
NAUTILUS

THE CRUSADER MALE QUARTET

1955 NAUTILUS

Students Annual Publication, Volume XXXIII

- Dallas D. Mucci, Editor-in-chief
- Sterling I. Smith, Business Manager

EASTERN NAZARENE COLLEGE
Wollaston Park • Quincy, Mass.

We come from California and Maine; from Northern Canada and Puerto Rico; from Japan to Africa and Trinidad. We come from large cities and tiny farm communities; from families large and small. Each of us brings with him his own interests and capabilities, but when we arrive at Eastern Nazarene College we begin to broaden interests, share capabilities, and learn to live understandingly with others.

Our coming to E. N. C. was the beginning of four critical years of growing: mental, physical, spiritual, emotional, and social. Our development is not haphazard, but a guided growth which helps us to learn independence and discover our need for increasing self-discipline and professional knowledge.

Eastern Nazarene College consists of people—students and faculty working together because they enjoy it and know that its goal is worth while. Many are the fine daily associations which are the larger part of college life. Times of counseling with our professors, inspiring moments of fellowship in the chapel, and friendly discussions with classmates in the lunch-line, all add together to enrich experience, and deepen understanding.

As our understanding deepens, we see the need of becoming the best person we are capable of being. To accomplish this we are continually broadening interests. We engage in activities which give us great personal satisfaction as well as a deep sense of sharing in the lives of other people.

The thrill of winning the first touchdown for our team, the tingle of cool, crisp air on our skins as we made our way to the first basketball game of the year, the crack of the baseball bat as leather meets wood; these we will remember.

We will not forget the fun we had together at the Squaw Hawkins Party when we all became squaws and braves. Nor the Christmas Party, when, instead of buying corsages, the girls made ones out of money to be used for a worthy cause. Then came the Spring Party when the girls had a chance to appear in their laces, satins, and tulles, and the boys were on their best behavior.

The eighty-five per cent of E. N. C.'ers who hold part or full-time jobs have found that even their outside work can become a source of gaining helpful experience and learning to understand others. Whether we work at the supermarket, drive a delivery truck, or do housework, we can find satisfaction in a job well-done.

Very important to us is the Christian emphasis which pervades all our activities. The maxim—"There is no substitute for Christian education"—we can now appreciate. Prayer before classes, informal group prayer-meetings, and discussion of spiritual problems with student and professor friends have added something of inestimable value to our lives.

Colleges, like people, have personalities. They are basically alike, yet unique and different. Eastern Nazarene College has some unique qualities: the genuine friendliness of a comparatively small group, the resulting close student faculty relationships, the emphasis on quality rather than quantity. We know these things as the E. N. C. spirit which has become a part of us during our stay here.

DEDICATION

- To — the son of a former illustrious E. N. C. professor, Ernest T. Angell.
- To — the man who places Christ above his multifarious activities in the business world.
- To — the mastermind of our new Nease Memorial Library and architect of our president's new home.
- To — the master craftsman who moves quietly, but powerfully through his hour upon the stage.
- To — the type of man that has made possible the growth of this college.
- To **WESLEY ANGELL** — with thanks and respect, we dedicate this 1955 NAUTILUS.

**"Who builds a church to God, and not to
fame,
Will never mark the marble with his
name."**

Pope

With the great emphasis in history on the social aspect, we have taken our theme from a historical setting: the rise of the town and then to be up to date, emphasized the social by arranging our book according to the social class names. This is the period when knighthood was leaving and the bourgeois society was making its initial entrance onto the stage of history.

The clergy still played one of the dominant roles in the slowly dying Medieval civilization and thus we have placed our religious sections under the Greek term for clergy—Ecclesia. High on the ladder stood the mastercraftsman in wealth and social prestige. Then came the trainee or the apprentice. We decided our administration and faculty served the same purpose to the students in our college life as did the mastercraftsman to the apprentice in the early town.

After the tension of the day the traveling minstrel entertained the entire society. Here at E. N. C. the minstrel comes in many forms. Organizations are a vital part of any society, the guilds constituted the working classes of the town and different functional groups are E. N. C.'s modern adaptation to the guilds.

Chivalry wasn't quite dead and Don Quixote had not spurred his dashing steed across Spain to revive it, as yet. Our intermural sports might remind one of the "goodly" sport of King Arthur and his Knights of the round table.

Finally the dominant man, or near dominant of this age was the merchant. He is analogous to our advertisers for they have destined the color, size, and the over-all extravagance of this book.

FOREWORD

TABLE OF CONTENTS

ECCLESIA 22

MASTERCRAFTSMEN 34

APPRENTICE 48

MINSTREL 106

GUILDS 116

KNIGHT 140

MERCHANT 154

ECCLESIA

PASTOR'S MESSAGE

Dear Friends:

We have lived another year together, and now view in retrospect the record of our labor. It is an oppolling fact that the record we have inscribed must stand forever; for there is no road which leads back to yesterday.

*"The Moving Finger writes; ond, having writ,
Moves an; nor all thy Piety nor Wit
Shall lure it back to cancel half a Line,
Nar all thy Tears wash out o Word of it."*

It has been a glorious year in many respects. For many of you it hos brought you to the coveted goal of a college degree. We congratulate you and remind you that there is much land ahead to be possessed. It is not without meaning that your college career ends in a "Commencement."

Even more important thon intellectual achievements are those experiences of men when they encounter Jesus Christ ond the cloims of His Gospel. It is my earnest hope that you have settled the issues which turn about the perfect will of God for your lives, and settled them in a way that has enthroned Christ within you. To live thus is to find the most hallowed compensations which one can ever know. God bless you one and oll.

Foithfully yours,
J. GLENN GOULD

Front Row: Nancy Sanford, Frances Oddo, Lorraine Gery, Mildred Gould, Mrs. Charles Crofford, Pat Lockwood. **Middle Row:** Lorna Allen, Gwendalyn Mann, Mrs. George Allen, Audrey Ward, Aldine John, Grace Eby, Pat Gibson, Elizabeth Young. **Top Row:** Leon Everleth, Habart Sanger, Charles Crofford, Vernon T. Groves, Albert Straw, Richard Mann, J. R. Naylor, James Young.

The church choir provides inspiration through uplifting music every Sunday. Arrangements of exuberant gospel songs and majestic stirring anthems contribute to the worship and praise.

In addition to the Sunday morning and evening services, the choir supports the revivals faithfully and assists in the annual presentation of the Messiah.

The choir, directed by Paul W. Rundlett, seeks to provide the best in church music and a program that will bring blessing to all.

CHURCH CHOIR

After-Dinner Prayer Meeting

IN CHAPEL

Rev. Roy T. Williams, "Singing Pastor", Kauffman Lectures on personal evangelism. "This Old House."

Basil Molov, Russian Bible Society.

Dr. Hugh Benner, general superintendent of Church of the Nazorene,
Gould Memorial Lectures on Holiness.

Dr. Horry Jessop, part-time E. N. C. professor of Theology, "It just
leaped out of me."

Dr. Howard Homlin, eminent Chicago surgeon, addressed
the Business Men's Convention.

N.Y.P.S.

N. Y. P. S. Council

W. Krutenat, J. Morehead, L. Flick,
D. Grosse, J. Insco, D. Peoples

The Nazarene Young People's Society of the Wollaston Church presents a challenge greater and more demanding than that of any other youth group connected with the college. Programs to cultivate genuine interest and promote spiritual uplift are arranged for every Sunday evening.

Services are planned by the Greek Letter societies, various students and professors, and the N.Y.P.S. Council.

Perhaps the greatest single effort sponsored by the Society this year has been the organization of "Prayer Cell" groups. These groups are made up of from six to eight students who meet in the dormitories once a week for prayer. Membership is completely voluntary, but nearly one hundred per cent.

Freshman Service

Candlelight Service

Girl's Prayer "Cell"

Kappa Service

Ministerial Association

Front Row: V. Morse, D. MacPherson, M. Hassell, D. Campbell, A. Kosty, J. Bergers, R. Crew, J. Mori, R. Porry, J. Morehead, M. Studley. **Second Row:** W. Mullen, J. Ketner, N. Bedor, P. Zeigler, N. Crouse, R. Larsen, G. Stover, J. Wagner, R. Mosgrove, D. Smith, K. Retter. **Third Row:** H. Parker, G. Wetmore, W. Sever, F. MacMillan, R. Young, D. MacNeil, W. Ellison, W. Kelvington.

The Student Ministerial Association is composed of juniors and seniors who are studying for the ministry or for full-time Christian service.

The foremost purpose of the association is to challenge young men and women to the work of spreading the Gospel. Realizing the seriousness of God's call upon their lives and the greatness of the opportunities that lie ahead, the ministerial students share with each other a bond of fellowship because of their mutual aims and goals.

Through the year visiting ministers bring challenging messages of inspiration and Truth, and lead discussions in which members participate.

MINISTERIAL ASSOCIATION

Boy's Prayer "Cell"

Boy's Prayer "Cell"

BOSTON

The Boston Chapel, which has been in operation only a year, is sponsored by the Evangelistic Association. Since its beginning attendance has steadily increased in Sunday School, and the Association has done excellent work by giving to the underprivileged children of the South Boston area recreational activity and spiritual guidance.

CHAPEL

EVANGELISTIC ASSOCIATION

Evangelistic Association Council

Front Row: J. Cramer, N. Crouse, F. Wenger, P. Collins, E. Twining, F. MacMillon. Second Row: H. Stillman, J. Sutton, W. Albright, Prof. Rothwell, B. Kelvington, J. Irwin.

The Evangelistic Association is made up of a group of college students who feel the urge to impart to others a knowledge of the experience of salvation which they themselves have received. Because of the challenge and opportunities which the Society offers its members, it has become the largest and most active organization on campus.

The year's program has been far-reaching. The Association offers four channels of service:

1. The Hospital Choir which sings every Sunday in Quincy City Hospital.
2. The Wollaston Visitation group which visits in the college community in the interest of the Wollaston Church of the Nazarene and the winning of souls.
3. The Boston Nazarene Chapel which is dedicated to the task of bringing the message of full salvation to the men and women, boys and girls of Boston's south end.
4. The mission group workers who hold services in various missions of Boston.

Through these channels of service the members of the Evangelistic Association strive to fulfill Christ's great command:

"Go ye into all the world, and preach the gospel to every creature."

Student Foreign Mission Fellowship

Front Row: A. Hogerup, D. Janoczek, M. Moyes, D. Anderegg, W. Kelvington, K. Keim, J. Kirtz, L. Horris. Second Row: J. Long, E. Johnson, D. Dube, J. Mori, K. Gibbs, R. Losen, C. Gailey, R. Poole, D. Webb, M. Studley, R. Ricketts. Third Row: R. Bigelow, S. Henck, E. Twining, J. Burley, D. Grosse.

STUDENT FOREIGN MISSION FELLOWSHIP

Student Foreign Mission Fellowship Council

Front Row: M. Moyes, D. Anderegg. Back Row: K. Keim, B. Kelvington.

A chapter of the Foreign Missions Fellowship has been recently organized on the ENC campus. This is a chapter of the Inter-Varsity Christian Fellowship which provides a means of contact with other college and university students interested in Christian missions.

The purpose of the Fellowship is to help spread the gospel of Christ in foreign lands and to spread information concerning the various mission fields.

Each Thursday the group meets for study and prayer. Prayer groups for each mission field have been organized and through these small groups specialized study of the individual fields has been promoted. These groups also write letters to the missionaries of their choice.

Helping to promote the Thanksgiving and Easter offerings, filling alabaster boxes, organizing the prayer and fasting league, and attending the Inter-Varsity-Missionary conferences have all contributed to the activities of the Fellowship this year.

Packing a Missionary Box

MASTER CRAFTSMEN

PRESIDENT'S MESSAGE

Edward Stebbins Mann, A. M., L.L. D., President.

Life at Eastern Nazarene College is full of variety. Each phase of life has its responsibilities and each responsibility, faithfully discharged, has its rich rewards. In addition to the educational demands, attention must be given to spiritual development. Participation in departmental clubs, musical organizations, athletics, and other extra-curricular activities are secondary but by no means unimportant aspects of student life.

It is with a sense of deep satisfaction that faculty members and administrative officers watch the progress of a student from his days as an Apprentice until he attains the status of a Master Craftsman. His rate of advancement is never satisfactory nor is his final success assured unless he manifested a vital concern for the influence of the Ecclesia. His interest in the Guilds and his development as a Minstrel or a Knight contribute not only to his own feeling of personal accomplishment but also serve to make him a better citizen in the college community.

It is the student who has learned to place the proper emphasis upon each phase of college life and who has met each obligation of student days with enthusiasm and determination who is best qualified to meet the demands of life after college and who is most likely to reflect credit upon his Alma Mater.

EDWARD S. MANN, President

Edward S. Mann

Bertha Munro, A. M., Dean of the College

Alvin Harold Kauffman, Ph. D.,
Assistant Dean of the College

Mrs. Esther D. Williamson, Dean of Women.

Mr. Carroll Bradley, A.M., Dean of Men.

Administrative Executives

Mrs. Madeline Nease, A. B., Registrar

Claude C. Schlosser, A. B., Business Manager.

Stephen W. Nease, A. B., Th. B., Executive Field Secretary.

ARTS

Seated: Bertha Munro, A. M., Chairman of Division of Arts and Letters; Professor of English Language and Literature. Standing: Alice Spangenberg, A. M., Professor of English.

Edith F. Cove, Mus. M., Professor of Music

Olive B. Morple, A. B., Mus. B.,
Associate Professor of Music

Esther D. Williamson,
Associate Professor of Voice.

Stephen Ortlip, B. S., Mus. M., M. S. M.,
Assistant Professor of Music, Director of
Bond and Orchestra.

Mary K. Harris, A.M.,
Professor of French and Spanish.

LETTERS

Kent Goodnow, A. M.,
Professor of German and Spanish.

Although the studies in this division may be put to the practical use of earning a living, yet they serve primarily to develop the student in order that he may express himself freely and effectively. The best safeguard for democracy is the creation of enlightened individuals.

Literature assists him to develop a sound philosophy of life through acquaintance with the best thoughts of the ages. The study of languages gives him a greater appreciation of his own nation and enlarges his sympathies with others. The objective of the Department of Music is to give a solid grounding in musical theory linked with its application to the practical use of music.

Courses in fine arts offer a guide to the understanding and enjoyment of pictures and sculptures. To cultivate power and praise in speaking is the aim of the Speech Department.

Diron Dohonion, B. F. A., A. M. in T.,
Instructor in Art.

Helen F. Rothwell, A. M.,
Associate Professor of Spanish

Edith P. Goodnow, A. M.,
Instructor in English Literature.

Louise A. Dygoski, A. M.,
Associate Professor of Speech.

PHILOSOPHY

Alvin H. Kouffmon, Ph. D., Chairman of Division of Philosophy and Religion,
Professor of Philosophy.

Mel-Thomas Rothwell, A. M., Associate Professor of Philosophy.

Wilbur H. Mullen, Th. B., A. M., Assistant Professor of Theology.

"Philosophy is an attempt to discover the whole truth." It seeks to coordinate, interpret, and evaluate experience as a whole. It teaches the student principle of correct thinking, the elements of thought, and the true values of life.

The Department of Theology seeks to systematize the student's knowledge of the Christian faith: It is primarily planned to provide a working knowledge of the practical problems and preaching assignment for those students who are entering the Christian ministry. "Study to show thyself approved, a workman that needeth not to be ashamed . . ."

RELIGION

J. Glenn Gould, A. M., D. D., Professor of Theology.

Harvey J. S. Blaney, A. B., B. D., Librarian;
Associate Professor of Biblical Literature.

George J. Delp, A. B., S. T. M., Assistant Professor of Greek.

SCIENCE

James H. Shrader, Ph.D., Chairman of Division of Science and Math; Professor of Chemistry

The primary aim of the Division of Science and Mathematics is that of providing the pre-professional and pre-engineering student the necessary requirements for the mastery of their chosen fields. But providing the student with the content, discipline, and techniques necessary to professions in research, industry, teaching, medicine, and its many related fields is not its only purpose.

Study of the sciences should develop in the student the spirit of inquiry. It ought to teach him to observe accurately, to record completely and to think without prejudice. It then provides for him an intellectual discipline by the habit of first seeking the facts before forming an opinion or proposing a solution.

Finally, the department aims at intellectual outlook with the strengthening of Christian faith.

William J. V. Babcock, A.M., Associate Professor of Biology

Hadrian B. Lechner, A.M., Assistant Professor of Physics

Poul Colvin Moybury, Ph.D., Assistant Professor of Chemistry

Marlin B. Kreider, Ph.D., Assistant Professor of Biology

MATH

Ward M. Hunting, M.S., Assistant Professor of Chemistry;
Director of Audio-Visual Aids

Jasper R. Naylor, B.S., A.M., Professor of Mathematics; Director of Personnel Bureau

The Division of Social Science aims to contribute to the student a sound philosophy of life and a true standard of values through the establishment of historical background and critical consideration of past and present social problems. It also seeks to develop in the student an understanding of human nature from both the individual and social point of view. It provides practical training for those desiring to enter the fields of guidance, testing, research and clinical work.

Timothy I. Smith, A.M., Associate Professor of History.

Vernon T. Groves, Ph.D., Chairman of Division of Social Science; Professor of Psychology; Supervisor of Secondary Education.

Charles W. Akers, Ph.D., Associate Professor of History. Standing: Harold Young, A.M., Instructor in Sociology.

SOCIAL

The Social Science major is designed to provide for students a broad background in human relations rather than to develop specialists in any one area. Professionally it provides excellent groundwork for careers in social work, government and secondary education.

Rolland W. Parsons, M.S., Associate Professor of Education; Supervisor of Elementary Education.

SCIENCE

Frank W. Gery, Jr., M.B.A., Assistant Professor of Economics and Business Administration.

Joseph H. Knowles, A.B., B.D., Instructor in Psychology and Sociology.

BOARD OF TRUSTEES

Officers of the Board

From Left to Right: M. R. Emery, E. S. Mann, E. E. Grosse, L. M. Spangenberg, R. D. Smith.

Akron District: C. D. Taylor, R. D. No. 1, Louisville, Ohio; M. L. Bunker, 2021 12th Street, S. W., Akron 14, Ohio; L. W. Durkee, 1558 Delia Avenue, Akron, Ohio; W. E. Roush, 725 3rd Street, N. W., New Philadelphia, Ohio. Albany District: R. D. Smith, 106 West Warrington, Syracuse 5, New York; A. M. Fallon, 66 Grand Blvd., Binghamton, New York. Canada Central District: T. E. Mortin, 1592 Blaar, West, Toronto, Ontario, Conodo; A. E. Collins, 186 Main Street, New Market, Ontario, Canada. Maritime District: J. H. MacGregar, Box 234, Oxford, Nava Scotia, Canada. New England District: J. C. Albright, 19 Keniston Road, Melrose 76, Massachusetts; E. S. Harris, 169 Horrietto, South Portland, Moine; L. M. Spangenberg, 178 Quinobequin Road, Waban, Massachusetts; J. W. Turpel, 65 Brunswick Avenue, Gardner, Maine. New York District: R. I. Goslaw, 27 Wilson Street, Beacon, New York; H. R. Olson, R. D. No. 2, Butler, New Jersey. Pittsburgh District: R. F. Heinlein, R. F. D. No. 7, Box 367, Butler, Pennsylvania; J. Z. Andree, 905 Pennsylvania Avenue, East, Warren, Pennsylvania; M. R. Emery, 25 Fronklin Street, Worren, Pennsylvania; R. M. Inglood, 322 Meadow Avenue, Charleroi, Pennsylvania. Washington-Philadelphia District: E. E. Grosse, 528 Baer Avenue, Honover, Pennsylvania; J. R. Bell, Baltimore, Maryland; A. C. McKenzie, 1530 Nazareth Pike, Bethlehem, Pennsylvania; E. C. Wolf, 131 North 3rd Street, Oxford, Pennsylvania. Alumni Representatives: W. G. Angell, 65 Gould Street, Wollaston 70, Mossachusetts; H. B. Word, 239 Horriett Street, South Portland, Maine. President of the College: E. S. Mann, 45 West Elm Avenue, Wollaston 70, Massachusetts.

Miss Elizabeth Young,
Secretary to the President.

Mr. Potter,
Maintenance man.

Administrative Assistants

Mrs. Mary Rankin,
Director of Employment Bureau.

Mr. Bob Harding, Chef.

From Left to Right: Doris Kelley, Mrs. Beulah Willwerth,
Faye Painter, Mrs. Jackie Ray.

From Left to Right: Mrs. Raberta Hunting, Audrey
Ward, Mrs. Elsie Masgrove.

From Left to Right: Grace Eby, Doreen Armstrong

APPRENTICE

PHI DELTA LAMBDA

L. Dygoski, T. Smith, A. Kauffman.

To create interest in maintaining a high scholastic standard at E. N. C. is the object of the Honor Society and Phi Delta Lambda. They feel that the student best prepared for Christian service is the one who has made the best use of his talents. Only as the student makes best use of his talents during his college life is he prepared for effective Christian service in the future.

The Honor Society emphasizes the real purpose of Eastern Nazarene College—that of providing the student academic training built upon Christian ideals.

Each year, the upper 15 per cent of the graduating class is elected to Phi Delta Lambda. It is a real challenge and an honor to be chosen as one who has helped E. N. C. maintain her high level of scholarship among her sister institutions.

HONOR SOCIETY

Seated: S. Thorpe, D. Biggs, N. Lackwood, B. Munro, A. Kauffman, B. Milstead, L. Flick.
Standing: D. MacPherson, K. Gibbs, E. Patmore.

James E. Baker

Robert Bradley

Joseph Duncon

Vernon Morse

Mary Studley

Harold Young

GRADUATES IN THEOLOGY

To better prepare themselves for God's work these students have returned after graduation for advanced study in philosophy and theology. Desiring to be "workmen that needeth not to be ashamed" these have tried to get further preparation before entering the full-time field of Christian Service. After receiving their Th.B. degree they can better answer, "Here am I, send me!"

The Elms

1951—Green freshman. 1955—We've arrived—Seniors facing the world "With Heart to God and Hand to Mon."

We feel God has been good to us these four years at E. N. C. We've gained friends, fun, a liberal arts degree, and, most important, a closer walk with God.

The years have gone fast and our memory book is full. Freshman initiation, Sophomore outings, Junior-Senior Day, Senior trip, and finally Commencement Day. We now are Alumni looking back with gratitude and forward ready to do His will.

Friends, professors, books—all a vital part of our past as we set out to be servants to God and man.

SENIORS

Left to right: L. Harris, Vice President; W. Yeager, S. C. Representative; K. Gibbs, Chaplain; Professor Naylor, Faculty Advisor; D. MacNeil, Treasurer; G. Jackson, President; C. Claytor, Secretary.

Senior Class Orchestra.

Dinner at the "Elms."

Ottie Burch entertains the ladies.

YOJI AKASHI
A. B., History

Kappa 1, 2, 3, 4. Historical Society, Secretary 4.

Craft: Diplomacy. **Pattern:** Broad Sympathies. "Who is my neighbor?" **Chisel Chips:** Courage, will power, "divine ambition." **Journeyman Jobs:** A's, forums, far perspectives. A smile that wins. **Masterpiece:** World understanding.

DONNA ANDEREGG
A. B., Chemistry

Sigma 1, 2, 3, 4. Chemistry Association 1, 2, 3, 4, Secretary 2, Vice President 3, Treasurer 4. Prospective Missionary Society 1, 2, 3, 4, Secretary 3. Foreign Missions Fellowship, President 4. Evangelistic Association 1, 2, 3, 4. Akron University 1.

Craft: Practical service. **Pattern:** Faithfulness. **Chisel Chips:** Red hair, crooked smile, heart of gold. Farmer's girl—capable. Chem lab. **Journeyman Jobs:** Sunday school V. P. Missionary interests. Righthand man. Girl scientist. **Masterpiece:** God's vineyard tended.

DOROTHY AUSTIN
A. B., Literature

Delta 1, 2, 3, 4. Psychology Club 1. Literature Club 2, 3, 4, Vice President 4. Evangelistic Association 1, 2, 3, 4. Meistersingers 1, 3. Basketball 1, 2, 3, 4. Volleyball 1, 2, 3. "N" Club 2, 3, 4, Secretary 3. Nautilus 3, 4. Campus Camera 2. Albany District Scholarship 2, 4. MacRanald Award 3.

Craft: Living and Giving. **Pattern:** Good sport. **Chisel Chips:** Hard work, clever tongue, quick brain, loving heart. Interest in ideas. **Journeyman Jobs:** "Murdering impossibility." "A bonny fighter." "I can take it." Lit class—club spark-plug. **Masterpiece:** Contagious goodness.

MERVIN BEDOR
A. B., Philosophy

Sigma 1, 2, 3, 4. Philosophy 3, 4. Evangelistic Association 1, 2. Student Ministerial Association 3, 4.

Craft: True Gospeller. **Pattern:** Eyes on the goal. **Chisel Chips:** "Kipp." "Patience is genius." **Journeyman Jobs:** Steady progress. Quiet arrival. "Full of labours." **Masterpiece:** Faith triumphant.

JAY BERGERS
A. B., Philosophy

Zeta 1, 2, 3, 4, S. C. Representative 1, Chaplain 2, President 4. Bowne Philosophical Club 3, 4, Vice President 4. Evangelistic Association 1, 2, 3, 4, President 3. Student Ministerial Association 3, 4, Vice President 4. College Missionary Society 1, 2, 3. Football 1, 4. Baseball 1, 2, 3, 4. Christian Service Scholarships 3. Freshman Class President. Sophomore Class Choplain.

Craft: Live-Wire Ministry. **Pattern:** Imitation of Christ. **Chisel Chips:** That nurse. Amen Corner, prompt papers, live prayers. **Journeyman Jobs:** Strong convictions, tender spirit. "As true as truth's simplicity." **Masterpiece:** "Power in this dead world to make it live."

MARCIA BOSCHART
A. B., Music

Zeta 1, 2, 3, 4. Astronomy Club 1. Fine Arts 3. Evangelistic Association 1, 2, 3. A'Cappella Choir 4. Bond 3.

Craft: Melody-Maker. **Pattern:** Resolution. **Chisel Chips:** New Yorker. Force of character. "There is a garden in her face." **Journeyman Jobs:** Fidelis preludes. Chapel piano. Interruptions overcome. "Not Somehow." **Masterpiece:** "My great task of happiness"—shared.

OTTIWELL BURCH
B. S., Elementary Education

Zeta 3, 4. Fine Arts Club 3, 4, Vice President 4. Future Teachers of America Club 4. Evangelistic Association 3, 4. A Cappella Choir 4. Meistersingers 3. Mico Training College, British West Indies 1, 2.

Craft: The Golden Touch. **Pattern:** Harmony. **Chisel Chips:** Old-school manner, "soft and gentle speech." English background. **Journeyman Jobs:** Organ. "politeness smoothes wrinkles." Conversational charm. **Masterpiece:** Friends for us in Bermuda.

Yoji pulls o big surprise.

SENIORS

SARA CHASE
A. B., Social Science

Delta 1, 2, 3, 4. Student Club 1. Psychology Club 3, 4. Literary 2, 3. Sociological Association 1, 2, 3. 4. Gamma Club 2, 3. Mathematics 1. New England French Association 4.

Craft: Christian Social Service. Pattern: Enthusiasm. Chisel Chips: Love-Joy. Humour-experience. (Back to laugh, round to judge). Direct. Journeyman Jobs: "Rashful society and comely love." Religion and dress taken seriously. Masterpiece: Her share in a better world.

CHARLOTTE CLAYTON
A. B., Literature

Delta 1, 2, 3, 4. Literary Club 1. Gamma Club 2, 3. Beta Teachers of English Club 3, 4. Phi Kappa Phi 1. Phi Kappa Phi 2. Phi Kappa Phi 3. Phi Kappa Phi 4. Phi Kappa Phi 5. Phi Kappa Phi 6. Phi Kappa Phi 7. Phi Kappa Phi 8. Phi Kappa Phi 9. Phi Kappa Phi 10. Phi Kappa Phi 11. Phi Kappa Phi 12. Phi Kappa Phi 13. Phi Kappa Phi 14. Phi Kappa Phi 15. Phi Kappa Phi 16. Phi Kappa Phi 17. Phi Kappa Phi 18. Phi Kappa Phi 19. Phi Kappa Phi 20. Phi Kappa Phi 21. Phi Kappa Phi 22. Phi Kappa Phi 23. Phi Kappa Phi 24. Phi Kappa Phi 25. Phi Kappa Phi 26. Phi Kappa Phi 27. Phi Kappa Phi 28. Phi Kappa Phi 29. Phi Kappa Phi 30. Phi Kappa Phi 31. Phi Kappa Phi 32. Phi Kappa Phi 33. Phi Kappa Phi 34. Phi Kappa Phi 35. Phi Kappa Phi 36. Phi Kappa Phi 37. Phi Kappa Phi 38. Phi Kappa Phi 39. Phi Kappa Phi 40. Phi Kappa Phi 41. Phi Kappa Phi 42. Phi Kappa Phi 43. Phi Kappa Phi 44. Phi Kappa Phi 45. Phi Kappa Phi 46. Phi Kappa Phi 47. Phi Kappa Phi 48. Phi Kappa Phi 49. Phi Kappa Phi 50. Phi Kappa Phi 51. Phi Kappa Phi 52. Phi Kappa Phi 53. Phi Kappa Phi 54. Phi Kappa Phi 55. Phi Kappa Phi 56. Phi Kappa Phi 57. Phi Kappa Phi 58. Phi Kappa Phi 59. Phi Kappa Phi 60. Phi Kappa Phi 61. Phi Kappa Phi 62. Phi Kappa Phi 63. Phi Kappa Phi 64. Phi Kappa Phi 65. Phi Kappa Phi 66. Phi Kappa Phi 67. Phi Kappa Phi 68. Phi Kappa Phi 69. Phi Kappa Phi 70. Phi Kappa Phi 71. Phi Kappa Phi 72. Phi Kappa Phi 73. Phi Kappa Phi 74. Phi Kappa Phi 75. Phi Kappa Phi 76. Phi Kappa Phi 77. Phi Kappa Phi 78. Phi Kappa Phi 79. Phi Kappa Phi 80. Phi Kappa Phi 81. Phi Kappa Phi 82. Phi Kappa Phi 83. Phi Kappa Phi 84. Phi Kappa Phi 85. Phi Kappa Phi 86. Phi Kappa Phi 87. Phi Kappa Phi 88. Phi Kappa Phi 89. Phi Kappa Phi 90. Phi Kappa Phi 91. Phi Kappa Phi 92. Phi Kappa Phi 93. Phi Kappa Phi 94. Phi Kappa Phi 95. Phi Kappa Phi 96. Phi Kappa Phi 97. Phi Kappa Phi 98. Phi Kappa Phi 99. Phi Kappa Phi 100.

Craft: Steady Worker. Pattern: Reliable. Chisel Chips: Ours society. Unassuming pose. He made some. Helps. Journeyman Jobs: Sound in writing. Practical papers. Much done with little talk. He has worked in office. Earnest Christian. Masterpiece: Good work—an hundred fold.

QUENTIN CLINGERMAN
A. B., History

Delta 1, 2, 3, 4. Student Club 1, 2, 3. Phi Kappa Phi 4. Phi Kappa Phi 5. Phi Kappa Phi 6. Phi Kappa Phi 7. Phi Kappa Phi 8. Phi Kappa Phi 9. Phi Kappa Phi 10. Phi Kappa Phi 11. Phi Kappa Phi 12. Phi Kappa Phi 13. Phi Kappa Phi 14. Phi Kappa Phi 15. Phi Kappa Phi 16. Phi Kappa Phi 17. Phi Kappa Phi 18. Phi Kappa Phi 19. Phi Kappa Phi 20. Phi Kappa Phi 21. Phi Kappa Phi 22. Phi Kappa Phi 23. Phi Kappa Phi 24. Phi Kappa Phi 25. Phi Kappa Phi 26. Phi Kappa Phi 27. Phi Kappa Phi 28. Phi Kappa Phi 29. Phi Kappa Phi 30. Phi Kappa Phi 31. Phi Kappa Phi 32. Phi Kappa Phi 33. Phi Kappa Phi 34. Phi Kappa Phi 35. Phi Kappa Phi 36. Phi Kappa Phi 37. Phi Kappa Phi 38. Phi Kappa Phi 39. Phi Kappa Phi 40. Phi Kappa Phi 41. Phi Kappa Phi 42. Phi Kappa Phi 43. Phi Kappa Phi 44. Phi Kappa Phi 45. Phi Kappa Phi 46. Phi Kappa Phi 47. Phi Kappa Phi 48. Phi Kappa Phi 49. Phi Kappa Phi 50. Phi Kappa Phi 51. Phi Kappa Phi 52. Phi Kappa Phi 53. Phi Kappa Phi 54. Phi Kappa Phi 55. Phi Kappa Phi 56. Phi Kappa Phi 57. Phi Kappa Phi 58. Phi Kappa Phi 59. Phi Kappa Phi 60. Phi Kappa Phi 61. Phi Kappa Phi 62. Phi Kappa Phi 63. Phi Kappa Phi 64. Phi Kappa Phi 65. Phi Kappa Phi 66. Phi Kappa Phi 67. Phi Kappa Phi 68. Phi Kappa Phi 69. Phi Kappa Phi 70. Phi Kappa Phi 71. Phi Kappa Phi 72. Phi Kappa Phi 73. Phi Kappa Phi 74. Phi Kappa Phi 75. Phi Kappa Phi 76. Phi Kappa Phi 77. Phi Kappa Phi 78. Phi Kappa Phi 79. Phi Kappa Phi 80. Phi Kappa Phi 81. Phi Kappa Phi 82. Phi Kappa Phi 83. Phi Kappa Phi 84. Phi Kappa Phi 85. Phi Kappa Phi 86. Phi Kappa Phi 87. Phi Kappa Phi 88. Phi Kappa Phi 89. Phi Kappa Phi 90. Phi Kappa Phi 91. Phi Kappa Phi 92. Phi Kappa Phi 93. Phi Kappa Phi 94. Phi Kappa Phi 95. Phi Kappa Phi 96. Phi Kappa Phi 97. Phi Kappa Phi 98. Phi Kappa Phi 99. Phi Kappa Phi 100.

Craft: Seeker for the Best. Pattern: The Ideal. Chisel Chips: Earnest. His name. Ready speech and pen. The virtue and this moral discipline. Journeyman Jobs: "Cervantes' veridic art, or Balboa's easy chair?" History-it correlation. Masterpiece: Following the Glean.

IRIS COVE
B. S., Nursing Science

Zeta 1, 2, 3, 4

Craft: Chair-Spreader. Pattern: Unselfishness. Chisel Chips: Pranks with a twinkle. "Born to do benefits." Journeyman Jobs: Ready sympathy. "Thou shalt love thy neighbour better than thyself." Masterpiece: Laughter therapy.

DAVID DANIELS
A. B., Philosophy

Kappa 1, 2, 3, 4. Philosophy Club 3, 4. Evangelistic Association 1. Basketball 1, 2. Football 1, 2, 3, 4. Baseball 1, 2, 3, 4. Student Council 2, 4. Debote 3, 4.

Craft: Questioner. **Pattern:** Freedom. **Chisel Chips:** Steady job and steady girl. Independent ideas. "The skull of a lawyer." **Journeyman Jobs:** "A Daniel come to judgment!" "We that have good wits have much to answer for." **Masterpiece:** Arriving, And sharing.

DONNA LEE DRIGGS
A. B., Literature

Kappa 1, 2, 3, 4. Literature Club 1, 2. Spanish Club 3, 4, Vice President 3, President 4. Future Teachers of Americo 3, Secretary 3. Compus Camera 2. Freshmon Scholarship 1, 2. Student Council Secretary 2.

Craft: Scholar-Worker. **Pattern:** Perfection. **Chisel Chips:** Poise. Creativity. Steady eyes. **Las Estrellas.** Good pal. **Journeyman Jobs:** Assignments done the week before. "The perfect ways of honour." "To the True Romance." **Masterpiece:** Facing the light.

MARGARET FERGUSON
B. S., Biology

Koppa 1, 2, 3, 4. Spanish Club 1, 2. Biology Association 1; 2, 3, Librarian 2. Chemistry Club 3. Evangelistic Association 1, 2, 3, 4. Albany District 1, 2.

Craft: Christian—Scientist. **Pattern:** *Esse quam Videri*. **Chisel Chips:** Mikes and lab notebooks. Climbing biology stairs. Kindnesses by the way. **Journeyman Jobs:** "The labour we delight in physics pain." Silent testimony of a life well lived. **Masterpiece:** Of "those who serve the Master best For that they love His world."

SENIORS

MILLAN FREEMAN

A. B., Literature

Delta 1, 2, 3, 4.

Craft: Thinker with Christ. **Pattern:** Reality. **Chisel Chips:** Tolerance. "Let my temptation be a book." "Render me worthy of this noble wife." **Journeyman Jobs:** "Deep-brained sonnets." Interruptions capitalized on. "I will sail my rudder true." **Masterpiece:** Free Man.

RUTH GARDINER

B. S., Nursing

Delta 4. Literature Club 4. New England Deaconess Hospital 1, 2, 3. School Nurse 4.

Craft: Witness. **Pattern:** Shining light. **Chisel Chips:** Knowing people, loving people. Reading with thought. Fun-maker. **Journeyman Jobs:** Burdens carried with a laugh. Every challenge an opportunity. "Days." "Real kindness kindly expressed." **Masterpiece:** Garnered sheaves.

KENNETH GIBBS

A. B., Philosophy

Delta 1, 2, 3, 4. Psychology 2. Evangelistic Association 2, 4. Bowne Philosophical Society 3, 4, President 3. College Missionary Society 4. Who's Who 4. Honor Society 3, 4. Junior Class President. Senior Class Chaplain.

Craft: True Philosopher. **Pattern:** Socrates—Paul—Christ. **Chisel Chips:** Reverent Mind. "His wise, rare smile." Mould of greatness. **Journeyman Jobs:** Personality Plus unadvertised. That rare A in philosophy. **Masterpiece:** Finding the Real—to give again.

ALLEN HALBERG

A. B., Psychology

Zeta 1, 2, 3, 4. Spanish Club 1. Psychology Club 2, 3, 4.

Craft: Christian Worker to Be. **Pattern:** Energy. **Chisel Chips:** Horn-blower. Congregational background. "Laugh and be well." Full employment schedule. **Journeyman Jobs:** Hail fellow. "I speak my conscience." Discussion champion. Ambition for good. **Masterpiece:** A Christian chaplain—wherever.

LILA HARRIS
A. B., Literature

Delta 2, 3, 4, Secretary 3. Literature Club 2, 3, 4, Vice-President 3. Evangelistic Association 2, 3, 4. Prospective Missionary Society 3, 4. Meistersingers 2, 3. Basketball 3, 4. Senior Class vice-president. Trevecca Nazarene College 1. Freshman Scholarship.

Craft: Book-lover. **Pattern:** The best. **Chisel Chips:** Southern airs. Chuckles. "A time to laugh and a time to pray." **Journeyman Jobs:** Nease Library. "Books obedient to my hand." Responsibility taken. A life committed. **Masterpiece:** "The Power of Positive Living."

FRANK HARVEY
A. B., English

Sigma 2, 3, 4. Literature Club 3, 4. A Cappella 3. Quartet 2, 3. Marietta College 1.

Craft: Singer and Speaker. **Pattern:** Spontaneity. **Chisel Chips:** Golden-tongued and silver-voiced. Uninhibited. Literary wife. "Sudden and extemporal speech." No guile. **Journeyman Jobs:** "Comfort ye"—and less edifying songs! Conservatory choir. Casual disregard of the apostrophe. **Masterpiece:** Lifelong message in song and spirit.

CATHERINE HAYFORD
B. S., Mathematics

Delta 1, 2, 3, 4. Chemistry Association 1, 2.

Craft: Chemist with a purpose. **Pattern:** Quality, not show. **Chisel Chips:** Church and prayer-meeting regular. Knows what she wants. **Journeyman Jobs:** Life in the Lab. But Chem and Lit; Science and the Bible. "Faith, I know more than I'll speak." **Masterpiece:** Science for peace.

SENIORS

MERILYN INSCO
B. S., Elementary Education

Delta 1, 2, 3, 4. Psychology Club 2. Future Teachers of America 1, 2, 4. Evangelistic Association 1, 2, 3. Meistersingers 2. Volleyball 1, 2, 3, 4. Grammar 1.

Craft: Good Friend. **Pattern:** Good humor. **Chisel Chips:** Little sister. "Like father, like daughter." **Journeyman Jobs:** Dormitory good deeds. Courage, gaiety, and the easy mind. Always "there." **Masterpiece:** "Laughter and the love of friends."

RACHEL IRELAND
B. S., Elementary Education

Pigma 1, 4. Literature 1, 4. Fine Arts Club 4. Future Teachers of America 1, 2. Meistersingers 3. A Cappella Choir 4. House Council 4. Social Note Tentative Council 1, 2.

Craft: Eater of Wives. **Pattern:** Graciousness. **Chisel Chips:** Serious brown eyes and haunting smile. Honest and analytical. Seeker and finder. **Journeyman Jobs:** Thoughtful of others. Top Fidelity leader. "Learn her, and delight in her, And give God praise." **Masterpiece:** Counselor of uncertain souls.

GILBERT JACKSON
A. B., Philosophy

Pigma 1, 2, 3, 4. Speech Club 1. Bowen Philosophical Association 3, 4. Fraternity 4. Student Masterpiece Association 3, 4. Phi Kappa Delta Literary 3. Senior Class President. Who's Who 4.

Craft: "Divine Philosophy." **Pattern:** Friendly dignity. **Chisel Chips:** Cheerful utter. Religion in practice. Leavins sense of humor. Strong hand for the reins. **Journeyman Jobs:** Affairs of state. "Good man and full of faith." Be right and be president. **Masterpiece:** Minister of a ministers.

ALDINE JOHN
A. B., Literature

Delta 1, 2, 3, 4. Secretary 2. Literature Club 1, 2, 3, 4. Evangelistic Association 2. Future Teachers of America 4. Meistersingers 1. Basketball 1, 4. Grammar Staff 1. Nautica Staff 3. Campus Council Staff 4. Who's Who 4. Student Council Vice President 4. Junior Class Vice President. Freshman Class Secretary.

Craft: Organizer. **Pattern:** Radiant Energy. **Chisel Chips:** Voice and poise. "Fair and admired." "As full of spirit as the month of May." **Journeyman Jobs:** V.P., parties, church choir, busy secretary. "Shepherd's wife." Song director. Strong right hand. **Masterpiece:** "Our great captain's captain."

MARVIN JOY
A. B., Literature

Delto 1, 2, 3, 4, President 3, Chaplain 2. Literature Club President 4. Evangelistic Association 1, 2, 3. Prospective Missionary Society 1. A Cappello Choir 4. Meistersingers 1, 2, 3. Basketball 2, 3. Football 1, 2, 3. Baseball 2, 3. Sophomore Class Chaplain.

Craft: Teaching Ministry. **Pattern:** "For truth's sake and his conscience." **Chisel Chips:** "I call a fig a fig, a spade a spade." "He hath a lady wiser, fairer, truer . . ." "My Son." **Journeyman Jobs:** Operation Comeback. Supply prof: Air Force and E.N.C. "Wit Skirmishes." Cares of the Lit Club. **Masterpiece:** Intelligent self-giving.

FRANK KELLEY
A. B., Theology
Delta 1, 2, 3, 4.

Craft: Eighty-hour-a-week Worker. **Pattern:** Industry. **Chisel Chips:** "Lighting-up" smile. Family worth fighting for. Sunday-school bus. **Journeyman Jobs:** Courage for hopes deferred. "It's dogged as does it." **Masterpiece:** The practical ministry.

JEANNE KIRTZ
A. B., English

Delto 3, 4. Literature Club 1, 2, 3, Secretary-Treasurer 3. Evangelistic Association 1, 2. Prospective Missionary Society 1, 2. Allentown Bible College 1, 2.

Craft: Full Preparation. **Pattern:** Patience. **Chisel Chips:** "Let me be counted serviceable." Hidden springs of joy. **Journeyman Jobs:** General secretary. W.Va. getting used to Mass. Release of spirit. **Masterpiece:** Teacher, understanding.

SENIORS

Cynthia is stopped at her own game.

ANTHONY KOSTY

A. B., Theology

Sigma 1, 2, 3, 4. Spanish Club 1, 4. Evangelistic Association 1, 2, 3, 4. Prospective Missionary Society 1, 2, 3, 4, Vice-President 3, President 4. Student Ministerial Association 3, 4.

Craft: Saver of Men. **Pattern:** "God's own soldier." **Chisel Chips:** Prayers and testimonies. Tears and smiles. Burning heart. "In whom there is no guile." **Journeyman Jobs:** Church master-of-the-lights. He "majors in major"—helping lame dogs over stiles. Foreign missions pudding-stick. **Masterpiece:** His field the world.

JANE LITTLE

A. B., Literature

Delta 1, 2, 3, 4. Literature Club 3, 4. Evangelistic Association 1.

Craft: Reader-thinker. **Pattern:** Retiring. Generous-hearted. **Chisel Chips:** Brown eyes—when you see them. A's—when she wishes. "Alas, she has no speech"—unless she wishes. **Journeyman Jobs:** Lacunae. "Let not your left hand know" "Woman's at best a contradiction still." **Masterpiece:** Freedom found. Talent unburied.

RUTH ANN LOOMIS

B. S., Elementary Education

Sigma 1, 2, 3, 4. Psychology Club 2. Literature Club 3, 4, Secretary-Treasurer 3. Future Teachers of America 1, 2. Evangelistic Association 1, 2. N. Y. P. S. Council Vice-President 3. Meistersingers 2. Campus Camera Associate Editor 3. House Council Vice-President 3. Freshmen Faculty Scholarship.

Craft: Busy Bee. **Pattern:** Conscientious. **Chisel Chips:** Big engine in little body. Lighted eye, staunch spirit. "A single heart." **Journeyman Jobs:** System. Heart loyal to lit. Bracing his armor . . . "a tall man of his hands." **Masterpiece:** Teacher *Pro tem*. "In my love and in my faith."

FRANK LOVEJOY

B. S., Secondary Education

Sigma 1, 2, 3, 4. Psychology Club 4. Future Teachers of America 2, 3, 4. Evangelistic Association 1, 2. Basketball 1, 3, 4. Greenbook 1. New England District Scholarship 3.

Craft: Everyday Philosopher. **Pattern:** Optimist. **Chisel Chips:** "Young in limbs, in judgment old." Echoes of a hero brother. Sturdy strength of his own. **Journeyman Jobs:** Dry wit. Original testimonies. Following the Chase—or hunting in pairs. **Masterpiece:** Spreading courage.

DONALD MacNEIL
A. B., Philosophy, Literature

Kappa 1, 2, 3, 4. Biology Association 1. Bowne Philosophical Society 2, 3, 4, President 4. Literature Club 2, 3, 4. Evangelistic Association 1, 2. Ministerial Association 3, 4. Meistersingers 2. Senior Class Treasurer.

Craft: Literary Philosopher. **Pattern:** Will equals way. **Chisel Chips:** "I read it in the grammar long ago." "My unconquerable soul." Early riser. **Journeyman Jobs:** "What stature is she of?—Just as high as my heart." Traveling hopefully; gathering momentum; reaching the goal. Vision of service. **Masterpiece:** Determined devotion.

CARMELA McCURDY
A. B., Mathematics

Kappa 1, 2, 3, 4. Chemistry Club 1, 2, Vice-President 2. Future Teachers of America 3. Evangelistic Association 1, 2. Greenbook 1. Nautilus Staff 3. Freshmen Scholarship 1. Albany District Scholarship 2.

Craft: Keeping Step with a Scientist. **Pattern:** To the Manner Born. **Chisel Chips:** Modest, soft-voiced. Dark charm. Thoughtful. **Journeyman Jobs:** "Like will to like" (brains). Or, "Opposites attract" (complexions)? Deeps unplumbed. Self-control. **Masterpiece:** "That untraveled world." And a vision to reach.

DAVID McSAVANEY
A. B., Philosophy

Kappa 1, 2, 3, 4, President 4. Bowne Philosophical Society 3, 4. Evangelistic Association 1, 2. Student Ministerial Association 3, 4. A Cappella Choir 4. Basketball 1, 2, 3, 4. Football 1, 2, 3. Baseball 1, 2, 3, 4. "N" Club 3, 4. All Star Basketball 1, 2, 3, 4. Freshman Class Vice-President.

Craft: Scholar—Awaking. **Pattern:** Honest growth. **Chisel Chips:** "An honest soul as ever broke bread." "Never taxed for speech." "What? I love? I sue? I seek a wife?" **Journeyman Jobs:** Captured by Christ. "Steel true and blade strong." "Learning by Experience." **Masterpiece:** A Bracing Gospel.

SENIORS

SHIRLEY MARTIN
A. B., Literature

Sigma 1, 2, 3, 4. Literature Club 2, 3, 4. Evangelistic Association 2, 3. A Cappella Choir 2. Meistersingers 1. Volleyball 1, 2, 3. Greenbook 1. Nautilus 1, 3. Campus Camera 1.

Craft: Collegiate—Christian. **Pattern:** Committed. **Chisel Chips:** "The April's in her eyes; it is love's spring." Storm under calm? **Journeyman Jobs:** Facing issues the hard way. Extra-curricular pulls. No grind. "Roy." **Masterpiece:** Together for God.

MINNIE MAYES
B. S., Elementary Education

Kappa 3, 4. Spanish Club 3, 4. Future Teachers of America 4, Chaplain 4. Evangelistic Association 3, 4. Prospective Missionary Society 3. Student Missionary Society 3, 4, Secretary 4. Meistersingers 4. House Council 3, 4, President 4. Allentown Bible School 1, 2.

Craft: A Christian First. **Pattern:** Gentle firmness. **Chisel Chips:** "That temple, they fair mind." Demure—deceptively. A pinch of spice, a spark of wit. **Journeyman Jobs:** Munro Hall girls. "Brains as well as beans and brown bread." High principles. **Masterpiece:** Good as gold—and good for something.

MARJORIE MERRITTS
B. S., Elementary Education

Koppa 1, 2, 3, 4. Psychology Club 3, 4. Future Teachers of America 3. Meistersingers 2. Basketball 2.

Craft: Builder Educational. **Pattern:** Wholesome. **Chisel Chips:** "Silence is golden." Flashes of fun. Plenty of animation to draw on. **Journeyman Jobs:** Pluck for the grind. "Duty—daughter of the voice of God." **Masterpiece:** The perfect school-room.

BARBARA MILSTEAD
A. B., Literature

Delta 1, 2, 3, 4. Spanish Club 1, 2, 3. Literature Club 2, 3, 4. Evangelistic Association 1, 2, 3. Basketball 1, 2, 3, 4. Volleyball 1, 2, 3. "N" Club 3, 4. Greenbook Associate Editor 1. Nautilus 1, 4, Proof Editor 4. Campus Camera 2, 3, 4, Proof Editor 3, 4. Washington-Philadelphia Scholarship 2, 4. Freshman Scholarship 1.

Craft: General Efficiency. **Pattern:** Unruffled accuracy. **Chisel Chips:** Few words. Clockwork promptness. "Concise." "A sharp mind in a velvet sheath." **Journeyman Jobs:** A-regular; Fidelis regular; Spanish and Lit regular. "Calm observer of ought and must." Well-stored brain. **Masterpiece:** Gifts in us for God.

RICHARD MOBERG

A. B., History

Zeta 2, 3, 4. A Cappella Choir 4. Houghton College 1.

Craft: Historiography. **Pattern:** Achievement by genius. **Chisel Chips:** "Learn enough to be a good student." "The late Mr. Moberg." Hair of a poet. **Journeyman Jobs:** Hard labor behind the scenes—off campus. Classes on the fringes. **Masterpiece:** Adequacy.

BETTY MONTGOMERY

B. S., Elementary Education

Sigma 1, 2, 3, 4. Astronomy Club 1. Psychology 2. Literature 3. Future Teachers of America 1, 2. Evangelistic Association 1, 2, 3. A Cappella Choir 4. Meistersingers 2, 3.

Craft: Husband-inspiration. **Pattern:** Quiet energy. **Chisel Chips:** Serious with a smile. "Her sunny locks hang on her temple like a golden fleece." **Journeyman Jobs:** "Bonny sweet Robin is all my joy." **Masterpiece:** "What Every Woman Knows."

VAUNDA MOORE

A. B., Literature

Delta 1, 2, 3, 4. Literature Club 2, 3, 4. Evangelistic Association 2, 3.

Craft: Follower of a Vision—unparaded. **Pattern:** Intensity in leash. **Chisel Chips:** Off-campus schedule. Anti-Speech. "She hath no tongue—she chides with thinking." **Journeyman Jobs:** Lit concentrate. Gospel of labor. "Do ye nexte thyng." Capped volcano. **Masterpiece:** Canadian explorer pedagogical.

SENIORS

BERNARD MULLEN

A. B., English

Delta 1, 2, 3, President 3. Speech Club 1. Astronomy Club 2. Literature Club 3. Evangelistic Association 1, 2. Greenbook 1, Business Manager 1. Campus Camera 1, 2. Teacher's College, Graduate.

Craft: Christian - with - a - Smile. **Pattern:** Loads laughed off. **Chisel Chips:** "It ain't no use putting up your umbrella till it rains." "Wit's peddler, and retails his wares." Impossible schedule worked. **Journeyman Jobs:** Poetry enthusiasms. Family tradition; Thinks for himself. "The soul of sound good fellowship." **Masterpiece:** Teacher dynamic.

ETHEL MULLEN

A. B., Literature

Delto 1, 2, 3, 4, Vice-President 4. Fine Arts 1. Literature Club 2, 3, 4. Future Teachers of Americo 1. Evangelistic Association 1, 2. Meistersingers 1. Greenbook, 1, Editor 1. Nautilus 3, 4, Editor 3, Literary Editor 4. Compus Comero 2, 4. Who' Who 4.

Craft: Happy Co-ed. **Pattern:** Versatility. **Chisel Chips:** Brothers in the offing. Very much herself. History acquired interest. Merry eyes. Many iron? **Journeyman Jobs:** Famous political campaign. "We were young, we were merry, we were very, very wise." **Masterpiece:** Heritage claimed. Text-Book-Record-Book-Book-of-Memories—Book of Life.

CHARLES O'DONNELL

A. B., Philosophy

Zeta 3, 4.

Craft: Builder of the Kingdom. **Pattern:** Encouraging. **Chisel Chips:** Broad smile. "My lady and my wife!" Navy past. **Journeyman Jobs:** Chemist turned preacher. "Who would not follow if he heard Him call?" Solid work. **Masterpiece:** A good joy—well done.

WILLARD PETERSON

A. B., Psychology

North Park Theology School 1, 2.

Craft: "A goode man of religioun." **Pattern:** "First he wrought." **Chisel Chips:** Sunlit countenance. Community charge. Lady with a lucky name. **Journeyman Jobs:** Pastoral calls. Winning smile. Friendly parson. **Masterpiece:** A stirred satisfied parish.

ALLEN RAY
A. B., Theology
Sigma 1, 2, 3, 4.

Craft: Ideal Husband. **Pattern:** Stable Equilibrium. **Chisel Chips:** Office calls—"Jackie." Spare speech. The quiet man from Roaring Springs. **Journeyman Jobs:** Theologian and practiser. Holiness in the Bible. Christian home. **Masterpiece:** For Sacrifice or Service.

PAUL RUNDLETT
B. S., Music

Sigma 2, 3, 4. A Cappella Choir Director 2.

Craft: Ministry of Music. **Pattern:** Service—Excellence. **Chisel Chips:** "Music hath charms." Grandfather preacher heritage; mother music heritage. **Journeyman Jobs:** The "Gibson girl." Church program—E.N.C. hours—B. U. hours—etc., etc., etc. "Weighs time even to the utmost grain." **Masterpiece:** A gift invested.

JEANNE ST. PIERRE
B. S., Elementary Education

Sigma 1, 2, 3, 4. Evangelistic Association 1, 2, 3, 4, 5, Secretary 3. Fine Arts Club 2. Missionary Association 1, 2, 3, 4, 5. Future Teachers of America 2, 3, 4, 5. Meistersingers 1. A Cappella 2, 3, 4, 5. W. E. N. C. 4.

Craft: Lay Evangelist. **Pattern:** Beside all waters. **Chisel Chips:** Jolly smile. Strong soprano. Willing worker. "A good heart's worth gold." **Journeyman Jobs:** Long-term secretary-treasurer. Boston Chapel. The steady pull. The children for God. **Masterpiece:** Ready for service—always.

SENIORS

CYNTHIA SMITH

A. B., Literature

Kappa 1, 2, 3, 4, Secretary 3, Vice President 4, Cheerleading 1, 2, 3, 4. Speech Club 1. Astranamy Club 1. Psychology Club 2. Literature Club 3, 4. Future Teachers of America 1. Evangelistic Association 1. Basketball 1, 2, 3, 4. Volleyball 1, 2, 3, 4. "N" Club 4. Greenbaak 1. Nautilus 3. Campus Camera 3.

Craft: Talent Potential. **Pattern:** Casual. **Chisel Chips:** "Catch, ere she change, the Cynthia of the minute." Slow smile—teasing drawl—"the light of a dark eye." **Journeyman Jobs:** "To be up late is to be up late." Standards. "When a woman will—." Dawning purpose. **Masterpiece:** Channeled power.

STERLING SMITH

A. B., Economics

Kappa 1, 2, 3, 4, Treasurer 2, 3. Astranamy Club 2, 3. Baseball 1. Greenbaak 1, Business Manager. Nautilus 3, 4, Business Manager 4. W.E.N.C. 1, 2, Student Council Representative 1. Class Treasurer 2, 3.

Craft: Business. **Pattern:** Sterling skill—and worth. **Chisel Chips:** "O good my Lord, no Latin!" "Excellent pith; Fate tried to conceal him by naming him Smith." Schoolboy complexion. **Journeyman Jobs:** Campus general business manager. "Masterly inactivity." "Affairs of love." Maine loyalist. **Masterpiece:** Christian economics.

GEORGIANNA SPAITE

A. B., Literature

Sigma 1, 2, 3, 4. Speech Club 1, 2. Literature Club 3, 4. Future Teachers of America 1, 2. Evangelistic Association 1, 2, 3. Greenbaak 1. Nautilus 4. Class secretary 3.

Craft: Doing with her Might. **Pattern:** Whole-souled sincerity. **Chisel Chips:** Direct. "Sugar and spice and all things nice." Lit by Types addict. **Journeyman Jobs:** "My heart is all a-flutter like the washing on the line." Set to do right. "A bit of nonsense now and then?" **Masterpiece:** Best of Ohio to best of Maine.

RAYMOND THORPE

A. B., Theology

Delta 1, 2, 3, 4. Evangelistic Association 1, 2. Prospective Missionary Society 1, 2. Ministerial Association 3. Football 1, 2. Baseball 1, 2.

Craft: Sturdy Christian. **Pattern:** Faith plus Works. **Chisel Chips:** "Wont to speak plain and to the purpose." Staunch convictions. Happy double-harness. **Journeyman Jobs:** "The truth—and nothing but the truth." Lifting horizons and growing confidence. **Masterpiece:** A God-led life.

SHIRLEY THORPE

A. B., Literature

Delto 2, 3, 4. Missionary Training Institute 1. Evangelistic Association. Prospective Missionary Society 2. Student, Faculty Wives Fellowship 3, 4—President 4. Akron District Scholarship 4.

Craft: Christian Scholar. **Pattern:** The Best. **Chisel Chips:** "So sure and excellent a wit." Discriminating. True sense of values. **Journeyman Jobs:** Choosing the challenge. Correlating ideas. Christian touchstone method. "Though she bends him, she obeys him?" **Masterpiece:** "With all thy mind."

ANCEL TIKASINGH

A. B., Social Science

Sigma 1, 2, 3, 4. Biology Club 2. Psychology Club 3, 4, President 4. College Missionary Society 3, Prospective Missionary Society 3.

Craft: Educator Abroad. **Pattern:** High-level performance. **Chisel Chips:** Shining face. Good cheer—"a brave thing and true." **Journeyman Jobs:** Industry upstairs and down. "Journeys end in lovers meeting." **Masterpiece:** America's ambassador of good will.

JOHN WAGNER

A. B., Philosophy

Zeta 1, 2, 3, 4. Freshman Class Treasurer 1. Junior Class—S. C. Representative 3. N. Y. P. S. Treasurer 2. Washington-Philadelphio District Scholarship 3. Speech Club 2. Biology Club 2. Bowne Philosophy Club 4, President 2. "N" Club 3, 4, President 4. Basketball 1, 2, 3, 4. Volleyball 1, 2, 3. Zeta Society President 3.

Craft: Preacher a-Making. **Pattern:** Constancy. **Chisel Chips:** "Boy eternal." Faithful lover. Adonis-Timothy combination. **Journeyman Jobs:** Life in a trailer. Youth Week evangelist. **Masterpiece:** Fisher of men.

Borbara slides near the Elms.

SENIORS

GORDON WETMORE

A. B., Literature

Sigma 1, 2, 3, 4, President 3. Philosophy Club 2, 3. Literature Club 3, 4. Evangelistic Association 1, 2, 3. Student Ministerial Association 3, 4. A Cappella 1, 2, President 2. Quartets 1, 2, 3. Greenback 1. Nautilus, Associate Editor 2, 3. Christian Service Scholarship 1. District Scholarship 2, 3. Freshman Class President. Student Council Representative 2.

Craft: Answering the Call. **Pattern:** For Christian service and true chivalry. **Chisel Chips:** "A. J." Lit philosophical. Steady, clear eyes. **Job—Faust—Prometheus.** **Journeyman Jobs:** Quartets. High-grade work. "How angel-like he sings." "There is a Balm in Gilead." An education—degree incidental. **Masterpiece:** God's blueprint executed.

HERBERT WHITE

A. B., Philosophy

Delta 1, 2, 3, 4.

Craft: Bridge-Builder Spiritual. **Pattern:** Ambassador for Christ. **Chisel Chips:** Hard work and sound. Commuter—Messenger. Proud Pater-familias. **Journeyman Jobs:** "If it be a man's work, I'll do it." "Keep a' goin'." **Masterpiece:** A truly Christian ministry.

JUNE WOODBRIDGE

B. S., Elementary Education

Delta 1, 2, 3, 4. Spanish Club 1. Psychology Club 2, 3. Future Teachers of America 1, 2, 4. Evangelistic Association 1, 2. A Cappella 1, 2. Albany Scholarship 2.

Craft: Better Half. **Pattern:** "Study to be quiet!" **Chisel Chips:** Fair curls and strong face—and spirit. **Journeyman Jobs:** "I think good thoughts while others write good words." "Makes herself necessary—period. **Masterpiece:** Philosopher's lodestar.

WALTER WOODBRIDGE

A. B., Psychology

Delta 1, 2, 3, 4. Psychology Club 2, 3. Student Ministerial Association 3, 4. Evangelistic Association 3. A Cappella 3.

Craft: Theologue. **Pattern:** Equanimity? or Steady Faith. **Chisel Chips:** Philosophically minded. "What is the wherefore of man?" **Journeyman Jobs:** Cheerful smile. Quiet progress. "Marriage—it's fun!" **Masterpiece:** God's assignment.

WILLIAM YEAGER
A. B., Philosophy

Delta 1, 2, 3, 4. Psychology Club 1. Philosophy Club 2, 3, 4. Evangelistic Association 1, 2, 3, 4. College Missionary Society 1, 2, 3. Student Ministerial Association 3, 4. Basketball 3. Washington-Philadelphia District Scholarship 3. Who's Who 4. President Student Council 3. Student Council Representative 4.

Craft: Campaigner for God. **Pattern:** Enthusiasm. **Chisel Chips:** "King of smiles." Himself—no second copy. Trusted. One of these busy men. **Journeyman Jobs:** "He works and blows the coals and has plenty of other irons in the fire." Campus interests. Wins friends and influences people. **Masterpiece:** "A house by the side of the road."

ROGER YOUNG
A. B., History

Kappa 1, 2, 3, 4, President 3. Evangelistic Association 2, 3, 4. Student Ministerial Association 3, 4. Basketball 1, 2. Football 1. Freshman Scholarship 1. Alumni Scholarship 3. Who's Who 4. Sophomore Class President 2. Student Council President 4. Student Council Representative 1, 2.

Craft: Statesman. **Pattern:** Integrity. **Chisel Chips:** Radiating smile. Subtle wit. Patrician strain. **Journeyman Jobs:** Campaign oratory. Genius for administration. Spiritual keenness. Equilibrium. "Had it any been but she—" **Masterpiece:** Christo et Ecclesiae.

PAUL ZEIGLER
A. B., History

Sigma 1, 2, 3, 4. Philosophy Club 3. History Club 4. Evangelistic Association 1, 2, 3, 4. Student Ministerial Association 3, 4. Meistersingers 3. **Campus Camera** 4, Business Manager 4. Christian Service Scholarship 4. Allentown Bible College 1. Junior Class Chaplain.

Craft: Soul Winner. **Pattern:** New Testament Christian. **Chisel Chips:** Fervent prayers; warm testimonies; ardor that doesn't wane. Open face. Good brains. **Journeyman Jobs:** Amen Corner. "To talk with God no breath is lost." "Such a constant lover." **Masterpiece:** A revived church.

"CAMERA SHY"

FREDA LAU
B. S., Nursing

Delta 1, 2, 3. Spanish Club 1. Psychology 2, 3. Evangelistic Association 1, 2, 3. Horrisburg School of Nursing.

Craft: Healing. **Pattern:** Good nature. **Chisel Chips:** Old friend returned. Dispensary hours. **Journeyman Jobs:** Bandages and aspirins. Indispensable. "Inasmuch as to the least." **Masterpiece:** "Where he leads."

JACK MacCRACKEN

Craft: Social Builder. **Pattern:** Golden Rule. **Chisel Chips:** Enormous intellectual appetite. Omnivorous consumer of suggested reading. Mature perspective. **Journeyman Jobs:** Practical philosopher. Profiteer of time. Kindly critic. Ph.D. in the making. **Masterpiece:** "Success—chemical compound of man with moment"—he makes his moment.

Kenneth Gibbs

Gilbert Jackson

Aldine John

Ethel Mullen

WHO'S WHO

Seven outstanding students have been elected as representatives of Eastern Nazarene College in Who's Who Among Students in American Colleges and Universities. They have been outstanding in their scholarship, leadership, participation in extra-curricular activities and Christian character and influence. We are confident that they will prove to be of future usefulness to society.

Joseph Williamson

William Yeager

Roger Young

JUNIORS

Just one year to go!

Thanksgiving gave us a chance to prove ourselves in the traditional Junior chapel. We were a little shaky, but felt that the real message of thanksgiving was given.

It seems we have been in the spotlight a lot—reception for the Seniors after their trip, Junior-Senior activities and finally ushering and carrying flowers at the Commencement Exercises. We've worked hard but have been amply rewarded by the thanks of the Seniors for one of the best Junior-Senior Days E. N. C. has ever had.

As we've met together in our prayer-meetings, we have thanked God for three good years and asked His blessing on our last year.

Seated: L. Flick, Secretary; G. Pankaw, Vice President. Standing: G. Yaung, Treasurer; D. Grosse, S. C. Representative; R. Quanstrom, President; Professor Gery, Faculty Advisor; R. Crew, Chaplain.

Junior Chapel

Roy Quanstrom, (upper left) President, gives his message of challenge to the student body and faculty at the annual Junior Chapel at Thanksgiving. Gladys Pankow (upper left) reads **The First Thanksgiving**, and Nancy Sanford (second) sings "Makes His Praise Glorious." A compiled scripture reading is given by Jane Schlosser (third). John Sipes, Paul Schurman, David MacPherson, and Emerson Twining (lower left) sing "A Prayer of Thanksgiving."

Bonnie Adoms

Beverly Ashline

George Aubrey

Beverly Bloisdell

David Blaney

John Bigelow

Robert Briggs

Alice Jeon Clark

Robert Clark

Dwight Campbell

Barбора Church

Dick Heinlein and Dee Mattmueller pause over a "coke" in the Dugout.

Phyllis Collins

Ivan Cousins

John Cramer

Robert Crew

William Davis

Emily Eornhart

Lois Flick

Eugene Frontz

David Grosse

Waiting for the wagon. Jim Irwin and Lois Flick capture the spot-light by their antics.

Barbaro Hemmings

John Hothaway

Henry Henderson

Sam Henck

DeLysle Henry

Al Hesemeyer

John Hodgkiss

Gerald Huff

Wayne Hysong

Charles Kohr

Dick Krutenat

Jerry Ketner

Karl Knudsen

"Buddie" Rose stretches out between classes.

Joe Larrabee

Dick Lehto

Ann Littlefield

Robert Lynch

Beverly MacNiell

Dave MacPherson

George Mann

Josephine Marino

Orman Morsh

John Rigden attempts to work out an experiment as he holds his breath so the scales will remain balanced.

James McCloy

Charles McCollum

Jeonette Morehead

Dorothy Mosbougher

Ronold Mosgrove

Dallos Mucci

Glodys Ponkow

David Penney

Morjorie Previera

Roy Quonstrom

John Rigden

Alice Pruden

Pershing Parker

Pershing Parker wakes up with a stort!

Nancy Sanford

Jane Schlosser

Paul Schurman

Dorcas Silver

Orlando Silver

Eleanor Slater

Faith Smith

Glen Stover

Phyllis Taylor

DeLysle Henry in a comfortable study position for an E. N. C. genius.

Emerson Twining

Shirley Truitt

Albert Wakefield

Charles Wakefield

Gail Weischedel

Fred Wenger

Tyler Wooster

Gordian Young

Dave McSavaney finds the grind of college life just "too much."

Camera Shy Juniors

Richard Anderson

Oscar Eller

Willord Grace

John Sipes

Juanita Stratman

Mabel Wolters

Robert Wolters

Jerome Wetmore

Betty Young

SOPHOMORE

Our second year started with a bang—in the direction of the freshman! We felt we gave them the best welcome yet and it was a good chance to get acquainted with the "greenies."

Faxon Park was the scene of our fall outing and the fun and fellowship were worth the hours of planning.

Whether working together for a successful Freshman-Sophomore outing, studying together for a Lit. by Types exam, or praying together for a campus-wide revival, we were united toward a common goal—to prove ourselves worthy upperclassmen of E. N. C.

At the end of a good year we are looking forward to an even better year as Juniors.

Council

Jaun Stetson, Secretary; Bill Whitehead, President; Clyde Haas, Student Council Representative; Doris Biggs, Vice-President; Pat North, Treasurer.

Jeon Porker prepares for the "Lavender Blue" formal.

Sophomore prayer meeting.

Music, Music, Music for Wes and Ruth.

D. Wilson and Jim attempt to find the motor.

R. Boshom D. Biggs M. E. Boshort R. Broy D. Brown
 C. Burgess J. Burley J. Corlson W. Chambers D. Clingermon
 H. Cogswell D. Cook

M. Corrie C. Crofford
 N. Crouse J. Deem
 S. Fretz C. Gorlow

W. Ellison B. Fountoin J. Fox
 J. Gidney H. Goodwin G. Gressett

N. Grindrod

C. Haas

S. Homlin

R. Hauck

E. Henck

R. Huck

J. Insko

R. Jarvis

A. Jones

L. Jones

W. Kelvington

K. Keim

R. Landers

G. Lontz

G. Lashley

G. Kottis

W. Krutenot

N. Lockwood

G. Lord

A. Lovely

M. Laurie

D. Lenfest

R. M. MacDonald

F. MacMillan

E. Monn

E. McKenzie

R. Mickel

R. Miller

J. Moran

M. Moore

W. Mullen

V. Nickerson

P. North

H. Parker

E. Potmore

B. Phillips

R. Plunkert

M. Pyne

W. Pynn

A. Rose

R. Russell

J. Shinault

W. Sever

J. Sheets

B. Shields

C. Skillings

R. Speakman

W. Speakman

I. Stanford

J. Stetsan

V. Stewart

A. Straw

R. Thatcher

C. Wagner

D. Wanner

G. Wough

Camera Shy:

D. Bradley

M. Buell

J. Costley

J. Couchenour

K. Heaton

A. Koury

J. Laudermilk

B. Robinson

A. Smith

D. Webb

W. Whitehead

C. Williams

M. Williamson

E. Wilson

N. Wilson

B. Wright

B. Wycoff

T. Young

G. Ziegler

FRESHMAN

Starched pigtails, early morning serenades, breakfast a la blindfold—fun that did much to drive away any feeling of loneliness and misgivings with which we approached this year, and made us realize that this was now our class and these were now our friends—we were a part of E. N. C.

We found that a balanced life was necessary in order to get all that E. N. C. offered us. Western Civ., Rhetoric themes, O. T. exams, were balanced by Friday night programs, dates, basketball games, class outings to the Blue Hills, Monday night prayer meetings, chapel and revivals.

The Freshman-Sophomore outing this spring was not only fun, but it made us realize that we would soon be Sophomores with added responsibility and standing—at least in the eyes of next year's freshman.

Left to right: R. Schubert, J. Long, L. Stein, J. Smith, H. Chambers, D. Peoples.

Two freshmen fight over the same cup of coffee.

Merritt Mann gives Joyce Strang her first shower of the year.

New fad—drink your cereal and spoon your coffee.

R. Albright

W. Albright

C. Allen

S. Ashline

L. Altic

J. Andrews

C. Bogshow

R. Bombling

R. Andrews

D. Benner

T. Benner

R. Bigelow

D. Blackwell

V. Bock

N. Boetti

M. Bolland

D. Booth

P. Bonner

D. Boshart

A. Bouchard

J. Bradley

F. Brake

W. Briggs

G. Brown

J. Brown

M. Brown

Joe Andrews and Janet Long exchange glances.

G. Bruck

V. Burgess

R. Burke

M. A. Burley

L. Burns

J. Burton

K. Butts

C. Caldwell

R. Colhoun

G. Coswell

H. Chambers

J. Chavier

S. Cleckner

O. Cone

M. Couchenour

F. Culver

D. Crispell

J. Cushing

J. Davis

G. Douglas

D. Dube

R. Dunlop

M. Durkee

I. Duvall

B. Dymont

M. Eby

W. Edwards

S. Erbe

This is Thelmo Benner!

B. Farber
R. Faxon
J. Fischmann

P. Garran

P. Fleagal
M. Foss

R. Gale
L. Gander

C. Gailey

P. German
E. Gery
J. Glass

E. Good
M. Goodnow
E. Gantera

D. Green
D. Gunsalus
G. Haas

A. Hagerup
J. Harding
W. Harris

M. Hassell
O. Hedges
R. Hersh

R. Hersh
D. Herran

J. Halcamb

The cider jug is tipped, Glenn and Bannie pay no attention. Sigma hayride.

D. Houlihan

J. Long

C. Lord

B. Laveless

P. Howard

R. MacDonald

R. Howard

M. Mann

J. Irwin

D. Janacek

D. Jahson

E. Johnsan

M. Manchester

M. Johnsan

S. Jaines

J. Kehm

W. Kirkpatrick

B. Kaehling

M. Kahr

K. Kunkel

R. Kyer

E. Lamer

R. Larsen

J. Latford

M. Lewis

D. Lang

E. Lang

D. Wilson has just finished a huge frappe. Ty Waaster and Jim Laudermilk look at the Camera, Bill Dymet is bashful.

C. May

W. Merki

R. Metcalfe

N. Mucci

H. Mickel

J. Mollica

J. Mullen

L. Music

P. Nash

P. Mosgrove

R. Narman

C. Owens

J. Parker

R. Parker

R. Parry

C. Pearce

J. Pendleton

D. Peoples

E. Peryea

M. Phillippi

R. Poole

F. Pratt

R. Propst

K. Raisley

K. Retter

R. Ricketts

J. Roberts

Gene Haas thinks. Roger Speakman sleeps over coffee.
Ron Williams reads the mail.

C. Rogers

J. Rose

E. Rosenberger

J. Sanford

J. Scheer

D. Schnepf

R. Schubert

W. Shene

G. Shook

E. Sims

D. Slaughenaupt

D. Smith

J. Smith

M. D. Snell

M. Steele

L. Stein

R. Stiefel

W. Stier

F. Stiles

H. Stillman

J. Strang

I. Styers

N. Sutton

H. Tattie

J. Taylor

M. Tharp

E. Sims

J. Smith

M. D. Snell

L. Starnes

Going on a hay-ride! Quite the fad this year.

M. Treyz

F. Tysinger

W. Tubbs

N. Vecchione

B. Word

C. Ward

E. Woods

J. Woodend

P. Xavier

M. L. Zitzmonn

V. Wischerman

R. Whittenberger

R. Withrow

W. Webb

R. Williams

S. Watkins

Freshman Trio: Merlene Bolland, Ruth Andrews, JoAnn Roberts.

Freshman Quartet: Gerald Caswell, Luther Starnes, Ronnie Williams, Joe Andrews.

GREENBOOK

Seated: I. Styers, M. Goodnow, D. Crispell, M. Bolland, R. Ricketts. Standing: S. Cleckner, R. Albright, L. Starnes, M. Mann, G. Coswell, J. Irwin, L. Gander.

Luther Stornes, Editor.

SECOND SEMESTER STUDENTS

Front Row: C. Williams, L. Smith, I. Lucas, P. Kone.

Back Row: C. Lucas, R. Correia, M. Fetter, P. Murphy.

D. Anderson

E. Fields

J. Frederick

B. Gery

E. Laudermilk

J. Leazott

SPECIAL STUDENTS

D. Matmueller

G. Propst

T. Schweickert

R. Sullivan

R. Taylor

N. Wetzel

ACADEMY

Council

Professor Cameron, Faculty Advisor; S. Bawman, President, D. Pettengill, Vice President, R. Bawman, S. C. Representative.

Eastern Nazarene Academy with a September enrollment of twenty-seven has enjoyed many good times this year. Outings, historical tours, fun at Cameron's, and uniting in prayer on Monday nights have been a part of the activities that have made us feel a oneness in work and play. E. N. A. owes much to Mrs. Nease, our principal; Mr. Cameron, our faculty advisor; and to the other teachers who have helped prepare us for college. The Christian atmosphere has been invaluable in setting our feet on the right path.

FACULTY

Esther Blaney

Carolyn McEachern

James Cameron

Alice Kauffman

Madeline N. Nease

J. Ezold

R. Penrod

R. Ware

N. Yeager

H. Stetson

SENIORS

UNDERCLASSMEN

Seated: L. Gomes, B. Bowman, D. Shea.

Standing: W. Haselton, S. Bowman, R. Bowman.

P. Bambling

D. Brumagin

J. Craley

G. Faile

C. Grate

R. Phillips

BIBLE CERTIFICATE

A specialized Bible training course designed to meet the requirements of the ministerial course of study and enable more to preach the Gospel, has become a vital part of E. N. C. In its fourth year, this small but strong group is giving its best for His utmost.

Council

Seated: Rev. William Taylor, Rev. Nathan Adams.
Standing: G. Faile, D. Brumagin, President, C. Grate, R. Phillips, J. Craley.

UNDERCLASSMEN

Girls decided to follow "Vogue".

Terry cuts a caper with Ronnie Parsons in '54 summer session.

MINSTREL

FALL

Hiawatha singing to Minnie-haha

Most original costume, Clint and Ella Mae

Chuck Williams and his Indian War Dance

Squaw, Chief, and Little Beaver

Squaws redeemed by head stands

E. N. C.'s pow wow

Wha's going ta win, squaws ar braves?

PARTY

Sh'Boom Garlow making her appeal

Father and daughter outside teepee

Sans of Thunder singing "Pale Moon"

Eat those corn cobs

Tug of war?

TALENT NITE

Wayne, Clyde, Dick, and Bill get the audience in "Mood Indigo."

Winner Hubert Mickel gives his rendition of "Rhapsody in Blue."

Lawrence Burns rolls out "Old Man River."

Charlie Goldwell, second place winner, receives his reward from Dollos.

Ellie, Dee, and Jeannie wonder about "The Doggie in the Window."

Moose is making his persistent plea to D. Wilson.

Patricia Gibson, Pianist; Paul Rundlett, Orchestra Director; Olive B. Marple, Organist.

James Young, Bass Soloist; Esther D. Williamson, Director, Contralto Soloist; Betty J. MacPherson, Soprano Soloist; Leon Everleth, Tenor Soloist.

the **MESSIAH**

LAVENDER

Jeanette Morehead and Dallas Mucci reign over the "Lavender Blue" formal.

BLUE

Don Quixote and Sancho read of the Knights of the Garter.

John Carlson and "Some Day My Prince Will Come."

"Beautiful Copenhagen" and Quixote's windmill.

OPEN HOUSE

On Thanksgiving Day the students were invited to visit Dr. Mann's new home. This house will serve as the home for any president who may follow our present top executive.

The students presented the President with a painting of an old covered bridge from his native Vermont which was hung above the fireplace and is pictured in the extreme upper right hand corner of page

Enter!

Nancy and Dave have finished their tour of the house.

at the **PRESIDENT'S**

Bobby poses for the camera during the melee of Open House.

The President and Mrs. Monn seem content in their new home.

Miss Young, president's secretary, and Mrs. Monn pour coffee for the hungry mob.

"The finger of suspicion points of you."

GUILD

STUDENT COUNCIL

Roger Young, President

"From the shores of Gitche Gumee,
To the halls of E. N. C. — — —"

Squaws, braves, head-dresses, feathers, "Song of Hiawatha" with a few modern interpretations, cider, apples and cookies, all combined with a few war whoops to make the Squaw-Hawkins Fall Party at Four-River Club House a "heap-big" success.

Earlier in the year Erno Balough, famed pianist, presented a concert to raise funds for a grand piano for the school.

On Thanksgiving Day the faculty and students united under leadership from the Council to stage "Open House" for President and Mrs. Mann at their new home where they were presented with a lovely gift.

The Christmas and formal Spring parties added zest to the rest of the year's activity. Students and faculty alike again cooperated to help the campus wear its "new-look" after the annual clean-up, Campus Day.

A representative group of students and a faculty member compose the Council whose chief function is to discuss suggestions, ideas, or problems from the student body and formulate them into action. Improved campus life is the goal of such an undertaking.

Aldine John, Vice-President

Council in session

Roger Young, President; Aldine John, Vice-President; William Yeager, Senior; David Grosse, Junior; Clyde Haas, Sophomore; Richard Schubert, Freshman; Ray Bowman, Academy; Thomas Starnes, ThB.; David Brumagin, Bible Certificate; Robert Landers, Delta; David Daniels, Kappa; John Sipes, Sigma; Karl Retter, Zeta; Ora Hedges, W. E. N. C.; Janette Morehead, Nautilus; Robert Lynch, Camera; Paul Rundlett, Clubs; Mel-Thomas Rothwell, Advisor.

David Grosse, Treasurer

Janette Morehead, Secretary

Mel Thomas Rothwell, Advisor

STAFF

Dallas Mucci, Editor

Dallas Mucci, Editor-in-chief; Sterling Smith, Business Manager; Sandra Hamlin, Associate Editor (Layout); Ethel Mullen, Associate Editor (Script); Gordon Young, Assistant Business Manager; Clinton Bagshaw, Photographer; Jerrold Ketner, Sports Editor; Janette Morehead, Religious Editor.

Staff Writers: Dorothy Austin, Lois Flick, Pershing Parker, Jane Schlosser, Maylou Williamson. Art Staff: Doris Mattmueller, Galen Waugh, Charles Williams. Secretary to Business Manager: Georgianna Spaite. Typists: Carolyn Garlow, Shirley Martin, Nancy Sanford, Juanita Strotman. Advertising Assistants: John Carlson, David Grosse. Proof Editor: Barbara Milstead.

Layout staff works on photographs

Editorial staff pores over copy

NAUTILUS

Trying to find the pulse of a "spirit" is difficult, but once captured it is an enduring thing. A good yearbook must contain this spirit. The NAUTILUS staff has done all in its power to capture the "spirit" or the "soul" of our campus this academic year 1954-55.

Late hours, candles after "Carol" had gone, meeting deadlines, but most of all hard work by the entire staff has made possible a publication which we hope has captured those small things constituting E. N. C.'s "spirit."

We hope the 1955 NAUTILUS makes a book of memories that will be meaningful to everyone.

Sterling Smith, Business Manager

Gordon Young, Assistant Business Manager

Dave, Merlene, Georgie, and Sandy attempt to type some copy

Alvin H. Kauffman, Advisor

Gail Weischedel, Editor

CAMPUS

Every other Wednesday night, when the Campus Camera slides under your door, do you ever stop to think of all the "blood, sweat, and tears" which have gone into its preparation?

Deadlines, the dread spectre haunting all editors, must be met, and tiresome routines must be followed.

Barbara Hemmings, Associate Editor

Barbara Milstead, Proof Editor

Plans are laid out, assignments made, and reporters go snooping. A week quickly passes, and assignments are due. Editor and crew go into action rewriting the hackneyed copy, while typists pound far into the night.

Galley proofs finally come back from the printer. The layout crew switch, shift and squeeze to make the copy fit. Headline editors wrack their brains for the right punch-line. The business manager is at last on his way to the printer's with the paper-to-be.

Rated by the Associated Collegiate Press as a first-class college paper, we feel that the Campus Camera is well worth a few headaches and late hours.

Headline editors dissect copy

CAMERA

STAFF

Editor, Gail Weischedel; Associate Editor, Barbara Hemmings; Business Manager, Paul Zeigler; Headline Editors, Beverly Ashline, Chuck Gailey, Janice Gidney; Proof Editor, Barbara Milstead; Columnists, Aldine John, Ethel Mullen, Al Wakefield, Jerry Wetmore; Feature Editor, Pat North; Sports Editors, Jerry Ketner, Bob Lynch, Doris Biggs, Nancy Lockwood; Sports Columnist, Dallas Mucci; Reporters, Beverly Ashline, Mary Ellen Boshart, Paul German, Esther Johnson, Nancy Lockwood, Doris Mattmueller, Carol May, Jean Moran, Pershing Parker; Artist, Chuck Williams; Typists, Joyce Bradley, Joan Stetson.

Paul Zeigler, Business Manager

Reporters getting their assignments

Wednesday night and part of the staff looks over their work

Delta Society

Council

Seated: R. Landers, B. Mullen, E. Mullen, B. Church. Standing: J. Laudermilk, A. J. Clark, R. Lynch.

Kappa Society

Council

Seated: J. Stetson, C. Smith,
D. McSavaney, H. Young.
Standing: D. Daniels, W. Mullen.

Sigma Society

Council

Seated: D. Webb, W. Chambers,
N. Sanford. Standing: S. Truitt,
D. MacPherson, D. Blaney,
C. Haas.

Zeta Society

Council

Seated: J. Deem, J. Bergers,
B. Ashline. Standing: C. Bradley,
J. Cramer, J. Wagner, K. Retter.

Front Row: M. Pyne, J. Moron, E. Gonterro, C. Skillings, R. Lynch, J. Corlson, Professor Bobcock, L. Flick, S. Henck, C. Gorlow. **Middle Row:** M. Snell, V. Burgess, O. Hedges, S. Homlin, D. Smith, C. Moy, E. Henck, M. Boshort, R. Broy. **Back Row:** V. Nickerson, P. Schurmon, J. Shook, D. Henry, C. Goiley, D. Penney, W. Kelvington, M. Hossell, F. Broke.

Biology Association

The Biology Association is a permanent organization of all Biology students who wish to further their study of the biological sciences through field trips, visual aids, and study projects. The field trips for the purpose of studying the flora and fauna native to our country usually ended up in a gay picnic. One of the most interesting of the many projects was the making of plaster models of functions and parts of the organisms studied.

Front Row: V. Agwoda, E. Frantz, I. Styers, D. MacNeil, W. Sever, D. Doniels, R. Cubie. **Back Row:** D. MacPherson, R. Mosgrove, W. Ellison, K. Gibbs, D. McSovoney, M. Bedor, C. Williams, J. Mori, Professor Rothwell.

Bowne Philosophical

The Bowne Philosophical Society is a permanent organization of students interested in philosophy and theology. Throughout the year the society heard several faculty speakers besides such outside speakers as Father Jahn J. Rack from Boston College who spoke on "The Philosophy of Communism Answered by St. Thomas Aquinas."

Front Row: G. Monn, J. Rigdon, D. Anderegg, E. Howord, Professor Moybury, J. Larrabee, V. Agwada. Back Row: H. Mickel, R. Bigelow, J. Hodgkiss, A. Koury, W. Krutenot, W. Whitehead, V. Stewart, R. Krutenat, R. Cubie, E. Patmore, R. Parry.

Chemistry Club

The Chemistry Club has as its objectives the furthering of knowledge and interest in the fields of chemistry and physics. Besides having discussions and films the members visited such places as the Monsanto Chemical Company, The Revere Sugar Refinery, and the American Anadising Company.

Front Row: J. Brodley, B. Montgomery, Professor Cove, E. Fields, P. Rundlett, B. Fountain, N. Sutton. Back Row: J. Holcomb, R. Cubie, G. Caswell, D. Smith.

Fine Arts Club

The Fine Arts Club had an excellent program planned but the small size of the club hindered somewhat its actual activities. Near the beginning of the year Barry Wood gave an organ recital partly under the auspices of the club. Club members looked at pictures taken by Miss Cove in the West besides listening to records of favorite selections.

Seated (left to right): C. Rogers, W. Merki, D. Grosse, Professor Smith, G. Pankow, D. Mucci, Y. Akoshi, R. Mickel.
 Standing (left to right): R. Cubie, P. Ziegler, P. Parker, D. Henry, Q. Clingerman, F. Pratt, G. Lantz.

Historical Society

The Historical Society is new on campus this year. It was organized not only as a departmental club but as an organization of all students interested in the study of History. Regular club nights were spent at Prof. Smith's house as informal gatherings. The year's program included a formal dinner, lectures by prominent historians, discussion groups and field trips.

Seated (left to right): D. Dinsmore, C. Smith, Deon Munro, J. Kirtz, D. Austin, M. Joy, S. Mortin, Professor Spongenberg, B. Mullen, A. John, E. Mullen. Standing (left to right): R. Loomis, A. Jones, C. Claytor, J. Little, J. Sutton, B. Milstead, G. Wetmore, D. MacNeil, L. Horris, J. Morehead, J. Schlosser, D. Clingerman, N. Wetzel, M. Wright, B. Ashline.

Literature Club

The Literature Club got off to a good start this year under the leadership of Marvin Joy, who has provided interesting and informative programs. Lexington and Concord were chosen as the sites of Historical and literary interest to be visited on the fall tour. The group met in the Fine Arts Room to listen to recordings of the short stories of Edgar Allen Poe and other classics. The highlight of the Christmas Party at Dean Munro's was the reading in parts of the play by Dorothy Sayers, "Man Born to be King."

Seated (left to right): S. Chase, T. Schweickert, K. Butts, Professor Groves, I. Cove, A. Tikasingh, Professor Knowles, M. Previere, F. Culver, R. Plunkert. Standing (left to right): J. Strotman, M. Merritts, A. Bouchard, F. Lau, G. Lantz, J. Burley, J. Ketner, A. Halberg, M. Mann, R. Speakman, R. Sullivan, C. Haas, W. Speakman, D. Smith, F. Lovejoy.

Psychology Club

The primary object of the Psychology Club is to arouse interest in Psychology both in the department and the student body. Highlighting the year's activity was a tour of the State Hospital at Danvers where diagnoses and various types of therapy were observed and studied first-hand. Dr. Bond Woodruff, an exchange Psychology Professor from Olivet Nazarene College who took over Dr. Grove's classes for two weeks, was a guest speaker for the club.

Seated (left to right): M. Boshart, M. Bollond, M. Treyz, B. Wycoff, V. Morse, D. Driggs, Professor Rothwell, T. Kosty, N. Mucci, T. Benner. Second row (left to right): E. Peryeo, S. Hamlin, C. Garlow, M. Corrie, L. Jones, G. Lantz, E. Monn, M. Mann, D. Blockwell, J. Roberts, J. Gidney, J. Deem, D. Smith. Back row (left to right): C. Rogers, P. Schurmon, B. Mullen, J. Fox, J. Ketner, K. Retter, W. Speakman, R. Speckmon, C. Haas, G. Haos.

Spanish Club

Las Estrellas, the Spanish Club, centers its activities around the Spanish Department. The members observed their annual Christmas party at Mrs. Rothwell's house where Spanish and Mexican Yule customs were followed. Very interesting was a Puerto Rican speaker who addressed the group in Spanish.

Seated: I. Stanford, M. Moore, L. Gomes, J. Mori, O. Burch, C. Burgess, E. Mullen, N. Wilson.
 Standing: F. Culver, V. Agwodo, J. Latford, W. Mullen, B. Mullen, F. MacMillon, C. Owen,
 R. Burke, R. Landers, D. Doniels, A. Tikasingh.

FOREIGN STUDENTS

North, south, east, west! All four corners of the earth are represented here at E. N. C. Our foreign students make us better able to learn the cultures, interests, and characteristics of those from other lands. They are a definite part of every activity of the school. It is meaningful to hear thanks given at the table in Japanese, yet it is fun to rib those south of the Mason Dixon line about their "Y'all." Our insights are broadened, equality sharpened, and all are glad E. N. C.'s doors are open wide.

Seated: L. Flick, A. John, M. E. Boshart, Professor Parsons, B. Ashline, A. Rose, R. Plunkert, M. Mayes, Professor Groves, M. Insko, M. Treyz, M. Phillippi. Middle Row: T. Benner, J. Schlosser, D. Mattmueller, D. Mosbougher, M. Corrie, C. Wogner, M. Foss, M. Maore, L. Jones, J. St. Pierre, C. May, N. Wilson, C. Cloytor, V. Burgess, C. Smith. Top Row: O. Burch, P. Schurmon, D. W. Smith, J. Ketterner, S. Truitt, D. Brown, P. North, V. Boch, I. Styers, D. Crispell, P. Nosh, J. Deem, M. Merritts, D. Clingermon, E. Monn, H. Henderson.

FUTURE TEACHER'S ASSOC.

The project for the year in the Future Teachers of America Association was the organization of an F.T.A. in one of the local high schools. Each meeting proved to be very interesting and informative. Special speakers included Mr. William I. Huslia from the Perkins Institute and the Massachusetts School for the Blind who lectured on the various teaching methods used for the blind children. Miss June Sigmund from the Mutual Life Insurance Company also presented educational movies and demonstrations.

Seated: T. Benner, M. Mayes, F. Tysinger. Standing: D. Brown, R. Ireland, B. Blaisdell, J. Gidney.

HOUSE COUNCIL

A Circus, Open House, and pajama parties all were part of the functions of the House Council. It is the student governing body of Munro Hall, designed to enforce the rules and keep order in the dormitory. The Circus was an all-girls party where the students were hostesses to the faculty wives. Open House was sponsored by the House Council with prizes awarded for the rooms selected as original and collegiate. To welcome the freshmen a pajama party was held in the parlor, with games, introductions, and lollipops for everyone.

Jeanette Morehead

Dallas Mucci

Richard Schubert

DEBATE

Sarah Cleckner

John Carlson

Roger Speakmon

The very controversial and current question for debate this year is "Resolved that the United States should extend diplomatic recognition to Communist China." A novice team began the season by participating in a tournament at Emerson College. The first regular tournament was at Tufts College where Sarah Cleckner, Dallas Mucci, Janette Morehead, and Richard Schubert tied for second place among twenty-three colleges.

Copy had to go to press before the team debated at the scheduled tournaments of M. I. T., Boston University, and Brooklyn College, New York.

WENC

Student Radio Station

Ann Littlefield, Program Director

Richard Krutenat, Technical Director

Standing (left to right): Maurice Laurie, Willard Lard, James Davis.
Seated (left to right): Richard Krutenat, Ann Littlefield, Dorothy Shea.

A CAPPELLA CHOIR

The main objective of the A Cappella Choir is the tour that is made annually. The choir travels during E. N. C's Spring Vacation, and represents the school at various churches throughout the Eastern Educational Zone.

Much effort and hard work goes into the numbers given. The choir begins early in the Fall and works steadily on the numbers to be given with the exception of the time spent on the **Messiah**.

Many new songs were presented this year, and a complete section of Negro Spirituals was given. Nevertheless, the audiences gave rapt attention from the beginning strains of **Alma Mater** to the strong, emphatic closing notes of **The Creation**.

The route of the choir was a little different this year. The tour began in South Portland, Maine, working into the Northern New York area, continuing on in Ohio, Pennsylvania and finally presenting their final service in Pawtucket, Rhode Island.

MEISTERSINGERS

BAND

B. Hemmings, C. Gailey,
B. Ashline, W. Kelvington,
P. Parker, M. Bolland,
S. Hamlin, J. Moran,
C. Caldwell, J. Carlson,
L. Stornes, G. Coswell,
W. Haselton, R. Mosgrove
D. Bloney

SINGING FOR E.N.C.

AMBASSADORS Robert Basham, Eldan Rosenberger, Dave Macrnersan, John Carlson.

COLLEGE QUARTET Russ Metcalfe, Jim Fox, John Sipes, Frank Harvey.

TREBLETES Carolyn McEachern, Shirley Haselton, Helen Johnson.

Don earns his way through college by stocking shelves at Supreme Market.

KNIGHT

"N" CLUB

Honorary Sports Club

Corroll Brodley, A.M. Director of Physical Education, Dean of Men.

John Wogner, President

Front Row: S. Truitt, C. Smith, A. J. Clark, B. Milstead, D. Austin. Back Row: G. Young, R. Quonstrom, R. Heinlein, Professor Noylor, J. Wagner, D. McSovoney, W. Chambers, K. Retter.

Football

ALL STARS

Don Booth

James Laudermilk

Wes Chambers

Jack Smith

Roy Quanstrom

Karl Retter

DELTA

Front Row: H. Norris, W. Webb, G. Douglos, S. Sides, E. Sims, J. Holcomb, R. Lynch. Back Row: C. Williams, J. Laudermilk, J. Olson, H. Stillmon, R. Briggs, W. Briggs.

Wayne Speakmon looks for receiver

KAPPA

Front Row: J. Couchenour, R. Parry, J. Brown, E. Houlihon, R. Schubert, K. Nelson, D. Daniels, P. Schurmon, D. Henry, J. Ketner, J. Sheets. Back Row: D. McSovoney, R. Cubie.

SIGMA

Front Row: J. Irwin, J. Andrews, D. Smith, R. Crew, J. Smith, J. Williamson, H. Chomers, W. Chambers, M. Mann. Back Row: C. Haas.

Gene Douglas stalls Karl Retter

ZETA

Front Row: J. Chavier, H. Henderson, W. Kelvington, R. Bombling, P. Bambling, C. Caldwell, J. Bergers, G. Lashley. Back Row: R. Heinlein, K. Retter, R. Withrow.

Dick Heinlein

Dave McSaveney

Roy Quanstrom

Ed Mann

Jack Smith

Gordon Young

John Sipes

John Wagner

Showing plenty of class E. N. C. blew the lid of a game rather closely contested for three quarters and roundly trounced Gordon College, 90-67, in the first of a home and home engagement at Commerce High Gym. It was the first time in ten years that E. N. C. was able to beat Gordon on their own floor.

Classy Jack Smith threw in 38 points with deadly outside shooting and Jerry Lashley gave the Gordonites plenty of trouble inside with his tremendous rebounding.

Jerry Lashley

Keith Nelson

Bottom Row: R. Lynch, W. Webb, G. Young, J. Loudermilk, R. Quonstrom, Professor Naylor, coach. Top Row: H. Stillmon, M. Kohr, J. Glass, R. MccDonold.

D. Mottmueller, C. Gorlow, R. Metcolfe, A. J. Clark, M. Goodnow, M. Zitzmonn, L. Stein.

DELTA BASKETBALL

D. Austin, M. Goodnow, B. MccNeil, D. Mottmueller, A. J. Clark, B. Milstead, L. Horris, A. Littlefield, C. Gorlow, M. Treyz.

Bottom Row: P. Schurman, J. Ketner, J. Sheets, K. Nelson, D. McSavaney, R. Parry. Top Row: Professor Cameron, coach; D. Henry, J. Bigelow, J. Couchenour, W. Shene.

KAPPA BASKETBALL

C. Smith, J. Pendleton, B. Gery, J. Strang, N. Boetti, S. Watkins.

E. Gery, J. Stetson, M. Williamson, R. Norman, J. Rose, N. Vecchione, C. Smith, C. Skillings, M. Manchester.

Bottom Row: G. Caswell, J. Sipes, C. Haas, M. Mann, J. Smith, E. Mann.
 Top Row: D. W. Smith, water boy, R. Walters, H. Chambers, W. Speakman, J. Young, coach.

C. Allen, J. Schlasser, R. Kyer, V. Burgess, J. Lang, D. Webb, B. Adams.

SIGMA BASKETBALL

S. Truitt, E. McKenzie, E. Earnhart, D. Biggs, E. Smith
 J. Marehead, R. Andrews, S. Cleckner, C. Allen.

Bottom Row: T. Young, J. Chavier, K. Retter, W. Grace, G. Lashley. Top Row: J. Croley, J. Wagner, D. Heinlein, C. Caldwell, coach.

ZETA BASKETBALL

M. Boshart, E. Mitchell, M. Bolland, J. Roberts, J. Leazott.

E. Mitchell, E. Good, G. Ziegler, N. Young, P. Johnson, J. Leazott, M. Corrie, M. Bolland.

DELTA

Bottom Row: J. Taylor, G. Insko, A. J. Clark, A. Littlefield, R. Ricketts.
 Middle Row: D. Mattmueller, B. MacNeill, N. Lockwood, M. Goodnow.
 Top Row: J. Shinault, M. Treyz.

VOLLE

Bottom Row: N. Vecchione, J. Marino, I. Duvall. Middle Row: C. Smith,
 B. Gery, R. Bray. Top Row: J. Pendleton, M. Manchester, C. Skillings.

KAPPA

SIGMA

Bottom Row: R. Kyer, R. Andrews, S. Truitt, D. Webb, C. Allen. Middle Row: J. Morehead, A. Jones, V. Burgess, K. Kunkel. Top Row: N. Sanford, D. Biggs, J. Schlosser.

YBALL

Bottom Row: J. Leazott, E. Mitchell, M. Bolland, E. Gaad. Middle Row: P. Johnson, M. Walters, G. Ziegler. Top Row: M. E. Boshart, M. Corrie.

ZETA

MERCHANT

SIGMA DELTA KAPPA SOCIETY

Congratulations
Seniors

Kappa Society presents Young People's program.

YOUR DUGOUT

Snacks

Fellowship

*Congratulations
Seniors*

R. W. Harding
Food Service Manager

Σ Δ Σ Salutes the CLASS of '55

"LET YOUR LIGHT SO SHINE"

COLLEGE BOOKSTORE

Student Supplies

Film Service

Bibles

Bus Tickets

Congratulations

Seniors

of

1955

SIGMA DELTA DELTA

"Heaven gives us friends,

To bless the present scene;

Removes them,

To prepare us for the next."

TUXEDO SHOP

Formal Wear for Every Formal Occasion

17 Quincy Avenue, Quincy, Mass

GRanite 2-6510

BEST DRESSED MEN ON CAMPUS

Rent Formal Wear

Freshly cleaned and
pressed Formal Wear

Tailored to fit

You perfectly!

The accessories are included
in the market cost.

Congratulations to the Class of 1955

"Our society encourages
scholastic achievement"

*Annual presentation of
Zeta Freshman Scholarships*

SALLINGERS

CLOTHIERS

TO MEN AND WOMEN

Budget accounts
for students of ENC

1479 Hancock Street
Quincy, Mass.

Granite 2-5089

Administration Building

EASTERN NAZARENE COLLEGE

"Graceful branches lifted heavenward, sun-crowned for our view,
Stand the elms upon our campus, reaching to the blue,
Shady walks beneath the foliage, flowering beauty rare;
Blessed by nature how we love Thee, Alma Mater fair . . ."

SUMMER SESSION JUNE 11
FIRST FRESHMAN CONVOCATION SEPTEMBER 8

"There is no substitute for Christian education"

W. C. LAHUE INC.

GENERAL CONTRACTORS

Lowell, Mass.

"Except the Lord build the house, they labor in vain that build it."

—PSALM 127:1

Compliments
OF
ENTERPRISE
STORES

Quincy, Mass.

YOUR FASHION CENTER
ON THE SOUTH SHORE

BEACON CLEANERS OF WOLLASTON

Speed Quality **3** HOUR SERVICE

Pickup and delivery

Pr. 3-7400

10% off to students

624 Hancock St.

Wollaston

Best of Luck

Seniors

**JOHNSON'S
FILLING STATION**

Incorporated

**700 Hancock Street
Wollaston 70, Mass.**

WHEN IN NEED OF

Hardware

Glass

Kitchenware

Wall Paper

Garden Supplies

Packard Paints

THE NEW MODERN STORE

"Easy Parking"

Call Gr. 2-0041

MacFARLAND

11 Brook Street

Wollaston, Mass.

JOHN J. GALLAGHER, Inc.

Building Materials and Hardware

General Offices and Main Yard

100 Federal Avenue

Quincy, Mass.

Retail Store and Branch Yard

North Quincy, Mass.

Telephones

PResident 3-2600

PResident 3-8180

Compliments of

SEARS, ROEBUCK, and COMPANY

1591 Hancock Street

Quincy, Mass.

SHOP AT SEARS AND SAVE

BETSY LEE SHOPPE

11 BEALE ST. WOLLASTON

Gr. 2-5032

Where Classmates Meet

WESTLAND'S

SPORTING GOODS

EQUIPMENT FOR EVERY SPORT

11 Revere Rd.

Quincy PR 3-1133

(A stone's throw from Sears)

MILTON'S

MEN'S CLOTHING

1538 Hancock

Pr. 3-9720

CONGRATULATIONS

from

NOGLER FOOD PRODUCTS

Mrs. Nogler's

Mayonnaise and Tartar Sauce

45 Billings Rd.

N. Quincy

Welcome to

BILL'S BARBER SHOP

Three Barbers

Popular Prices

Specializing in Flat Tops

Special Attention Given to E.N.C.ers

Elm at Hancock St.

PURITAN DO-NUT CO.

141 OLD COLONY PARKWAY

Geneva 6-8887

ALL MILK IS GOOD

MILK

Is Better

**VISIT OUR MODERN SALES OFFICE
FOR
"FRIENDLY HEATING COUNSEL"**

WE FEATURE

Trademarked Coals

Cities Service Fuel Oil

New England Coke

THE BEST IN HEATING EQUIPMENT

SHEPPARD COAL & OIL CO.

1520 Hancock St.

(opp. Remick's)

Pr. 3-7200

Compliments of

THE HARRIS COMPANY

PORTLAND, MAINE

Ship Chandlers

Marine Hardware

General Hardware

AND

HARRIS OIL COMPANY

General Electric -

Heating Equipment

Cities Service Fuel Oils

QUINCY LUMBER CO.

610 Southern Artery

Quincy 69, Mass.

C. P. GARDINER & SONS

GENERAL CONTRACTORS

Ready-Mixed Concrete

Power Shovel Excavating

99 Myrtle St.

North Quincy, Mass.

Your favorite household-brands of food products are
packaged on equipment manufactured by

PNEUMATIC SCALE CORP., Ltd.

Quincy, Mass.

WOLLASTON FLORIST

679 Hancock St.

Corsages — Bouquets — Gifts
and Wedding Flowers

Flowers Telegraphed Anywhere

P. J. GORHAM, PROP.

Tel. Gr. 2-2855

Res. Av. 2-5286

Office GR 2-1910

Home PR 3-5388

ERNEST C. HATCH

Prescription Optician

GREETING CARDS

for

ALL OCCASIONS

25 Beale St.

Wollaston

VISIT US AT OUR

NEW LOCATION

QUINT'S GREENHOUSES

1187 Hancock Street

Quincy, Mass.

"Flowers Wired Anywhere"

GR 2-0392

Telephones

PR 3-2054

PATTERSON'S

FLOWER STORE

1283 Hancock Street

Quincy, Mass.

RICHARD J. GORMAN

"The Jewelry Store on Beale Street"

WOLLASTON, MASS.

DIAMOND ENGAGEMENT RINGS

from 60.00 up

Hamilton WATCHES Elgin

Parker '51

Eversharp

Sterling; Wallace, Reed and Barton

Heirloom, Watson, Lunt

"Jackie" shows Shirley the latest in pins

DEWARE BROTHERS

South Shore's

Most Beautiful

HOMES FOR FUNERALS

with

Home-like Atmosphere

Services Conducted

From Our

MEMORIAL CHAPELS

If Desired

NON-SECTARIAN

SERVICE ANY DISTANCE

Quincy
576 Hancock St.

Hingham
179 Lincoln St.
Rt. 3A opposite Hingham Police Station

Gr. 2-1137

Hi. 6-2698

7 - 1294
Telephones, CApitol 7 - 1295
7 - 1354

HICKS & HODGES CO.

PURVEYORS OF FINE FOODS

45 South Market Street

Boston 9, Mass.

THE WINFIELD HOUSE OFFERS TO YOU

The Finest Foods Served Anywhere

Steaks — Chicken — Chops — Lobster Sandwiches
Desserts

853 Hancock St., Quincy, Mass.

Rt. 3

Gr. 2-9452

We extend our cordial and sincere
BEST WISHES
TO THE CLASS OF '55

WEYMOUTH GAZETTE PRESS

Printers of Campus Camera

We. 9-1045

18-22 Station Street

East Weymouth, Mass.

THE DAIRY KREME

Soda Fountain — Dairy Kreme Ice Cream

Hamburgs — Frankfurts — Sandwiches

Luncheon Plates — French Fries

Onion Rings — Fried Clams

Fried Scallops — Fish Sticks

Hamburgs From U.S. Choice Steer Beef

Pure creamery butter used on grill

Come to see for yourselves

SEE PETER AT THE

MAYFLOWER DINER

473 Southern Artery

Route 3, Quincy

ALVES PHOTO SERVICE INC.

Braintree 2-0372

BEALE STREET PHARMACY

Russell S. Keene, Ph.G., Mgr.

661 Hancock, Cor. Beale St.
WOLLASTON, MASS.

**BARGAIN
CENTER**

2 Washington Street

Quincy

Gr. 2-1414

Congratulations

To

Class of '55

From

**LAINÉ'S
JEWELRY
STORE**

667 Hancock St.

Wollaston

Pr. 3-7800

SERVING E.N.C. STUDENTS

FOR OVER 25 YEARS

KARL'S AUTO BODY REPAIR CO., Inc.

Established 1920

INSURANCE APPRAISING

23 Greenwood Ave.
Wollaston 70, Mass.

GRanite 2-8100

Road Service

Batteries

McLAUGHLIN'S SERVICE

610 Hancock Street
Wollaston

"CITIES SERVICE"

Tune-up

GR 2-9427

NORTH QUINCY GARAGE CO.

Duggan Brothers
131-133 Hancock Street
North Quincy, Mass.

CHEVROLET

Sales and Service

PR 3-1100

Compliments of

QUINCY MOTOR CO.

South Shore's Oldest and Largest
FORD Dealer

85 Quincy Ave.
Quincy, Mass.

PR 3-6500

• Service on all makes of cars •

DeSoto

Plymouth

CARRIKER MOTOR CO.

Carrikerized Used Cars

68 Washington Street

Quincy, Mass.

A. C. Carriker

Gr. 2-4730

C. J. Johnston

METHERELL & McCAUSLAND

676 Hancock Street
Wollaston 70, Mass.

Plumbing and Heating

Estimates Furnished

GR 2-5468

STAINED GLASS WINDOWS

Exquisite stained glass windows designed and executed to suit the architecture of your building. Prices vary according to the size and intricacy of detail.

Imported, antique glass and expert craftsmanship assure unsurpassed beauty. Send for your copy of our brochure, "Stained Glass."

CHURCH FURNITURE

Our church furniture is distinctive and beautiful, in authentic period designs. Superb hand carving and expert craftsmanship make our communion tables, seats, pulpits and other ecclesiastical furnishings well suited for their high purpose. We can plan our arrangements to match your present furnishings. Send for our free catalogue on church furniture.

WHITTEMORE

Associates, Incorporated
16 ASHBURTON PLACE
Boston 8, Mass.
CA 7-2150

Welch's
CAMERA CENTER

Everything for the photographer including helpful advice

Photo equipment

Developing and printing

Movie equipment

Color films

680 Hancock Street, Quincy 70, Mass.

PResident 3-6077

Congratulations

To the Class of '55

Sheridan's

QUINCY'S FASHION CENTER

G. GIOVINO COMPANY

Established 1884

WHOLESALE GROCERS
FRUITS and VEGETABLES

Tel. LA 3-5050 All Codes

19 Commercial St. Boston, Mass.

LODGEN'S MKT. INC.

32 Cottage Ave., Quincy

WHERE YOUR NEIGHBOR TRADES

Congratulations from SALLY and FRANK ONTHANK

Serving you from

THE DOTTIE DUNBAR LUNCH

1054 Hancock Street, Quincy

"For mammoth meals at low cost"
eat at DOTTIE'S

say
Joe, D. Wilson, Heine, Harold, and Jerry

"Let us serve you
in style"

say
Dot, Dee, Ethel, Shirley, Carlie

Agent for

Wolverine Porcelain Roofing Tile

NORMAN W. PEMBERTON, Inc.

SHEET METAL WORK — SLATE

TIN and GRAVEL ROOFING

141 Newport Ave., Wollaston, Mass.

Office Tel. GRanite 2-5078

CONGRATULATIONS

from

DOTEN—THOMSON

LADIES' APPAREL

68 Billings Rd.

Norfolk Downs

HERE IS A PRESENT DAY MIRACLE!

YES, a patient with leprosy may now be treated with D. D. S.,
the parent sulphone, *for one full year* — cost \$.65

Truly God is answering our prayers!

AMERICAN LEPROSY MISSIONS INC.

The cooperating agency of 61 Boards at 155 Stations in 40 countries

Edward R. Broad, Area Secretary

ROOM 602

14 BEACON STREET

BOSTON 8, MASS.

OTHERS FIRST

BLESSINGS FOLLOW

Compliments of

GR 2-8660

BLACKER & HOLLAND LUMBER COMPANY, Inc.

10 Newport Ave.

North Quincy, Massachusetts

SPONSORSHIPS

GREETING CARD SHOP

15 Beale St. Wollaston, Mass.

The Most Complete Line of
Greeting Cards on the South Shore

LINDA'S RESTAURANT

Specialist In
SOUTHERN STYLE CHICKEN
770 Gallivan Blvd.
Neponset 9, Mass.

WILLIAM J. SHEA

12 Beale St. Wollaston, Mass.

Real Estate and Insurance
Realtor - Notary

LINCOLN PHARMACY

Hancock & Elm Sts.
Wollaston, Mass.

Y.M.C.A.

61 Washington Street
Quincy, Mass.

Wollaston Do-Nut Shoppe

Heussi's Texaco Station

Phil's Barber Shop

Duane Building & Wrecking Co.

Wollaston Square Barber Shop

17 Beale St.

634 Hancock St.

Billings Road

600 So. Artery

669 Hancock St.

Wollaston

Wollaston

Wollaston

Quincy

Wollaston

WESTERN AUTO

Associate Store
RALPH S. BISSETT, *Owner-Manager*
Auto Parts and Accessories
Sporting Goods - Toys - Hobbies
Radios - Television
31-33 Beale St., Wollaston
Ma 9-5550

QUINCY TYPEWRITER SERVICE

SOLD - RENTED - REPAIRED

One Maple Street
Quincy, Massachusetts

DR. EARL STONE

Dentist
7 Elm Avenue
Wollaston, Massachusetts

DEPENDABLE LAUNDERERS AND CLEANERS

63 Beale St. Wollaston, Mass.

Telephone PR 3-8922

EASTERN SHADE AND SCREEN CO.

104 Park St. Hyannis, Mass.

20 John Street North Quincy, Mass.

PR 3-6889 HY 1895

Telephone
PResident 3-5089

ROGER B. LYONS
GENERAL CONTRACTORS
For Three Generations
Building Maintenance

213 WEST SQUANTUM ST.
QUINCY 71, MASS.

CONGRATULATIONS

L. ANTONELLI IRON WORKS, INC.

**Long Span Joists — Bridge Railings — Structural Steel
Ornamental Iron — Building Specialties**

177 WILLARD ST.

MAyflower 9-3600

GRANITE CITY ELECTRIC SUPPLY CO.

Wholesalers

19 Quincy Avenue

Quincy, Massachusetts

Telephone GRanite 2-6500

Compliments of

EDWARD T. DWYER CONTRACTING CORP.

Sand, Gravel, Loam and Filling

Shovels, Bulldozers, Trucks for Rent

55 Elmwood

E. Braintree, Mass.

Telephone — BR 2-1111

SHELDON W. LEWIS

SCHOOL AND OFFICE GOODS

WEDDING AND PARTY SUPPLIES

MA 9-0619

49 Beale St.

Wollaston, Mass.

"Bud" picks up art supplies.

**"Quality Clothes for Every Member of the
Family at Low Factory Prices!"**

London Clothing

Factory Sales Room — Quincy Parking Area

Free Adjacent Parking

2 WAYS TO CHARGE

3 month charge

10 month rotary budget plan

Open Every Night 'Til 9 P.M.

SPONSORSHIPS

Dr. and Mrs. Howard Hamlin

Chicago, Illinois

Modern Formal Shop

1639 Hancock St.

Quincy, Mass.

TOLL HOUSE INC.

Whitman, Mass.

Tel. — Whitman 100

**BEST WISHES
TO THE
CLASS OF '55**

REMBRANDT STUDIOS
OFFICIAL SCHOOL PHOTOGRAPHER

1458 HANCOCK STREET
QUINCY, MASS.

201 TREMONT STREET
BOSTON, MASS.

NEW ENGLAND

Some of the Students from New England District

DISTRICT

J. C. ALBRIGHT — *District Superintendent*

We are proud of our students and grateful for E. N. C.

WOLLASTON CHURCH OF THE NAZARENE

WOLLASTON, MASSACHUSETTS

Serving Wollaston and Eastern Nazarene College

The
Church
Choir

Rev. J. Glenn Gould, D.D.
Pastor

Paul Rundlett, C.A.G.O.
Minister of Music

The students' church home while away from home.

BEST WISHES FROM . . .

MALDEN CHURCH

Back of E.N.C. with Faith and Funds

to

Publish the Timeless Message in a Timely Manner

Church:

Judson Square, Malden, Mass.

Minister:

Anthony B. Sampson

Parsonage:

236 Hawthorne, Malden, Mass.

GOD'S BEST

to
the
Class
of
1955

**New Haven Church
of the Nazarene**

79 Lawrence Street

New Haven 11, Conn.

Congratulations

Church of the Nazarene

51 First Street

LOWELL, MASS.

SERVICES:

Sundays: 10:45 a.m. and 6:30 p.m.

S.S. 9:45 a.m. — Y.N.P.S. 5:30 p.m.

Junior Society, 5:30 p.m.

Prayer Meeting Thursday, 7:30 p.m.

"A welcome to all who attend"

ERNEST R. BRADLEY, *Pastor*

247 Beacon Street

Lowell, Mass.

*Congratulations
Class of '55*

Nathan A. Adams, Minister
Sarah F. Chase, Class of '55
N. Y. P. S. PRESIDENT

CHURCH OF THE NAZARENE
EVERETT, MASS.

for Christ, the Church, and the College

Church of the Nazarene

33 Myrtle St.
Waltham, Mass.

C. I. WILLWERTH, *Pastor*

CONGRATULATIONS CLASS OF 1955

**CHURCH
of the
NAZARENE**

250 Franklin Street
FRAMINGHAM, MASS.

Paul S. Kauffman, *Pastor*

and her E. N. C. students
Earlene Fields, Robert Poole

Our N. Y. P. S. is behind you

FIRST CHURCH OF THE NAZARENE

Spruce and Smith Sts.

NEW BEDFORD, MASS.

REV. C. NEAL HUTCHINSON, *Minister*, 62 State Street

CHURCH SERVICES

Nazarene Bible School	10:00 a.m.
Worship	11:00 a.m.
N.Y.P.S.	6:00 p.m.
Broadcast, "The Hour of Cheer," WNBH, New Bedford, Mass.	7:00 p.m.
Evangelistic	7:30 p.m.
Prayer Meeting, Thursday	7:30 p.m.
N.F.M.S., Second Thursday of each month	7:30 p.m.

CHURCH OFFICERS

<i>Secretary</i>	Curtis Greany
<i>Treasurer</i>	Annie Sylvaria
<i>Financial Secretary</i>	Evelyn Maynard
<i>S.S. Superintendent</i>	Stanley Brown
<i>N.Y.P.S. President</i>	Stanley Sylvaria
<i>N.F.M.S. President</i>	Dorothy Grew
	Frank Dzedulivicz
	<i>Choir Director</i>

GOD'S BEST

to the class of

1955

West Somerville Church of the Nazarene

Elm Street at Russell

near Davis Square

West Somerville, Mass.

CAMBRIDGE

CHURCH OF THE NAZARENE

234 Franklin Street

Cambridge, Massachusetts

S.S. Superintendent John S. Burgess

N.Y.P.S. President George Waterman

N.F.M.S. President Mrs. Mable Randall

Our Best Wishes and Prayers

to the Class of 1955

CLARENCE L. ARNOLD, *Pastor*

CORDIAL GREETINGS from . . .

MANCHESTER
CHURCH of the NAZARENE

"THE FRIENDLY CHURCH with the FULL GOSPEL"

to

STAFF and STUDENTS

of

EASTERN NAZARENE COLLEGE

CHURCH

466 Main Street
Manchester, Connecticut

MINISTER

C. E. Winslow
31 Flower Street

CONGRATULATIONS

from

CHURCH OF THE NAZARENE
MELROSE, MASSACHUSETTS

R. E. HOWARD, *Pastor*

CHURCH OF THE NAZARENE

Pleasant and Wheeler Streets

LIVERMORE FALLS, MAINE

A Friendly Welcome to All

ALAN G. KEITH, *Pastor*

PITTSFIELD, MAINE

Church of the Nazarene

CONGRATULATIONS

To "OUR" Business Manager of the NAUTILUS,
STERLING SMITH
And the Class of 1955

CONGRATULATIONS

from

J. LYAL CALHOUN, Minister
Class of 1943

God's Blessing
on you

First Church of the Nazarene

Bath, Maine

"That in all things He might have the pre-eminence." Colossians 1:18

South Portland Church of the Nazarene

176 Sawyer Street

South Portland, Maine

H. B. WARD, Minister

When in "Vacationland" plan to stop by and worship with us.

AKRON

C. D. TAYLOR

Congratulates the Class of '55

Administration

Faculty

District Treasurer

REV. D. D. PALMER

1301 10th Street, N.W.

Canton, Ohio

District Secretary

REV. C. B. WOOD

224 Liberty Street

Painesville, Ohio

Advisory Board

REV. D. D. PALMER

REV. CLARENCE HAAS

L. W. DURKEE

WILLIS ROUSH

CHURCH OF THE NAZARENE

District Office and Parsonage

Nazarene Center

R.D. 1

Louisville, Ohio

DISTRICT

District Superintendent

Some of our Akron District Students

AKRON FIRST CHURCH OF THE NAZARENE

W. Tallmadge at N. Howard

On Route No. 18

Kenneth H. Pearsall, Pastor

OUR STUDENTS AT E. N. C.

CONGRATULATIONS TO THE CLASS OF '55

Quentin Caswell
Religious Education Director

FIRST CHURCH OF THE NAZARENE

St. Clair and Walnut Streets

East Liverpool, Ohio

Lloyd D. Morgan, Minister

CONGRATULATIONS TO THE CLASS OF '55

Frank Tice, Music Director

Eva Mae Staats, Choir Director, (not shown in cut)

Jean Bowlby, Organist

Gertrude Hulse, Pianist

Matie Morgan, Assistant

Milton L. Bunker
Minister

KENMORE CHURCH OF THE NAZARENE

Corner Iona Ave. at N. Twelfth St.

AKRON, OHIO

— When in Akron Visit with Us —

We
Congratulate
The Class of '55
and Pledge
Continued
Support
for
E.N.C.

CANTON, OHIO FIRST CHURCH

D. D. PALMER, Pastor

Third and Herbruck, N. E. Canton, Ohio

Class of '55, Congratulations

ASHTABULA, OHIO

Cor. 57th St. and Washington Ave.

GEORGE W. CARRIER, Minister

**FIRST
CHURCH
OF THE
NAZARENE**

Rev Carrier

We are proud of our E. N. C. Students

CHURCH OF THE NAZARENE

Cor N. Lyman and Maple Streets

WADSWORTH, OHIO

Homer Ritzman, S. S. Superintendent

Lola Dawson, N. F. M. S. President

Norman Collins, N. Y. P. S. President

Carl Hanks, Pastor

"A Small Church With a Large Vision"

CONGRATULATIONS

from

First Church of the Nazarene
Youngstown, Ohio

EDWARD S. BARTON, *Minister*

Church of the Nazarene

Liberty Street at High
PAINESVILLE, OHIO

CLYDE B. WOOD, *Minister*

A Warm Welcome Always Awaits You
at This Friendly Church

CONGRATULATIONS

to the
GRADUATING CLASS

CONGRATULATIONS

from

Church of the Nazarene

S. Linden at E. Summit

ALLIANCE, OHIO

J. A. RODGERS

Pastor

S. S. Superintendent
N. Y. P. S. President
N. F. M. S. President
Church Treasurer

Audrey Rodgers
Hilda Williamson
Wilda Foley
John Loomis

COMPLIMENTS OF

ARLINGTON STREET
CHURCH OF THE NAZARENE
Akron, Ohio

WILLIAM R. THOMPSON, *Pastor*

Don Lewis, *S.S. Superintendent*

Mrs. Lola Turner, *N.F.M.S. President*

Hanford Gunnerson, *N.Y.P.S. President*

"A Live Church in a Live Town"

Congratulations to the Graduating Class of '55

FIRST CHURCH OF THE NAZARENE

Buckeye and Mulberry

WARREN, OHIO

Clarence J. Haas, Minister

Sunday School 9:30 a.m.

Youth Groups 6:30 p.m.

Morning Worship 10:45 a.m.

Evangelistic Service 7:30 p.m.

Congratulations and Sincere Prayers

for

God's Blessing on our

Class of '55

CHURCH OF THE NAZARENE

SEBRING, OHIO

George O. Cole

Pastor

Coming by? Drop in.

You will enjoy the spiritual
atmosphere and friendliness of
the Sebring Nazarenes.

Church of the Nazarene

East Rebecca Street

Robert J. Shoff — **Pastor**

Parsonage — 205 East Martin Street Phone 2618

Church Phone 9714

Church Treasurer — Mrs. Roy L. Spaite

S. S. Superintendent — Mr. Roy L. Spaite

N. Y. P. S. President — Mr. Gerald Parker

EAST PALESTINE, OHIO

FIRST CHURCH OF THE NAZARENE

Hayden Avenue at Claiborne Road
East Cleveland, Ohio

JAMES E. HUNTON, *Minister*

Congratulations to the Class of '55

PRESENTING FULL SALVATION
in the
BEST LOCATION IN THE NATION

JOHN R. DONLEY, *Pastor*

JEFFERSON CHURCH OF THE NAZARENE

E.N.C.

Are letters
that challenge
our youth
along educational and
spiritual lines.

Congratulations Seniors

BARBERTON CHURCH OF THE NAZARENE Hopocan at Newell St. Barberton, Ohio

Maritime District

CONGRATULATIONS

to the

CLASS OF 1955

We believe in E.N.C.

We invite you to enjoy our welcome

Rev. R. E. Baxter, *Pastor*

J. H. MacGREGOR, *Dist. Supt.*

BOX 234

OXFORD, N. S.

WASHINGTON

ERNEST E. GROSSE

District Superintendent

Harold A. Parry, District N. Y. P. S. President

ADVISORY BOARD

Earl C. Wolf
A. C. McKenzie
G. E. Hudson
Dr. Neel J. Price

E. N. C. TRUSTEES

E. E. Grosse
Earl C. Wolf
James R. Bell
A. C. McKenzie

Annual District Assembly
May 19 - 21

Annual District Camp Meeting
August 5 - 14

District N. Y. P. S. Institute

August 29 to September 2

District Preachers' Convention
October 3 - 5

Boys' Camp — July 4 - 9

Girls Camp — July 11 - 16

District Motto

UNCTION FOR ACTION

G. E. HUDSON

CHESTER M. WILLIAMS

EARL C. WOLF

MRS. CHESTER M. WILLIAMS

District Treasurer

District Secretary

District Church School Chairman

District N. F. M. S. President

PHILADELPHIA

CONGRATULATIONS

to the
CLASS of 1955

Congratulations

Class of '55

CHURCH OF THE NAZARENE
Pine and Freedley Streets
NORRISTOWN, PA.

CHESTER M. WILLIAMS, *Pastor*

Donald V. Retter	<i>S.S. Superintendent</i>
Edwin K. Bean	<i>N.Y.P.S. President</i>
Mrs. Walter H. Hoopes	<i>N.F.M.S. President</i>
Mrs. Clarence H. Keehn	<i>Secretary</i>
Walter H. Hoopes	<i>Treasurer</i>

FIRST CHURCH OF THE NAZARENE

Nazareth Pike and Woodlawn Avenue
Bethlehem, Pennsylvania
A. C. MCKENZIE, *Minister*

Charles Hobson	<i>S.S. Superintendent</i>
Mrs. Doris Reiss	<i>N.Y.P.S. President</i>
Mrs. Rachel Gray	<i>N.F.M.S. President</i>

"When Near Philadelphia . . . Visit Us"

One of Bethlehem's Friendliest Churches

Minister:

REV. R. E. ZOLLINHOFFER

Our interest in youth is manifested in
The salvation of their souls,
The cleansing of their hearts,
Their finding God's will for their lives,
Their attending our Eastern Nazarene College.

An Eastern Nazarene'er will always find a warm
welcome at

CHURCH OF THE NAZARENE
445 Washington Street
Royesford, Penna.

FIRST CHURCH OF THE NAZARENE

508 Old Town Road
Cumberland, Maryland

CONGRATULATIONS

TO THE

CLASS OF 1955

AND

TO E.N.C.

H. E. HECKERT, *Minister*

CONGRATULATIONS

CLASS OF 1954

from

Nazarene Young People's Society
of the

First Church of the Nazarene

61b Severn Avenue

Annapolis, Maryland

"THE CAPITAL CITY OF MD."

Arthur Musick	<i>President</i>
Dorothy Wood	<i>Vice-President</i>
Jean Shiflett	<i>Secretary</i>
Barbara McPherson	<i>Treasurer</i>

REV. JOHN W. MAYBURY, *Pastor*

Phone Colonial 3-2183

"CONGRATULATIONS

to the

GRADUATES"

from

IMMANUEL CHURCH

OF THE NAZARENE

Derstine and Richardson Avenues

Lansdale, Pennsylvania

REV. NELSON G. MINK, *Minister*

Students:

Paul Zeigler
Eldon Rosenberger
Stewart Fretz
William Merki

GREETINGS

From the

CHURCH OF THE NAZARENE

of

COATESVILLE, PA.

Robert L. Jones, *Pastor*

Nazarene Church and Parsonage...Coatesville, Penna.

(Our future completed church)

**BEL AIR
CHURCH OF THE NAZARENE**

Conowingo Road

BEL AIR, MARYLAND

OUR STUDENTS

AT E.N.C.

Delores Anderson

Evelyn Good

Shelva Joines

Patricia North

Mildred Tharp

JOHN E. NORTH, *Pastor*

CONGRATULATIONS

to the

CLASS OF 1955

West Grove, Pa.

Church of the Nazarene

40 Miles West of Philadelphia on Route No. 1

For Christ and Holiness

100% Boosters for E.N.C.

REV. F. T. BENNER

Canada Central

District

Is proud

to be a part of the

E.N.C. Family

CONGRATULATIONS

to the

Faculty

and

Student Body

for

a wonderful year

T. E. MARTIN, *Superintendent*

FIRST CHURCH of the NAZARENE

16th and Webster Streets N.W. — Washington, D. C.

WILLIAM C. ALLSHOUSE, *Pastor*

- **A Glorious Message**
- **A Friendly Welcome**
- **A Spiritual Atmosphere**

WHEN IN THE NATION'S CAPITAL —

WORSHIP AT THE NATIONAL CITY CHURCH

**COLLINGDALE
CHURCH OF THE NAZARENE**

**Mac Dade Blvd.
Collingdale, Pennsylvania**

REV. F. D. KETNER, Pastor

CONGRATULATES the Class of 1955

SUPPORTS E. N. C. — Prayers — Students — Finance

BUILDING for a Great Future

"Philadelphia's Finest Suburban Church"

A special invitation to summer tourists to worship with us.

FIRST CHURCH OF THE NAZARENE SKOWHEGAN, MAINE

REV. JOSHUA C. WAGNER

CONGRATULATIONS

Class of '55

Hamilton, Ontario

CHURCH OF THE NAZARENE

92 Ottawa St., N.

ROBERT F. WOODS, *Minister*

Compliments of the . . .

CHURCH OF THE NAZARENE
Penn Avenue and Locust Street
OXFORD, PA.

REV. EARL C. WOLF, *Pastor*

S.S. Superintendent
N.Y.P.S. President
N.F.M.S. President

Edward L. Sumner
Loy Parsons
Mrs. Nakada Charlton

"Where There's Always a Welcome"

PITTSBURGH

REV. R. F. HEINLEIN, District Superintendent

ADVISORY BOARD

W. Gordon Graves

R. B. Acheson, District Secretary

Maurice R. Emery, District Treasurer

Robert M. Inland

E.N.C. TRUSTEES

R. F. Heinlein

John Z. Andree

Maurice R. Emery

Robert M. Inland

DISTRICT PROGRAM

N.F.M. Convention, Butler, July 19, 20

District Assembly, Butler, July 21, 22

District Camp June 30 to July 10

Workers: Rev. R. N. Raycroft, Rev. T. M. Anderson; *Singers:* Boyd Pierce & wife

N.Y.P. Institute, Butler, August 8 to 12

MOTTO: "*We can if we will, we can and we will*"
—VICTORY.

TABERNACLE
at the
ALAMEDA CAMP
Butler, Pa.

DISTRICT

*Congratulations and Best Wishes
to the*

Class of 1955

CHURCH OF THE NAZARENE

Wiley and Greely Sts.

Homer City, Penna.

Services:

SUNDAY

9:45 a.m. Sunday School
10:45 a.m. Worship
6:30 p.m. N.Y.P.S.
7:30 p.m. Evangelistic Service

WEDNESDAY

7:30 p.m. Prayer Service
A Cordial Welcome Awaits You

F. FRANKLYN WISE, *Pastor*
26 Grant Street Homer City, Pa.
Phone 9-2910

COLLEGE HILL

CHURCH OF THE NAZARENE

3600 Fourth Ave.

Beaver Falls, Pa.

Wishing E.N.C. the
Very Best for 1955
and for the Years
to Come.

•
RUSSELL J. LONG, *Minister*
Phone 5946

CHURCH OF THE NAZARENE

WARREN, PA.

Rev. John Andree - Pastor

907 Penna. Ave., E. Warren, Pa.

CONGRATULATIONS

to the
CLASS OF '54

Church of the Nazarene

55 North Bennett St.
BRADFORD, PENNSYLVANIA

M. M. Lineman, *S.S. Superintendent*
Mrs. R. Carpenter *N.F.M.S. President*
Mrs. V. Kramer *N.Y.P.S. President*

W. GORDON GRAVES, *Pastor*
114 North Bennett Street
Phone 7297

SERVING CHRIST AND COMMUNITY
FOR OVER FIFTY YEARS

CHURCH OF THE NAZARENE

Lincoln Place

Interboro at Rodgers
Pittsburgh 7, Pa.

REV. RUSSELL E. LEWIS

MINISTER

Crusading for Christ Now

CIRCLEVILLE CHURCH OF THE NAZARENE

110 Clay Pike, Irwin, Pa.

a friendly church
in
a lively, growing community

When crossing the Pennsylvania Turnpike, pause
and visit us. Our church is located three miles
from the Irwin toll gate toward Pittsburgh,
just off U. S. Route 30.

REV. A. ALAN GILMOUR, *Pastor*
Phone UNDERhill 3-7822

PARK STREET CHURCH
Boston

Albany District

CHURCH of the NAZARENE

RENARD D. SMITH, *District Superintendent*

1955

District Assembly May 9 - 13

District Campmeeting July 22 - 31

Boys and Girls Camp July 11 - 16

N.Y.P.S. Institute August 29 - Sept. 3

District Office and Parsonage

106 W. Warrington Road

SYRACUSE 5, N. Y.

Phone 9-0878

CONGRATULATIONS
TO THE CLASS OF 1955

WILMINGTON
Church of the Nazarene
Wilmington, N. Y.
and her E.N.C. students
David MacPherson
Walter Haselton

WALTER S. MacPHERSON, Sr., *Pastor*

A Welcome
Awaits You
in the
Heart
of the
Adirondacks

LAKE AVE.
CHURCH OF THE NAZARENE

99 Stonewood Ave.
ROCHESTER, N. Y.

Congratulates her E.N.C. students:

June Woodbridge
Richard Krutenat
June Burton
William Krutenat

MORRIS E. WILSON, *Minister*

CONGRATULATIONS

from the

FIRST CHURCH OF THE NAZARENE

Cannon and W. Newell Streets

SYRACUSE, N. Y.

Where No One Is Ever a Stranger

JOHN D. RHAME
Minister

CHURCH OF THE NAZARENE

Ninety-First at Reed

Niagara Falls, N. Y.

Everybody Comes to Niagara Falls! — Attend Services With Us While You Are Here

We Congratulate the Class of '55 — Paul S. Gilmore, *Pastor*

Congratulations from the

First Church of the Nazarene

Cedar and Holdridge Streets

Elmira, New York

A reverence for the past—

A program for the present—

A vision for the future.

STANFORD E. ERNEST, *Pastor*

813 South Broadway

Telephone 2-2124

“THE SINGING CHURCH OF ELMIRA”

Kingston, New York

From our small investment in E.N.C., we have reaped a rich harvest of blessings.

CONGRATULATIONS — CLASS OF '55

FREDERICK F. FIKE, *Pastor*

Church of the Nazarene

Wiltwyk Ave & Elmendorf St.

Kingston, N. Y.

YEAR AFTER YEAR . . .

E.N.C. Serves Our Youth, Our Church, and Our God

ROBERT GOSLAW
District Superintendent

. . . New York District
sends their best youth
and supports E. N. C.
with all their might.

CONGRATULATIONS to COLLEGE
and
STUDENT BODY!

**New York District
Church of the Nazarene**

EAST ROCKAWAY CHURCH

NEEDS THE FACILITIES OF A

CHRISTIAN COLLEGE WITH HIGH ACADEMIC GOALS

Visit us one-quarter mile south of
Sunrise highway on Long Island.

**FIRST CHURCH
OF THE NAZARENE**

Ocean Ave.

East Rockaway, L. I., N. Y.

DONALD H. STRONG, *Minister*
An E.N.C. Graduate
LY 9-3116

ALTONA CHURCH OF THE NAZARENE

Little Stone Church of the North Country
Wishes to Congratulate the Class of 1955

CHURCH AND RECTORY FOR -
THE FIRST CHURCH OF THE NAZARENE AT ALTONA N.Y. -

JEWELL AND DWYER

REV. H. H. WILLIAMS, *Pastor*

We welcome you to —

Sunday School	10:00 A.M.
Morning Worship	11:00 A.M.
N.Y.P.S	7:00 P.M.
Evangelistic Service	7:30 P.M.

FIRST CHURCH OF THE NAZARENE

108-05 95th Avenue,
RICHMOND HILL, N. Y. C., NEW YORK

Whole-heartedly for E. N. C.

Congratulates Class of '55

Rev. Thomas Crawford

CONGRATULATIONS

and
BEST WISHES
to the
CLASS OF '55

from

Butler Church of the Nazarene

Kiel Ave. Butler, N. J.

HOWARD R. OLSON, *Pastor*

COMPLIMENTS

Church
of
the
Nazarene

"½ block off Route 46"

C. G. Finney, *Pastor*

DOVER

N. J.

WHEN IN TORONTO BE SURE TO VISIT
ST. CLAIR CHURCH OF THE NAZARENE

1277 St. Clair Ave. West

WILLIAM D. ECKEL, *Minister*

"ON THE AIR"

The St. Clair Revival Hour

CKFH Sunday, 7 - 8 P.M.

*"The Only Sunday Evening Church
Service Now on the Air in Toronto"*

ELDON B. LEHMAN, *Music Director*

Congratulations

from

FIRST CHURCH OF THE NAZARENE

Euclid and Hampton Streets

TRENTON, NEW JERSEY

Boyd M. Long — PASTOR

*A hearty and friendly
welcome awaits you.*

**TORONTO'S — MAIN STREET
CHURCH OF THE NAZARENE**

363 Main Street, Toronto

A center of Holiness Evangelism in East Toronto

ROBERT W. COULTER, *Pastor*

Your Heritage

The faith of your fathers
has come down to you
partly through the dedicated activities
of your church publishing house.
Sustain it by your patronage,
so that it may continue
to expand and flourish,
carrying your unclouded witness
to succeeding generations.

to serve you...

Nazarene
PUBLISHING HOUSE

- 2923 TROOST AVENUE, BOX 527
KANSAS CITY 41, MISSOURI
- PASADENA BRANCH:
Washington at Bresee, Pasadena 7, California
- TORONTO BRANCH:
1592 Bloor St., W., Toronto 9, Ontario
- BETHANY STORE:
200 West Main, Bethany, Oklahoma

Song from the Senior trip

We started off from E.N.C.
The Juniors they slept sound.
We hopped into a Greyhound bus
And were New Hampshire bound.
The boys, they all sat in the back
And Roger with his cane
Grabbed Dottie, Marcia, Iris too,
And threw them at the pane —

CHORUS:

But they let the sunshine in,
Bore it with a grin.
The class of '55
Was determined to survive.
For the place was great,
As was the food we ate,
So why don't you be sure to put the
Elms upon your slate.

Bill hit the Elms at 9:00 A.M.
We started off with sleds.
Lila, John, they hit the fence
And Naylor's scratched their heads.
We slid by 2's and 3's and 4's
And Zig rode down — "down south"
We stopped for coffee, doughnuts, toast
And Bernie burned his — esophogus!

CHORUS:

But he let the sunshine in . . .
Don and Dave, they played on felt
And Yogi shot real cool.
Whetmore, Sterling, Jay and Gil
Tried a brand new game called — Billiards.
Dick and Cindy on their skis
Went down the hill with charm.
Marge, Georgie, Vaunda rode the tow
And Yeager gashed his arm.

CHORUS:

But they let the sunshine in . . .
Ken, Jane, Ethel, Rach, and Ruth
On ice fell with a bang.
Otty played; Jean, Barb and Dean,
Donna and Marylin sang.
Frieda watched a rhythm game
While Minnie and Charlotte clapped
Tony could not play so well;
Then at midnight we all napped.

CHORUS:

But we let the sunshine in . . .
Skiing, skating, sliding, too;
Everyone took part.
Although we're stiff and black and blue
We're still as gay at heart.

CHORUS:

'Cause we let the sunshine in . . .

Waitresses preparing for the mad rush — "ready, set, go!"

Deltas round-up new "ranch-hands" on Rush-Day.

BOOSTER CLUB

1955

Parents who have contributed financially to the success of the NAUTILUS:

Allen, Mr. Willis C.	Metcalf, Mr. & Mrs. Russell F.
Aubrey, Mr. & Mrs. Edison	Miller, Mrs. Paul
Bagshaw, Mr. & Mrs. O. W.	Mosgrove, Mr. & Mrs. Walter G.
Bolland, Mr. & Mrs. Merle	Nash, Mr. & Mrs. L. W.
Bouchard, Mrs. Alice R.	North, Rev. & Mrs. J. E.
Bray, Mrs. Hedley	Pearce, Rev. & Mrs. N. A.
Caswell, Mr. & Mrs. C. Winfield	Retter, Mrs. Minnie E.
Cone, Mr. & Mrs. Harry	Rose, Adeline
Douglas, Ira O.	Sanford, Everett
Driggs, Mr. & Mrs. Herman	Shea, Mr. & Mrs. Robert
Faxon, Mr. & Mrs. Leon M.	Slaughenaupt, Mr. & Mrs. J. F.
Frantz, Mr. & Mrs. Edw. S.	Smith, Mr. & Mrs. Don F.
Fretz, Mr. & Mrs. Wilson	Smith, John S.
Garron, Mrs. John	Smith, Mrs. W. A.
Glass, Mr. Wesley G.	Spaite, Mr. & Mrs. Roy L.
Heinlein, Rev. R. F.	Spaite, Miss Stella
Hersh, Mr. & Mrs. Robert	Stein, Mr. & Mrs. George D.
Hesemeyer, Mrs. A.	Stiefel, Mr. A.
Howard, Mr. & Mrs. Arthur	Strotman, Mr. & Mrs. Paul O.
Insko, Mr. & Mrs. Martin	Styers, Mrs. Raymond
John, Mr. & Mrs. Idwal	Thomas, Mr. and Mrs. J. M.
Loveless, Rev. E. Lloyd	Watkins, Mr. & Mrs. Ed.
Manchester, Mrs. Marjorie E.	Whitehead, Dr. & Mrs. W. B.
Mann, Dr. & Mrs. Edward	Young, Mr. & Mrs. H. E.
Marsh, Mr. & Mrs. Willis	Young, Dr. & Mrs. Samuel
Merritts, Rev. & Mrs. Ralph G.	Zitzmann, Louis A.

HOWARD JOHNSON'S

FAMOUS ICE CREAM

IN

28 FLAVORS

A SINCERE "THANK YOU"

- TO THE FAITHFUL CHURCH CONSTITUENCY
who by their support have helped make possible
an outstanding NAUTILUS.
- TO THE CO-OPERATIVE COMMERCIAL CONCERNS
who generous response indicated a
spirit of interest and good will.
- TO THE PARENTS OF STUDENTS
who by their contributions to the
Boosters' Club have greatly
added to the success of this book.

Dallas D. Mucci
Sterling I. Smith

Editor-in-Chief
Business Manager

Santa Claus presents Mrs. Bowers with gift from students.

"Moose" and Fred try to lure prospective Deltas.

Ronnie and Nancy "dream
of a White Christmas."

Studying? Western Civ!

Santa Claus entertains at Christmas Party.

Vera Bock presents prize-winning corsage.

AUTOGRAPHS

AUTOGRAPHS

DIRECTORY

FACULTY

- Akers, Charles—243 Marlboro Street, Wolloston, Mass.
Adams, Nothan A.—19 Hampshire Street, Everett, Mass.
Bobcock, William J. V.—114 Willet Street, Wolloston 70, Mass.
Bloney, Esther M.—65 Phillips Street, Wolloston 70, Mass.
Bloney, Harvey J. S.—65 Phillips Street, Wolloston 70, Mass.
Brodley, Carroll F.—Memorial Hall, Dean's Apartment, E. N. C.
Cameron, James R.—112 Sagamore Street, Quincy, Mass.
Cove, Edith F.—119 Elm Avenue, Wolloston, Mass.
Delp, George J.—21 West Elm Avenue, Wolloston, Mass.
Dohonion, Diran K.—269 Payson Road, Belmont, Mass.
Dygoski, Louise A.—9 Landers Road, Wolloston 70, Mass.
Gery, Frank W.—11 West Elm Avenue, Wolloston, Mass.
Goodnow, Mrs. Edith P.—158 Waterston Avenue, Wolloston, Mass.
Goodnow, Kent—158 Waterston Avenue, Wolloston, Mass.
Gould, J. Glenn—29 Dunbarton Road, Wolloston 70, Mass.
Groves, Vernon T.—98 Phillips Street, Wolloston 70, Mass.
Horris, Mary K.—90 Franklin Avenue, Wolloston 70, Mass.
Hunting, Ward M.—74 Willow Street, Wolloston 70, Mass.
Jessop, Harry E.—130 Davis Street, Wolloston 70, Mass.
Kouffmon, Alice—121 Willow Street, Wolloston 70, Mass.
Kouffmon, Alvin—121 Willow Street, Wolloston 70, Mass.
Knowles, Joseph Henry—171 Harvard Street, Brookline, Mass.
Kreider, Morlin B.—81 Central Street, Auburndale, Mass.
Lechner, Hadrion B.—23 Ebbett Avenue, Wolloston 70, Mass.
McEochern, Carolyn—57 Ellington Road, Wolloston, Mass.
Morple, Mrs. Olive B.—75 Elm Avenue, Wolloston, Mass.
Moybury, Paul C.—158 Arlington Street, Wolloston, Mass.
Mullen, Wilbur H.—30 Copley Street, Wolloston 70, Mass.
Munro, Bertha—90 Franklin Avenue, Wolloston, Mass.
Noylor, J. R.—97 Willow Street, Wolloston, Mass.
Ortlip, Stephen—54 Pleasant Street, Wakefield, Mass.
Porsons, Rolland W.—10 Grandview Avenue, Wolloston, Mass.
Rothwell, Helen F. (Mrs.)—21 Bromfield Street, Wolloston, Mass.
Rothwell, Mel-Thomas—21 Bromfield Street, Wolloston, Mass.
Smith, Timothy L.—84 Elm Avenue, Wolloston, Mass.
Spongenberg, Alice—22 Gay Street, Quincy, Mass.
Taylor, William—51 Empire Street, Quincy, Mass.
Young, Harold—Brintree, Mass.
Mann, Edward S.—41 West Elm Avenue, Wolloston, Mass.

STUDENTS

- A -

- Adams, Bonnie Morlene—Twin Rocks, Pa.
Agwodo, Vincent Chukwugozie—G. M. S. Amatta, Keduru Owerri, Nigeria
Akoshi, Yoji—7863 Lilac Lane, El Paso, Texas
Albright, Dexter Word—503 Old Annapolis Road, Marley Pk., Glen Burnie, Md.
Albright, Mirian Ruth—Hollyday Street, Easton, Md.
Allen, Cynthia Corrine—18 School Street, Lisbon Falls, Me.
Altic, Lois Evongeline—R. D. #2, Brodford, Pa.
Anderegg, Donno Lee—Route 1, Uhrichville, O.
Anderson, Dolores Ruth—Rocks, Md.
Anderson, Richard Joseph—19 N. Bossett Road, Brockton, Mass.
Andrews, Joseph William—R. D. #1, Solisbury, Md.
Andrews, Ruth Lorraine—R. D. #1, Salisbury, Md.
Armstrong, Doreen Morgoret—628 Beresford Ave., Toronto, Ont., Can.
Ashline, Beverly Joyce—West Chazy, N. Y.
Ashline, Shirley Mae—West Chozy, N. Y.
Aubrey, George Charles—Champlain, N. Y.
Austin, Dorothy Morian—Gillett, Pa.

- B -

- Bogshow, Clinton Wesley—Prasser, Wash.
Baker, James E.—11 Patterson Street, Boston, Mass.
Bombling, Ronald Henry—Boswell, Po., R. D. #2
Boshom, Robert Arthur—North East, Md.
Bedor, Mervin Allen—21 W. Elm Avenue, Wolloston, Mass.
Benner, David Merle—116 Murray Avenue, West Grove, Pa.
Bergers, Jay Arthur—Pittsburgh, Pa.
Bigelow, John Calvin—Wyman Avenue, Monument Beach, Mass.
Bigelow, Reuben James—Wyman Avenue, Monument Beach, Mass.
Biggs, Doris Eleanor—58 Cheriton Road, Wolloston, Mass.
Blochly, Samuel Dibble—Pittsfield, Me.
Blackwell, Dale—121 Market Street, Scottdale, Pa.
Bloisdell, Beverly Louise—11 Middle Street, Augusta, Me.
Blaney, David Horvey—65 Phillips Street, Wolloston, Mass.
Bonner, Patricia Louise—Atlasburg, Pa.
Boetti, Nancy Dianne—West Maine, Merrimoc, Mass.
Bock, Vera M.—421 E. King Street, Shippensburg, Pa.
Bollond, Merlene Joy—419 Penn Avenue, New Brighton, Pa.
Booth, Don Armon—Gardendole, E. Liverpool, O.
Boshort, Dean Arthur—516 Fulton Street, Carthoge, N. Y.
Boshort, Marcio Ann—516 Fulton Street, Carthoge, N. Y.
Boshort, Mary Ellen—516 Fulton Street, Carthoge, N. Y.
Bouchard, Alice-Ann—36 Somoset Avenue, Fairhoven, Mass.
Bowen, Robert F.—58 Irving Street, Brookline, Mass.
Brodley, Doris Marie—23 East Elm Avenue, Wolloston, Mass.
Brodley, Joyce Audrey—247 Beacon Street, Lowell, Mass.
Brodley, Robert Wesley—92 Franklin Avenue, Wolloston, Mass.
Broke, Franklin Albert—R.F.D. #3, Ashtobula, O.
Bronk, Rockwell S.—S. Vincente, Cope Verde Islands
Broy, Ruth Irene—639 Princeton Road, Fitchburg, Mass.
Briggs, Robert John—Foyson Lakes, Butler, N. J.
Briggs, William Richard—Fayson Lakes, Butler, N. J.
Brown, Doris Lee—Three Springs, Pa.
Brown, Goldie Ellen—R.D. #1, New Freedom, Pa.
Brown, James Allen—217 West Washington Street, Lisbon, O.
Brown, Soroh Marie—Westminster, Md.
Brown, Stephen Lee—825 Main Street, So. Weymouth, Mass.
Bruck, Gordon William—1403 N. Danville Street, Arlington, Va.
Buell, Marvin Lee—Rondolph, Mass.
Burch, Ottiwell Rabert—Wellington, St. George's, Bermuda
Burgess, Carolyn Mae—Oxford, Nova Scotia, Con.
Burgess, Virginia Moy—1 Percy Place, Cambridge, Mass.
Burke, Richard Ellis—R.R. #2, Campbellton, New Brunswick, Can.
Burkhart, Poul Raymond—406 Ash Street, Johnstown, Pa.
Burley, John McKinley—Route #1, Hyndmon, Pa.

Burley, Mary Anne—State Farm, Leesburg, N. J.
Burns, Lawrence H.—156 Mystic Valley Pky., Arlington 74, Mass.
Butts, Kathleen Mae—Route #1, Waynesburg, O.

- C -

Caldwell, Charles Ernest—99 Francis Avenue, Pawtucket, R. I.
Calhoun, Ronald Chester—Forest Hill, Md.
Campbell, Dwight Lyman—21 West Elm Avenue, Wollaston 70, Mass.
Carlson, John S.—102-06 Pemington Street, Jamaica, N. Y.
Coswell, Gerald Smith—47 Ryder Avenue, East Rockaway, N. Y.
Chombers, James Weston—2nd Street, Port Elizabeth, N. J.
Chombers, Howard Everett—2nd Street, Port Elizabeth, N. J.
Chose, Sarah Florence—47 Mt. Washington Street, Everett, Mass.
Chavier, John—1433 Smith Field Avenue, Saylesville, R. I.
Church, Barbara I. L.—Fulling Mill Road, Villas, N. J.
Clark, Alice Jean—108 Maple Avenue, Odessa, N. Y.
Clark, Robert E.—228 Marlboro Street, Quincy, Mass.
Cloytor, Charlotte Pauline—341 N. Firestone Blvd., Akron, O.
Cleckner, Sarah Ethel—2405 Old Furnace Road, Youngstown, O.
Clingerman, Doris Irene—R. D. #1, Calla Road, Poland, O.
Clingerman, Quentin Schenck—R. D. #1, Calla Road, Poland, O.
Cogswell, Howard Leon—16 Brown Street, Fort Fairfield, Me.
Collins, Phyllis Ann—Route #3, Alex., Va.
Cone, Olive Chase—199 No. Warren Avenue, Brockton, Mass.
Cook, Stanley Donald—167 Ferry Street, Malden, Mass.
Corrie, Millie Verna—Broad Top City, Pa.
Costley, John Robb—75 East 41st Street, Hamilton, Ontario, Can.
Couchenour, James Richard—Waterford, Pa.
Couchenour, Melvin Robert—Waterford, Pa.
Cousins, Ivan E.—4 Franklin, Dorchester, Mass.
Cove, Iris Louise—133 W. Springfield Street, Boston, Mass.
Cramer, John Sephus—R. D. #2, Homer City, Pa.
Crew, Robert W.—291 Ivy Place, Akron, O.
Crispell, Dorothie Mae—R. R. #1, Berkshire, N. Y.
Crofford, Charles Donald—51 Island Avenue, Quincy, Mass.
Crause, Wilfred Nevin—64 Madison Street, Westminster, Md.
Crutcher, Reginald Keith—38 Randlett Street, Wollaston, Mass.
Cubie, Robert Wilson—Graniteville, Vt.
Culver, Fred Oscar—205 Boone Avenue, Toronto, Ontario, Can.
Cushing, John Marshall—6 Rumford Court, Concord, N. H.

- D -

Doniels, David Thomas—R. R. #3, Stone Ch. Road, Hannon, Ont., Can.
Davis, James Joseph—R. D. #1, Kittanning, Pa.
Dois, William Henderson, Jr.—93 Branford Street, Manchester, Conn.
Deem, JoAnn—8th Street, LaCroft, East Liverpool, O.
Delp, Abbie-Jean—21 West Elm Avenue, Wollaston, Mass.
Dinsmore, Dorothy Louise—41 Bromfield Street, Wollaston, Mass.
Douglos, Donald Gene—1208 Adele Street, Charleston, W. Va.
Driggs, Donna Lee—1246 E. 22nd Street, Erie, Pa.
Dube, Daniel Noel—419 Chestnut Street, Williamstown, N. J.
Duncan, Joseph Wilbert—1769 Pleasant Valley Avenue, Ockland 11, Cal.
Dunlap, Roland Edwin—R. F. D. #4, Skowhegan, Me.
Durkee, Marion Claire—24 Huntoon Street, Dorchester, Mass.
Duvall, Margaret Isabelle—R. D. #2, Columbiana, O.
Dyment, William Ernest—40 Myrtle Street, Malden, Mass.

- E -

Earnhart, Emily Ward—35 Park Avenue, Pineville, N. C.
Eby, Mildred Hope—2830 N. W. 19th Avenue, Miami, Fla.
Edwards, Wayne Almer—84 South Main Street, Danielson, Conn.
Eller, Oscar H.—1150 Shaffer Street, Johnstown, Pa.
Ellisan, Wilbur Louis—Dobson Avenue, Vernon, Rockville, Conn.
Erbe, Samuel Meyers—Windsor-Allentown Road, Robbinsville, N. J.

Everleth, Leon Leit—307 Peach Street, Erie, Pa.

- F -

Falk, Ronald Eugene—17 Hillside Pk., Somerville, Mass.
Forber, Barbara Jean—211 Lincoln Avenue, Collingdale, Pa.
Foxon, Robert Carol—Pine Street, Plaistow, N. H.
Ferguson, Margaret B.—Sprakers, N. Y.
Fields, Earline Adele—Grove Street, Upton, Mass.
Fischmonn, James Max—2425 Roomig Road, Akron 20, O.
Fleagol, Princess Victoria—R. D. #1, Friedens, Pa.
Flick, Lois Evelyn—R. D. #2, Butler, Pa.
Ford, Agnes—77 Kemper Street, Wollaston, Mass.
Foss, Marilyn Elaine—39 High/Street, Livermore Falls, Me.
Fountain, Beverly Anne—Northville, N. Y.
Fox, Jim Duane—Marshallville, O.
Frantz, Eugene Edward—1639 B Avenue N. E., Cedar Rapids, Ia.
Frederick, Joyce Lorraine—R. F. D. #1, Limestone, N. Y.
Freeman, Millan Albert—1 Lafayette Street, Randolph, Mass.
Fretz, Stewart Borneman—R. D. #1, Koffels Road, Lansdale, Pa.

- G -

Gailey, Charles Robert—Route 4, Watertown, N. Y.
Gale, Ramona Helen—377 Water Street, Fitchburg, Mass.
Gander, Lulu Belle—Soldiers Grove, Wis.
Gardiner, Ruth Martha—89 Myrtle Street, Waltham, Mass.
Garlow, Carolyn Jean—110 Reeves Avenue, Fairmont, W. Va.
Garran, Paul Gordon—447 South 2nd Street, Millville, N. J.
German, Paul Rees—301 Urban Avenue, Norwood, Pa.
Gery, Blanche A.—100 W. Sproul Road, Broomall, Pa.
Gery, Ray Charles—134 Waterston Avenue, Wollaston, Mass.
Gery, Eleanore Jane—100 W. Sproul Road, Broomall, Pa.
Gery, H. Theona—Lafayette, N. Y.
Gibbs, Kenneth—Route #4, New Philadelphia, O.
Gidney, Janice Arlene—Chestnut Hill Road, Orange, Mass.
Gloss, John Edward—Groveville Park, Beacon, N. Y.
Gontero, Edith Carol—Breman Avenue, Mays Landing, N. J.
Good, Evelyn Genevive—Rocks, Md.
Gaudnow, Margaret Anne—158 Waterston Avenue, Wollaston 70, Mass.
Goodwin, Hazel L.—64 Oak Road, Norwood, Mass.
Grace, Willard Carl—West Grove, Pa.
Green, Donald Leroy—Whiteford, Md.
Gressett, George Lee—1307 58th Avenue, S. E., Washington 27, D. C.
Grindrod, Norman Sinclair—30 Welcome Street, New Bedford, Mass.
Grosse, David Glenn—528 Baer Avenue, Hanover, Pa.
Gunsolus, Donald Bruce—422 Lincoln Street, Ogdensburg, N. Y.

- H -

Haas, Clyde Howard—916 Buckeye Street N. W., Warren, O.
Haos, Gene Clarence—916 Buckeye Street N. W., Warren, O.
Hogerup, Angie Marion—R. F. D. #2, Oakland, Me.
Holberg, Allen Sherwood—2 Webster Street, North Quincy, Mass.
Homlin, Sandra L.—9256 South Loomis, Chicago, Ill.
Hording, Janet Lee—6 West Water, Whitinsville, Mass.
Horris, Lila Ruth—1151 N. W. 45 Street, Miami, Fla.
Harvey, Frank Edgar—1616-15th Avenue, Parkersburg, W. Va.
Hassell, Merwyn L.—204-15-194 Avenue, Hollis, N. Y.
Hathoway, John A.—R. F. D. #1A, Gardiner, Me.
Hauck, Richard Frederick—25 Beldon Avenue, Norwalk, Conn.
Hayford, Catherine Myrtle—249 Wessagasset Road, N. Weymouth 91
Mass.
Heaton, Kenneth Gordon—34 Norman Avenue, Toronto, Ont., Can.
Hedges, Ora Lois—85 West Street, Spring Valley, N. Y.
Heinlein, Richard B.—R. D. #7, Butler, Pa.
Hemmings, Barbara Lavinia—122 Oceanview Road, Lynbrook, N. Y.

Henck, Grace Esther—R. D. #3, Westchester, Pa.
 Henck, Sam Howard—Darlington, Md.
 Henderson, Henry John—308 E. Main Street, Brownville, N. Y.
 Henry, DeLysle L.—13 Boone Street, Cumberland, Md.
 Herron, Duane Earl—54 Wiltwyck Avenue, Kingston, N. Y.
 Hersh, Ruth Audrey—930 East Hamilton Street, Allentown, Pa.
 Hersh, R. Allen—930 East Hamilton Street, Allentown, Pa.
 Hesemeyer, Alfred Alex—162 Harmon Street, Brooklyn, N. Y.
 Hodgkiss, John Albert—R. D. #1, Scottdale, Pa.
 Holcomb, Jack Edward—477 Sieber Avenue, Akron, O.
 Houlihan, Donald Edward—35 Waterston Avenue, Wollaston, Mass.
 Howard, Edgar Ross—123 Beach Street, Wollaston, Mass.
 Howard, Phyllis Louise—204 Concord Road, Chelmsford, Mass.
 Howard, Richard Edwin—204 Concord Road, Chelmsford, Mass.
 Huck, Robert Emmet—104 Main Street, North Warren, Pa.
 Huck, Ruth Madalyn—12 Water Street, Warren, Pa.
 Huff, Gerald Ellis—52 Clapp Street, Dorchester, Mass.

- I -

Insco, Janice Elizabeth—11-42-202 Street, Hollis, N. Y.
 Insco, Merilyn Ruth—111-42-202 Street, Hollis, N. Y.
 Ireland, Rachel Irene—Griswold, Ia.
 Irwin, James Stanley—1150 Greenfield Avenue, Pittsburgh 17, Pa.

- J -

Jackson, Gilbert James—Weymouth, Mass.
 Janacek, Doris Ann—Route #1, Vicksburg, Mich.
 Janocsek, Robert Norman—Route #1, Vicksburg, Mich.
 Jarvis, Richard W.—R.D. #3, New Philadelphia, O.
 John, Aldine Margaret—777 Adams Street, Gary, Ind.
 Johnson, David Scott—26 Francis Avenue, Manchester, N. H.
 Johnson, Esther Ann—Route #3, Delmar Road, Salisbury, Md.
 Johnson, Margaret May—R. D. #2, Brookville, Pa.
 Joines, Shelva Jeanne—Street, Md.
 Jones, Ada Darlene—9 Elm Avenue, Wollaston, Mass.
 Jones, Lois Jean—R. D. #1, Prospect, Pa.
 Joy, Marvin C.—Hollywood, Md.

- K -

Kehm, Joan Marlene—1810 Railroad Street, Carnegie, Pa.
 Keim, Kenneth Thomas—326 Church Street, Royersford, Pa.
 Keith, Pauline—R.D. #2, Portage, Pa.
 Kelley, Frank Orville—46 Franklin Street, Wollaston, Mass.
 Kelvington, William Herdman—2738 Glenmar Avenue, Pittsburgh, Pa.
 Kerehuik, Donald—91 Fourth Avenue, Ottawa, Ont., Can.
 Ketner, Jerrold Wayne—212 MacDale Blvd., Collingdale, Pa.
 Kirkpotrick, Walter Edward—26808 John-R., Royal Oak, Mich.
 Kirtz, Jeanne Ann—Middlebrooke Star Rte., Staunton, Va.
 Knudsen, Karl Jacob—30 Ebbett Avenue, Wollaston, Mass.
 Koehling, Jr., Bernard Gerhard—R.F.D. #1, Wiscasset, Me.
 Kohr, Charles A.—85 Sachem, Wollaston, Mass.
 Kohr, Mark Henry—R.D. #2, Lebanon, Pa.
 Kosty, Anthony Francis—1125 New York Avenue, Hellertown, Pa.
 Kottis, Gregory Angelo—62 Douglas Street, Uxbridge, Mass.
 Koury, Anthony—895 Quincy Shore Blvd., Wollaston, Mass.
 Krutenot, Richard Carroll—7726 Ridge Road, Brockport, N. Y.
 Krutenot, William August—7726 Ridge Road, Brockport, N. Y.
 Kunkel, Kay Charlene—Route #1, Littlestown, Pa.
 Kyer, Ruth Evangeleen—224 West Riddle Avenue, Ravenna, O.

- L -

Lomer, Evelyn Mae—R.D. #2, Ebensburg, Pa.
 Londers, Robert Edgar—Sanford, Yar. Co., Nova Scotia, Can.
 Lontz, Gloria Elizabeth—58 Wheatland Avenue, Dorchester, Mass.
 Lorrabee, Joseph Conrad—Bath, Me.

Larsen, Robert Brent—3654 N. W. 20th Street, Miami, Fla.
 Loshley, Gerald Ernest—406 Fairfield Avenue, Johnstown, Pa.
 Loiford, James Nelson—30 Temple Street, Woodstock, Ont., Can.
 Lou, Freda Elizabeth—5 Forry Avenue, Hanover, Pa.
 Loudermilk, Ellen Burgess—36 Warwick Street, Wollaston, Mass.
 Lauder milk, James—1931 E. Baily Road, Cuyahoga Falls, O.
 Lauder milk, Roy Franklin—1931 E. Baily Road, Cuyahoga Falls, O.
 Lauder milk, William—1931 E. Baily Road, Cuyahoga Falls, O.
 Laurie, Jr., Maurice Douglas—51 Prospect Street, Newburgh, N. Y.
 Leozott, Janice Ann—Altona, N. Y.
 Lehto, Richard Marvin—10 Valley Street, Ashtabula, O.
 Lenfest, Dora Ann—Ridge Road, Bath, Me.
 Lewis, Margaret Joan—1501 Mohegan Drive, Akron 6, O.
 Littlefield, Ann—17 Morris Avenue, Bristol, Conn.
 Lockwood, Nancy Harris—15 Bromfield Street, Wollaston, Mass.
 Long, Donald Harold—611 Decker Avenue, Johnston, Pa.
 Long, Eleanor Ann—R. D. #1, Bloomsburg, Pa.
 Long, Janet Loy—614 West Main Street, Ravenna, O.
 Loomis, Ruth Ann—2222 S. Freedom Avenue, Alliance, O.
 Lord, Grace Ethel—315 Penn. Street, Clifton Heights, Pa.
 Lord, Charles Willard—315 S. Penn. Street, Clifton Heights, Pa.
 Lovejoy, Frank Elden—R.F.D. #3, Waterville, Me.
 Loveless, Lois Elizabeth—644 Erie Street, Camden, N. J.
 Lovely, Alice Olive—R.F.D., North Attleboro, Mass.
 Lynch, Robert Lee—1818 Oakridge Drive, Charleston, W. Va.

- M -

MacCrocken, Jack Allen—193 Pine Street, Wollaston, Mass.
 MacDonald, Robert Layton—4 Walnut Street, Wakefield, Mass.
 MacDonald, Robert Murray—10 Telegraph Avenue, Hull, Mass.
 MacMahon, Kent Leroy—33 Franklin Street, Wollaston, Mass.
 MacMillon, Fred D.—Alberton R.R. #1, P.E.I., Can.
 MacNeil, Donald William—179 Magnolia Street, Dorchester, Mass.
 MacNeill, Beverly Ann—38 Essex Street, Cambridge, Mass.
 MacPherson, David Livingston—Wilmington, N. Y.
 McCollum, Charles J.—48 Franklin Avenue, Wollaston, Mass.
 McCloy, James—751 Davis Avenue, Brookline, Mass.
 McCurdy, Carmela—189 Everett Street, Wollaston, Mass.
 McDermott, Virginia Ethel—109 Prospect Avenue, Wollaston, Mass.
 McKenzie, Ethel Ann—1530 Nazareth Pike, Bethlehem, Pa.
 McSavoney, David H.—20 Maxwell Street, Dorchester, Mass.
 Monchester, Marilyn Ann—Waterville, Vt.
 Monn, Edward Floyd—41 West Elm Avenue, Wollaston, Mass.
 Mann, George Brookman—357 Newport Avenue, Wollaston, Mass.
 Mann, Merritt Howard—41 West Elm Avenue, Wollaston, Mass.
 Morino, Josephine Phyllis—3 Unity Street, Boston, Mass.
 Marsh, Orman Darling—87 Kinnear Avenue, New Britain, Conn.
 Martin, Shirley Ann—14052 Ohio, Detroit, Mich.
 Matmueller, Doris Gertrude—5015-6th Street No., Arlington, Va.
 Moy, Carol B.—9518-108th Street, New York, N. Y.
 Mayes, Minnie Moore—311 S. Dorcas Street, Lewistown, Pa.
 Merki, William Eugene—433 Perkiomen Avenue, Lansdale 1, Pa.
 Merrimon, Dorothy Jean—317 Worth Street, Corry, Pa.
 Merritts, Marjorie Helen—407 Madison Avenue, Watkins Glen, N. Y.
 Metcalfe, Russell F.—954 Aberdeen Street, Akron 10, O.
 Metcalfe, Ruth A.—954 Aberdeen Street, Akron 10, O.
 Mickel, Hubert Sheldon—Alum Bank, Pa.
 Mickel, Ronald Eldon—Alum Bank, Pa.
 Miller, Robert George—30 Northfield Avenue, Quincy, Mass.
 Milstead, Barbara Joan—1434 University Lane, Hyattsville, Md.
 Moberg, Richard Gordon—41 Brockton Avenue, Quincy, Mass.

Mollica, Joseph David—33 Lounsbury Street, Naugatuck, Conn.
 Montgomery, Betty A.—Twin Rocks, Pa.
 Moore, Myrtle Grace—Gray Street, Windsor, Nova Scotia, Can.
 Moore, Florence Vaunda—Oxford, N. J.
 Moron, Jean Elizabeth—115 Temple Street, Owego, N. Y.
 Marehead, Jeanette Lucile—456 Grandview Avenue, Barberton, O.
 Mori, John Minoru—229 Tomagawa Oyana-cho, Setagaya-ku, Tokyo
 Morse, Vernon C.—14 Nichols Street, Danbury, Conn.
 Mosbaugher, Dorothy Jean—R.D. #1, Avonmore, Pa.
 Mosgrove, Phyllis Annette—S.O.M. Center Road, Willoughby, O.
 Masgrove, Ronald George—R.F.D.#1, S.O.M. Center Road, Willoughby, O.
 Mucci, Dallas Dean—Lucerne Mines, Pa.
 Mucci, Nancy Gail—Lucerne Mines, Pa.
 Mullen, Bernard Arthur—Beals, Me.
 Mullen, Ethel Ruth—Beals, Me.
 Mullen, Joan Marie—408 Park Road, West Hartford, Conn.
 Mullen, Walter Edward—Easton, Digby County, Nova Scotia, Can.
 Music, Lowell Everett—700 Perry Road, Tallmadge, O.

- N -

Nash, Patricia Ann—150 North Vine Street, Columbiana, O.
 Nelson, Betty Joyce—1760 N. W. 20th Street, Miami, Fla.
 Nickerson, Vernon Roscoe—Longwood Avenue, Taunton, Mass.
 Norman, Helen Ruth—4914 40th Place, Hyattsville, Md.
 Norris, Herbert Ross—R.D. #1, Akron, O.
 North, Patricia Ann—Conowingo Road, Bel Air, Md.

- O -

O'Dannell, Charles John—419 E. 2nd Street, Lockport, Ill.
 Owens, Charles Leonard—Millville, New Brunswick, Can.

- P -

Pankaw, Gladys Phyllis—40 Reservoir Avenue, Dover, N. Y.
 Parker, Harold—155 W. Elm Avenue, Wollaston, Mass.
 Parker, Pershing—Box 563, Ben Franklin Sta., Washington 4, D. C.
 Parker, Richard Lee—R. D. #3, Geneva, N. Y.
 Parker, Shirley Jean—90-23 187th Street, Hollis, N. Y.
 Parry, Ralph M.—3852 Terrace Street, Philadelphia 28, Pa.
 Paterna, Stephen Anthony—34 Sheafe Street, Boston 13, Mass.
 Patmore, Edwin L.—146 Main Street, Norwalk, Conn.
 Peorce, Carlton James—Elmira Street, Elmira, Pa.
 Pearce, Margaret Jane—Marion Center, Pa.
 Pendleton, Jean Eloise—50 Crescent Street, Whitinsville, Mass.
 Penney, David Paul—81 Washington Ave., Waltham, Mass.
 Peaples, Douglas Patterson—Fishkill, N. Y.
 Perkins, Merlin Allen—50 Bowdoin Street, No. Quincy, Mass.
 Peryeo, Elaine Louise—Route #2, Chazy, N. Y.
 Petersan, Willard Franklin—13 Holmes Street, N. Easton, Mass.
 Phillippe, Vivian (Sally) Virginia—232 Brownell Street, Napoleon, O.
 Phillippi, Maxine Rebecca—R. D. #2, Harrington, Del.
 Phillips, Eleanor Beverly—North Anson, Me.
 Plunkert, Ruthanna Marie—Hanover, Pa., R.D. #1
 Poole, Robert Carlton—Washington Street, Sherborn, Mass.
 Pratt, Francis Edward—89 Federal Street, Northampton, Mass.
 Previere, Marjorie Ann—354 W. Garrett Street, Somerset, Pa.
 Propst, Robert Dean—81 South Street, Quincy, Mass.
 Pruden, Alice Anita—Dover, N. J.
 Pyne, Muriel Winifred—55 Pilgrim Road, Melrose, Mass.
 Pynn, William George—65 North Pembroke Road, Concord, N. H.

- Q -

Quanstram, Ray Fred—272 Bridge Street, Gary, Ind.

- R -

Raisley, Kenneth Robert—R. D. #2, Wampum, Pa.
 Ray, Allen Glen—914 Hickory Street, Roaring Spring, Pa.

Retter, Karl William—120 Park Avenue, Portland, Me.
 Ricketts, Ruby Inez—679 Kearsarge Way, Portsmouth, N. H.
 Rigden, John Saxby—1103 Madison Avenue, Painesville, O.
 Roberts, Helen Grace—92 Sachem Street, Wollaston, Mass.
 Roberts, Joann Charlene—502 Market Street, Scottsdale, Pa.
 Robinson, Bradford Norton—Hatch Road, Vineyard Haven, Mass.
 Rager, Coleman Arthur—12 Day Street, South Portland, Me.
 Rose, Joyce Julia—No. Harwich, Mass.
 Rase, Abram L.—45 Hampstead Road, Spring Valley, N. Y.
 Rasenberger, Eldon B.—Farmington, Me., R. D. #2
 Rugg, Floyd W.—10 Grand View Avenue, Wollaston, Mass.
 Rundlett, Paul William—78 Lincoln Avenue, Wollaston, Mass.
 Russell, Rase Marie—1325 N. Hamlin Drive, Ashtabula, O.

- S -

St. Pierre, Jeanne Ann—Route #185, Fay's Avenue, Lynn, Mass.
 Sanford, Nancy Ellen—582 Lindewood Street, St. Louis 9, Mo.
 Scheer, Jeon Elizabeth—R. D. #6, Mercer, Pa.
 Schlusser, Jane Carol—68 DAVIS Street, Wollaston, Mass.
 Schnepf, Donald Roger—124 Henry Street, Valley Stream, N. Y.
 Schubert, Richard Francis—12 Scammell Avenue, Trenton, N. J.
 Schurmon, Paul Gordon—2601 Highview Drive, Nashville, Tenn.
 Schwieckert, Theresa Elizabeth—Webster Park, Spring Valley, Ill.
 Sever, William W.—42 W. 26th Street, Hialeah, Fla.
 Sheets, James Andrew—Clarksville, Pa., Route #1
 Shene, William Richard—R. F. D. #1, Plattsburgh, N. Y.
 Shields, Betty June—204 Clay Pike Road, Irwin, Pa.
 Shinault, D. Janet—35148 Shexfield Street, Wayne, Mich.
 Shaak, Gerald Edward—R. D. #3, Louisville, O.
 Sides, Stanley—37 Lawrence Street, New Haven, Conn.
 Silver, Dorcas Lavaun—1204 Palmer Street, Owosso, Mich.
 Silver, Nelson Orlando—1204 Palmer Street, Owosso, Mich.
 Sims, Jr., Edward—248 Halladay Street, Jersey City, N. J.
 Sipes, John Alan—25 So. Elm Avenue, Aldan, Pa.
 Skillings, Constance Ann—Steep Falls, Me.
 Skaler, Norma Ruth—115 Elm Avenue, Wollaston, Mass.
 Sloter, Eleanor Ann—20 Chickatawbut Street, Dorchester, Mass.
 Slaughenhaupt, Donna Claire—159 Pacific Street, Passapegua Park, N. Y.
 Smeraglia, Beverly—114-36-211 Street, St. Albans, N. Y.
 Smeroglia, Charles V.—8905-183rd St., Hollis, N. Y.
 Smith, Anne W.—Leesburg, Va.
 Smith, Cynthia Ann—15 Reed Avenue, Westwood, Mass.
 Smith, Donald Wilson—2613 St. Clair Avenue, E. Liverpool, O.
 Smith, John Wesley—Ellegood Street, Route #5, Salisbury, Md.
 Smith, Robert Klinger—R. D. #1, Mt. Union, Pa.
 Smith, Sterling I.—Star Route, Newport, Me.
 Snell, Mary Dee—N. E. Townline Road, Marcellos, N. Y.
 Spaite, Georgianna—East Palestine, O.
 Speakman, Earl Wayne—755 N. 15th Street, Sebring, O.
 Speakman, Roger Leslie—135 W. Virginia Avenue, Sebring, O.
 Stanford, Irva Laura—Trenton, Nova Scotia, Can.
 Starnes, Luther Williams—Bethel, Del.
 Starnes, Thomas C.—Bethel, Del.
 Steele, M. Helen—R. D. #2, Barnesville, O.
 Stein, Luine—502 Beach 28th Street, Far Rockaway, N. Y.
 Stetson, Jaan Alice—7 Carnell Street, Springfield, Mass.
 Stewart, Victor Evans—180 Pearl Street, Brockton 57, Mass.
 Stiefel, Richard Benjamin—214 Adams Street, Waltham, Mass.
 Stier, Walter Edward—103 Sylvan Street, Danvers, Mass.
 Stiles, Fred M.—Mylo Park, Ebensburg, Pa.
 Stillman, Herman Theodore—3046 Grasmere Avenue, Columbus, O.

Stover, Glen Edward—3410 Hudson Drive, Cuyahoga Falls, O.
 Strang, Joyce Marie—9059 S. Damen, Chicago 20, Ill.
 Straw, Albert Wayland—739 Broadway, Haverhill, Mass.
 Strotman, Juanita Pauline—27 Melvin Avenue, Bradford, Pa.
 Studley, Mary Froncena—25 Maverick Street, Rockland, Me.
 Styers, B. Irene—R. #2, Mifflinburg, Pa.
 Sullivan, Robert Edward—36 N. Westmoreland Drive, Orlando, Fla.
 Sunberg, William John—514 W. Penn. Street, Butler, Pa.
 Sutton, Naomi June—Arbovale, W. Va.
 Sweigart, Clarence Eugene—R. D. #2, Ephrata, Pa.

- T -

Tattrie, Howard Mathew—Springhill, Nova Scotia, Can.
 Taylor, Jewel Ann—Nazarene Center, Louisville, O.
 Taylor, Phyllis Arlene—18 Leland Road, Brookline 46, Mass.
 Taylor, Charles Raymond—Louisville, O., Route #1
 Taylor, Ralph Edward—R. D. #5, Waynesburg, Pa.
 Thamisch, Daniel Otto—Riverlawn Drive, Little Falls, N. J.
 Tharp, Mildred Lee—New Park, Pa.
 Thatcher, Robert Hugh—8708 R. I. Avenue, College Park, Md.
 Thorpe, Ray Eugene—R. C. 52, Warren, O.
 Thorpe, Shirley Doum—Reeves Road, M. C. 57, Warren, O.
 Tikasingh, Ancel Jagjit—45 Panco Lane, San Fernando, Trinidad, B. W. I.
 Tikasingh, Elisha Seujit—45 Panco Lane, San Fernando, Trinidad, B. W. I.
 Treyz, Mary—88 Union Street, Poughkeepsie, N. Y.
 Truitt, Shirley Ann—711 Smith Street, Salisbury, Md.
 Tubbs, Walter Douglas—Margretville, N. Y.
 Twining, Lorin Emerson—14 Madison Avenue, Ravenna, N. Y.
 Tysinger, Freida Rebecca—Wiley Ford, W. Va.

- V -

Vecchione, Nancy Jane—50 Depot Street, E. Douglas, Mass.

- W -

Wagner, Charlotte A.—East Wilton, Me.
 Wagner, John Edgar—R. D. #4, Westminster, Md.
 Wakefield, Jr., Albert Chester—24 Kenwood Avenue, Saugus, Mass.
 Wakefield, Charles William—742 Honcock Street, Quincy, Mass.
 Walters, Mabel Susonna—Westminster, Md.
 Walters, Robert Vernon—408 Kinilworth, N. E., Warren, O.
 Wanner, Lawrence Dale—116 N. Moin Street, Spring City, Pa.
 Ward, Alice Carolyn—223 Winthrop Street, Quincy, Mass.
 Ward, Jr., H. Blair—239 Harriet Street, S. Portland, Me.

Watkins, Shirley Ann—516 South 15th Street, Sebring, O.
 Waugh, Glen C.—109 N. Middle Street, Skowhegan, Me.
 Webb, Bill Frank—591 N. Howard Street, Akron, O.
 Webb, Donna Claudine—591 N. Howard Street, Akron, O.
 Weischedel, Gail Moe—Glen Riddle Road, Media, R. D. #2, Pa.
 Wenger, Fred G.—3131 N. Stillman Street, Philadelphia, Pa.
 Wetmore, A. Gordon—8 Hallam Street, Toronto, Ontario, Can.
 Wetmore, Jerome W.—84 Elm Avenue, Wollaston, Mass.
 Wetzel, Naomi Esther—Main Street, Lavelle, Pa.
 White, Herbert Mark—21 Western Avenue, Saugus, Mass.
 Whitehead, William Odell—2610 Pecan Drive, Fayetteville, N. C.
 Whittenberger, Ronald Lynn—32 E. Avondale Avenue, Youngstown, O.
 Williams, Charles James—56 Fremont Street, Jersey City, N. J.
 Williams, Ronald Stephen—530 E. High Street, Uhrichsville, O.
 Williamson, Joe Crawford—204 W. 68 Terrace, Kansas City, Mo.
 Williamson, Maylor Mary—204 W. 68th Terrace, Kansas City, Mo.
 Wilson, Ella Moe—Route 3, Salisbury, Md.
 Wilson, Norma Gladys—Albion Street, Trenton, Nova Scotia, Can.
 Wischermann, Virginia Rose—R. D. #1, New Galilee, Pa.
 Withrow, Dick A.—302 N. Nacklep, Muncie, Ind.
 Woodbridge, June Thomas—9 Lopham Street, Rochester, N. Y.
 Woodbridge, Walter Ralph—Route #2, Ogdensburg, N. Y.
 Woodend, James Richard—6000 Brooks Road, Washington 27, D. C.
 Woods, Enid Lynnette—Phaiaix Station, O.
 Wooster, Tyler S.—Fisk Street, Chelmsford, Mass.
 Wright, Beverly N.—319 Conewago Street, Middletown, Pa.
 Wycoff, Beatrice Mildred—3034 Merwyn Avenue, Pittsburgh 4, Pa.

- X -

Xavier, Paul Francis—11 French Street, No. Quincy, Mass.

- Y -

Yeager, William C.—343 Roseant Avenue, Baltimore, Md.
 Young, Betty Laurane—143 Liberty Street, Westminster, Md.
 Young, Gordon M.—301 East 68th Terrace, Kansas City, Mo.
 Young, Harold E.—St. Louis, Mo.
 Young, Roger Samuel—301 East 68th Terrace, Kansas City, Mo.
 Young, Thomas Lee—29 Reha Avenue, Mansfield, O.

- Z -

Zeigler, Paul Clayton—527 Chestnut Street, Lansdale, Pa.
 Ziegler, Gladys Jewel—Collegeville, Pa.
 Zitzmann, Mary Lou—123 Mountain Avenue, Pompton Plains, N. J.

ACADEMY STUDENTS

Bobcock, Harold Manley—114 Willet Street, Wallaston, Mass.
 Bowman, Barbara Thelma—Essex Jct., Vt.
 Bowman, Ray Arthur—Essex Jct., Vt.
 Bowman, Jr., Samuel—Essex Jct., Vt.
 Croley, Ruth E.—9A Landers Road, Wallaston, Mass.
 Ezold, Janice R.—51 West Elm Avenue, Wallaston, Mass.
 Games, Lidia—71 Morgan Street, New Bedford, Mass.
 Haselton, Walter L.—Wilmington, N. Y.
 Knight, Fannie May—Route #1, Bethel, Me.
 Lynch, David—1818 Oakridge Drive, Charleston, W. Va.
 Milligan, Farrest Coe—214-80th Street, Niagara Falls, N. Y.
 Mitchell, Edna Mae—Star Route, Ridgway, Pa.
 Monnett, Naomi Ruth—2010 Wilson Avenue, Bristol, Pa.
 Nelson, Keith LaVern—426 Cummings Avenue, Superior, Wis.
 Olson, James Howard—Kiel Avenue, Butler, N. J.
 Penrod, Ricky Eugene—4136 Lambert Street, S. Euclid, O.
 Pettengill, Dave Charles—24 Drummond Street, Auburn, Me.
 Poole, John Wesley—270 Farrington Street, Wallaston, Mass.
 Rice, Stanley John—54 Fuller Street, Darchester 24, Mass.
 Shea, Dorothy Helen—49 Fairfield Street, New Haven, Conn.
 Stetson, Harold—26 East 6th Street, Hamilton, Ontario, Can.
 Thompson, Eva Mae—135 Pleasant Street, Dracut, Mass.
 Ware, Ruthann Marie—816 W. 57th Street, Ashtabula, O.
 Webb, Beverly Opal—R. D. #2, Binghamton, N. Y.
 Yeager, Norma Frances—809 W. Main Street, Ravenna, O.

BIBLE CERTIFICATE STUDENTS

Alger, Charles Herbert—Foundry Street, South Easton, Mass.
 Bombling, Paul Walter—Basswell, Pa., R. D. #1
 Brooks, Haward Newton—Altana, N. Y.
 Brooks, Jr., Stanley Ernest—Altana, N. Y.
 Brumaglin, David Ray—So. Share Trailer Court, Weymouth, Mass.
 Brumaglin, Dorothy G.—So. Share Trailer Court, 660 Washington St., Weymouth, Mass.
 Cossick, Wilbur—B1 Suomi Road, W. Quincy, Mass.
 Cornell, Alfred Bruce—11 Riverbank Road, Quincy, Mass.
 Croley, John Hall—9A Landers Road, Wallaston, Mass.
 Faile, Gilford Eugene—355 George Street, Mobile, Ala.
 Gerrish, Morilyn Jean—118 Middle Street, Lisbon Falls, Me.
 Gate, Charles Samuel—R. D. #1, Lisbon, O.
 Miller, Ronald Gilbert—27 Grant Street, Union City, Pa.
 Olsen, Frank McKinley—72 Hadgkinson Street, Quincy, Mass.
 Olson, Dillard Lyle—34 Hillview Road, So. Braintree, Mass.
 Parsons, Gerald A.—Jefferson, Pa.
 Phillips, Ralph Steven—6 Forbush Avenue, Quincy, Mass.
 Roberts, Fred Hamer—92 Sachem Street, Wallaston, Mass.
 Smith, Faith A.—329 S. Central Avenue, Canonsburg, Pa.
 Smith, Richard Ammon—R. D. #2, Mifflinburg, Pa.
 Taylor, Owen Burnham—Mercer, Me.

A PRIZE-WINNING YEARBOOK AT THE THINKING STAGE

Long-standing customers, both yearbook staffs and advisors, are enthusiastic over the Keller yearbook program because experience has proved that application of its various services has made the job pleasant, easy, and gratifying.

Our intimate method of yearbook counsel and assistance, based upon continual service, is governed by a sincere desire to maintain the reputation that every Keller book is distinctive and custom-built. Many, as a result, win top critical awards.

Wm. J. Keller Inc.

Publishers of Finer Yearbooks 33 Clarence Avenue Buffalo 15, New York

