

SHOULD COLLEGE DLOCKY

EASTERN NAZARENE COLLEGE.
LIBRARY

The Annual of

EASTERN NAZARENE COLLEGE WOLLASTON, MASSACHUSETTS

VOLUME XXXI

Business ManagerQUENTIN C. CASWELL

NAUTILUS

for '53

DEDICATION

TO ONE WHO "BY HIS SPIRIT"

STANDS with graceful dignity;

SPEAKS through silver-toned melody;

SHARES her fun-loving personality;

SERVES the One who hideth her soul;

we affectionately dedicate our 1953 Nautilus

Esther D. Williamson

FOREWORD

We have selected the theme "By My Spirit" — STAND, SPEAK, SHARE, and SERVE not merely as a means for organizing and uniting the material of our book but because we feel it portrays the true ideals for which E.N.C. stands.

By the Spirit of the Lord our faculty and administration STAND firm down through the years for the high standards of a holiness college.

Today our students SPEAK through their Spirit-filled lives to the E.N.C. community. Tomorrow they will SPEAK to the far corners of the earth.

With a Christian Spirit we SHARE in all our activities at E.N.C. for every student is given equal opportunity to participate.

We SERVE Him Who by His Spirit calls us to fulfill the challenge to STAND before, SPEAK to, SHARE with, and SERVE our fellow man.

"Not by might nor by power but BY MY SPIRIT, saith the Lord."

-Zechariah 4:6

The building of a holiness college is not an easy assignment. There are countless problems to be solved, disappointments to be met and frustrations to be faced. Many interested and influential friends must be found and educational recognition must be sought. It is laborious work to raise the funds necessary for the erection of buildings and the acquisition of endowment. It is equally difficult to secure a strong faculty of well-trained scholars who are consecrated to the cause of Christian education. Complete victory in such a venture does not come through the successful cultivation of sources of great wealth nor by the enlistment of men or intellectual attrainment. It comes only by constant effort to ascertain and follow the leadings of the Spirit of God.

The building of a life is not an easy task. It is to assist in such an undertaking that holiness colleges like E.N.C. have come into existence. Fortunate indeed, is the young person who is privileged to spend part of his life in this environment. He can not only receive the finest type of training in his chosen field but can also find a stimulation and a motivation which will enable him to outthink and outlive his fellows. He will learn that the "summum bonum" of life does not consist in the accumulation of wealth but in the glad giving of oneself to a life of service. He will be constantly inspired by the glorious knowledge that the highest form of success in life comes "not by might, nor by power, but by my Spirit."

Edward S. Mann
President

OUR

PRESIDENT'S MESSAGE

Front Row: J. C. Albright, M. R. Emery, E. S. Mann, O. L. Benedum, E. E. Grosse, R. D. Smith, O. J. Finch. Second Row: E. S. Harris, L. G. Nees, A. C. McKenzie, J. W. Turpel, F. D. Ketner, D. W. Fry, L. W. Durkee, E. C. Wolf. Third Row: J. H. MacGregor, F. E. Young, W. G. Angell, Karl Ward, H. B. Ward, T. E. Martin, D. D. Palmer, A. H. Elsey.

BOARD OF TRUSTEES

AKRON DISTRICT

O. L. BENEDUM

1863 Lisbon Street, East Liverpool, Ohio

L. W. DURKEE 1558 Delia Avenuc, Akron, Ohio

D. PALMER
1301 10th Street N.W., Canton, Ohio

F. E. YOUNG 879 Trebisky Road, South Euclid, Ohio

ALBANY DISTRICT

R. D. SMITH
Box 66 Colvin Station, Syracuse, N. Y.

D. W. FRY R.D. 2, LaFayette, N. Y.

MARITIME DISTRICT

J. H. MacGREGOR 55½ Havelock Street, Amherst, N. S.

NEW ENGLAND DISTRICT

J. C. ALBRIGHT

19 Keniston Road, Melrose 76, Massachusetts

E. S. HARRIS 169 Harriet Street, South Portland, Maine

L. M. SPANGENBERG
178 Quinobequin Road, Waban, Mass.

J. W. TURPEL 65 Brunswick Avenue, Gardiner, Maine

NEW YORK DISTRICT

O. J. FINCH 510 Center Street, Costa Mesa, California KARL WARD 128 Midvale Road, Mountain Lakes, N. J.

ONTARIO DISTRICT

T. E. MARTIN

83 Lonborough Avc., Toronto, Ontario, Can.

L. G. NEES Kankakec, Illinois

PITTSBURGH DISTRICT

R. F. HEINLEIN

R.F.D. 7, Box 367, Butler, Pennsylvania

A. H. ELSEY

1059 Franklin Street, Johnstown, Penn.

M. R. EMERY

25 Franklin Street, Warren, Pennsylvania

R. M. INGLAND · 322 Meadow Avenue, Charleroi, Penn.

WASHINGTON-PHILADELPHIA DISTRICT

E. E. GROSSE

528 Baer Avenue, Hanover, Pennsylvania

F. D. KETNER

212 MacDade Boulevard, Collingdale, Penn.

A. C. McKENZIE

1530 Nazareth Pike, Bethlehem, Penn.

E. C. WOLF

131 North Third Street, Oxford, Penn.

ALUMNI REPRESENTATIVES

W. G. ANGELL

65 Gould Street, Wollaston, Massachusetts

H. B. WARD

239 Harriett Street, South Portland, Maine

PRESIDENT OF THE COLLEGE

EDWARD S. MANN

41 West Elm Avenue, Wollaston 70, Mass.

CONTENTS

B Y • STAND

M Y

• SPEAK

S P

• SHARE

I

R

• SERVE

T

"By My Spirit"

... STAND

OUR NEW NEASE LIBRARY

CORNERSTONE CEREMONY

From the very beginning of the school year we enjoyed watching the building progress of our new Floyd W. Nease Memorial Library. We watched the bricks go up and the windows go in. From our classrooms we could hear the pounding of hammers and the turning of the concrete mixer.

We remember the morning when we had to squeeze to get a glimpse of the laying of the cornerstone. Then that February day was an exciting one for we all had a chance to help. That afternoon we carried the 22,000 books from our old library to our new one in less than two hours.

Now our new modern library stands as a memorial to the sacrifice and faith of former President Floyd W. Nease, of the E.N.C. faculty and administration, and of the thousands of contributors who have made it possible.

BERTHA MUNRO

A.M.

Dean of the College Literature

". . . full of the spirit of wisdom . . ."

We feel that our Dean is the embodiment of all that E.N.C. stands for scholastically and spiritually.

To us she represents the type of character which our school is endeavoring to develop in its students.

Wisdom "of the spirit," living truth, teaching Christ, serving and leading her charges into "The Spirit-Filled Life"; Dean Munro is the spirit of E.N.C.

ADMINISTRATIVE

MADELINE N. NEASE

A.B.

Registrar

"... in the spirit of meekness"

Length of hours spent in her office and numbers of semesters spent in her position as registrar could not measure the quality or character of Mrs. Nease's service to us and E.N.C.

We do not realize fully her responsibility, but we do appreciate her consistent helpfulness and humility at all times.

Fulfilling Christ's standard of living, Mrs. Nease challenges with quietness and works "in the spirit of meekness."

KENNETH H. PEARSALL

A.B.

Executive Field Secretary

". . . upon whom thou shalt see the spirit"

We saw clearly the spirit of genuine Christian living and of an indefatigable faith and trust in God manifested by Mr. Pearsall this year.

As representative of our school he seems to carry with him the spirit of optimistic determination and assurance of progress that is needed in such a position. Youthful enthusiasm plus divine motivation have shown through his spirit-filled life.

EXECUTIVES

CLAUDE C. SCHLOSSER

A.B.

Business Manager

. . . the letter killeth, but the Spirit giveth life"

Always tempering justice with mercy, Mr. Schlosser directs the financial affairs of the school while striving to lead others into "The Way."

We remember his hearty laugh and sparkling eyes which reflect his inner joy in living a full and active life.

Never harshly legalistic, Mr. Schlosser manages efficiently while displaying the Christian spirit and the "life more abundant."

EDITH F. COVE Mus. M. Music

KENT GOODNOW A.M. Classical Languages German, Spanish

J. GLENN GOULD A.M., D.D. Theology, College Pastor

FACULTY

VERNON T. GROVES Ph.D Psychology

MARY K. HARRIS A.M. French, Spanish

HARRY E. JESSOP M.S.I., D.D. Theology, Special Lecturer

JASPER R. NAYLOR B.S., A.M. Dean of Student Life Mathematics

JAMES H. SHRADER Ph.D. Chemistry

ALICE SPANGENBERG A.M. English

CHARLES W. AKERS Ph.D. History

WILLIAM J. V. BABCOCK A.M. Biology

HARVEY J. S. BLANEY A.B., B.D. · Biblical Literature

LOUISE A. DYGOSKI A.M. Speech

OLIVE B. MARPLE A.B., Mus. B. Music

ROLLAND W. PARSONS M.S. Education

HELEN F. ROTHWELL A.M. Spanish

 $\begin{array}{c} \textbf{MEL-THOMAS} & \textbf{ROTHWELL} \\ \textbf{A.M.} \\ \textbf{Philosophy} \end{array}$

TIMOTHY L. SMITH A.M. History

EVANGELOS SOTERIADES A.M., B.S. Librarian

F A C U L T Y

ESTHER D. WILLIAMSON
Dean of Women
Voice

GEORGE J. DELP A. B., S.T.M. Greek Church History

WALLACE C. DIXON, JR.
A.M.
Biology

JAMES L. GOLDEN A.M. English, Speech

WARD M. HUNTING M.S. Chemistry

HADRIAN B. LECHNER A.M. Physics

WILBUR H. MULLEN Th.B., A.M. Theology

FRANK W. GERY, JR. B.S., M.B.A. Business Administration

EDITH P. GOODNOW A.M. English

J. HENRY KNOWLES A.B., B.D. Psychology, Sociology

STEPHEN W. NEASE
A.B., Th.B.
Dean of Men
Director in Physical Education

DIRAN DOHANIAN B.F.A. Art

BARBARA SKINNER
A.B.
D. V. B. S.

ALMA R. WASHBURN B.S. Music

Elizabeth Young Sec. to Pres.

George Allen Supervisor Maint.

Robert Harding Food Serv. Mgr.

Mary Rankin Service Manager

Audrey Ward Bookkeeper

Geraldine Davis Sec. to Field Sec.

Emily Fliger Asst. Bookkeeper

Roberta Hunting Secretarial Asst.

C. Djerf, M.D. College Doctor

M. Meredith College Nurse

Ruth Keffer College Nurse

"By My Spirit"

... SPEAK

Front Row: B. Hickman, H. Johnson, Dean Munro, G. Jessop, Pres.; M. Bye, C. Oulton, Sectreas. Second Row: C. Smith, J. Williamson, A. McCurdy, V. Pres.; A. Hesemeyer, D. Young, R. Young, R. Merki.

HONOR SOCIETY

We look to the members of our honor society for leadership along scholastic lines and for all-round participation in college life.

Consistently high in their intellectual attainments, they set the pace for old and new students who are interested in the progress of our school.

The main activity this year consisted of the annual Phi Delta Lambda dinner held in the college dining hall. Professor Knowles, the guest speaker, spoke on the subject, "Problems Students Meet in Graduate School."

GRADUATES IN THEOLOGY

We look admirably to these students. Having completed four years at E.N.C., they now have joined us again for a fifth year of study in advanced theology and philosophy in order to receive the Bachelor of Theology degree.

Most of these men are married and have heavy responsibilities, but they feel that they must fulfill the commandment, "Study to show thyself approved of God."

Next year most of them will enter the active ministry and will begin to "reap the harvest" for God and the Church of the Nazarene.

SENIO

RS

Front Row (left to right): A. Cubie, S.C. Rep.; R. Parsons, Treas.; D. Shene, V. Pres.; Prof. Smith, Advisor; D. Young, Pres.; C. Apple, Sec.; C. Holman, Chap.

Endeavoring to follow our motto "Ye are Living Epistles" we have found this, our senior year, to be the happy climax of four years of college life.

Studies climaxed by comprehensives (when we realized how little we knew); social activities by extra social privileges, outings, clambakes, open-house at Smiths' and our winter escapade at The Elm; religious activities by front row chapel seats and the close fellowship in class prayer meetings. Then the whole year was climaxed by Junior-Senior Day with the big banquet and Dean Munro's unforgettable-because so life-like-sketches of our fellow classmates; Baccalaureate Sunday and Graduation.

And through it all the nostalgic whispers and thoughts of "This is the last time we'll be doing this together" made us look back over our four years and realize how we had changed. How our thinking has been broadened and our ideals have been lifted and made sure.

E.N.C. has changed, too. We've seen the dedication of the new church. Then ours was the first class to use the senior booths in the new library.

Four years of dreaming, (hoping and anxiety) have come true - a complete college education. Freshmen . . . Seniors . . . the dream is over and we're alumni . . . we go out challenged to be "Living Epistles" for God and E.N.C.

DOUGLAS R. ALEXANDER A.B. in Theology, Theology

Alpha 1, Zeta 2, 3, 4, Chaplain 2. Bowne Philosophical Society 2, 3. Student Ministerial Association 3, 4. Evangelistic Association 1, 2, 3, 4. Student Missionary Society 1, 2, 3, 4. Prospective Missionary Society 1, 2, 3, 4. Prospective Missionary Society 1, 2, 3, 4, President 1, 2, 4, Vice-President 3. Football 2, 3. N.Y.P.S. Council 1. Freshman Class Chaplain. Junior Class Chaplain. Handwriting: Deliberate. Daily Notes: Immigration regulations. Missionary Society. Greek! Handy hands of a missionary-to-be. Message: Hopeful. Signature: "I heard the Lord saying, Whom shall 1 send?" Postscript: Africa-Anne-Africa---.

R. CHRISTINE APPLE A.B., Literature

Zeta 1, 2, 3, 4. Green Book 1. Nautilus 2, 3, Club Editor 4. Campus Camera 2, 3, 4, Headline Editor 4. Literature Club 4. "N" Club 3, 4. WENC 3. Evangelistic Association 1. Basketball 1, 2, 3, 4. All-Star 3. Volleyball 3, 4. House Council 3, Secretary-Treasurer 3. Senior Class Secretary. Freshman Scholarship. Handwriting: Original. Responsible. Daily Notes: Effective writer; sane judge of writing. Soft Southern voice. Schedule stretched to bursting. Message: "A current of fresh ideas." Signature: "Follow the Christ, the King." Postscript: A Christian editor's office.

DORIS M. BERGERS B.S., Elementary Education

Asbury College. Kappa 2, 3, 4. Nautilus 2. Music Club 2. Psychology Club 3. Future Teachers of America 4. Evangelistic Association 2, 3, 4. Student Missionary Society 2, 4. Meistersingers 2, 3. Handwriting: Demure. Daily Notes: Quiet smile, subdued voice, quick brain. U.S.A. interests. Message: Silent power. Signature: "Whither thou goest, I will go; --thy God, my God." Postscript: Paul's return.

RACHEL A. BRUCE A.B., Psychology

Sigma 1, 2, 3, 4, Girls' Co-ordinator 3, 4. Campus Camera 2. Psychology Club 3, 4. "N" Club 4, Vice-President 4. Basketball 1, 2, 3, 4. Volleyball 1, 2, 3, 4.

Handwriting: Nonchalant. Daily Notes: Redhead. Individual. Sports. Laugh in her eye. Sigma cheers! Message: Good fellowship. Signature: "A girl's will is the wind's will — long, long thoughts." Postscript: The power of a personality.

W. JEAN BRYAN A.B., Psychology

Sigma 1, 2, 3, 4. Psychology Club 3, 4. Biology Association 4.

Handwriting: Jolly-serious. Daily Notes: Hard work with a grin. Psychology of religion. Kansan in New England — adopted but not naturalized. Message: Cheerful perseverance. Signature: "Not to be ministered unto, but to minister." Postscript: Physiotherapy expert.

GENE P. BRYNER

B.S., Business Administration Sigma 1, 2, 3, 4. "N" Club 4. Baseball 1, 2, 3, 4. Basketball 1, 2, 3, 4. Football 1, 2, 3, 4.

Handwriting: Likable. Daily Notes: Printer, bender expert, girl in the case. Even keel. Message: "A merry heart . . . good like medicine." Signature: "Your young men shall see visions." Postscript: Business executive.

, 5 3

ELVA I. BURDETTE B.S., Nursing

Delta 1, 2, 4. Frederick Memorial Hospital. Psychology Club 1, 2, 4. Evangelistic Association 1, 2, 4. Student Missionary Society 1, 2, 4. Prospective Missionary Society 1, 2, 4.

Handwriting: Frankly serious. Daily Notes: The hills of Maryland to the Halls of E.N.C. City children's mission. Semper fidelis. Message: Faith with works. Signature: "Let me do good now; I shall not pass this way again." Postscript: Christian nurse—here or there.

NORMAN E. COPELAND A.B., Biology

Kappa 1, 2, 3, 4. Biology Association 1, 2, 3, 4. Chemistry Association 1, 3, 4.

Handwriting: Conscientious. Daily Notes: Lab addict. Chapel regular; good listener. Thought undisclosed. Glowing eyes. Message: Eager determination. Signature: "To serve the present age." Postscript: Research?

JANE E. COPP A.B. in Theology Biblical Literature

Sigma 1, 2, 3, 4. Speech Club 3. Psychology Club 4. Evangelistic Association 2, 3, 4. Prospective Missionary Society 1, 2, 3, 4, Treasurer 4.

Handwriting: Studious. Daily Notes: Hidden humor; mind at work. Questions answered; Reality found. Message: Always "there." Dwelling deep. Signature: "As ever in my Great Taskmaster's eye." Postscript: Overseas for God.

ROSS R. CRIBBIS A.B. Philosophy

Kappa 1, 2, 3, 4. Bowne Philosophical Society 3, 4. Student Ministerial Association 4. Evangelistic Association 1, 2. Asaphs 1. A Cappella Choir 2. Crusaders Quartet 1. Ambassadors Quartet 2.

Handwriting: Resolute. Daily Notes: Philosopher—poetic leanings. Worker—college his avocation. Married bracket. Maple leaf forever! Message: "Do it with thy might." Signature: "Determined to know Christ." Postscript: "That I may finish with joy."

ALICE J. CRONIN A.B., Biology

Delta 1, 2, 3, 4. Chemistry Association 1, 2, 3, Biology Association 2, 3, 4, Secretary 4, Evangelistic Association 1.

Handwriting: Accurate. Daily Notes: Well groomed. Keen eyes. Scientist feminine. Vet-to-be? Message: Quiet force. Signature: "Ready my place to fill." Postscript: Lady with a scalpel?

ANNIE T. CUBIE A.B., Mathematics

Sigma 1, 2, 3, 4, Cheerleader 3. Green Book 1. Campus Camera 4, Feature Editor 4. Nautilus 4. Astronomy Club 2. Literature Club 2, 3, 4, Program Chairman 3, President 4. Future Teachers of America 2, 4. Evangelistic Association 2. Basketball 1, 2, 3, 4. Volleyball 1, 2, 3. 4. Student Council 4. House Council 4.

Handwriting: Frank. Daily Notes: "Andy." Mathematician turned literary. Christian unafraid. "Wad some power the giftie gie us!" Message: Irrepressible good nature. Signature: "A time to laugh and a time to pray." Postscript: The air force gone missionary.

53

RAYMOND E. DINSMORE B.S., Chemistry

Delta 1, 2, 3, 4. Chemistry Club 3. Handwriting: Determined. Daily Notes: Married; "Dad"; double schedule. Redeeming the time. Message: Single-mindedness. Signature: "I press toward the mark." Postscript: Chemistry in action.

HERBERT V. DODGE A.B., History

Sigma 1, 2, 3, 4, Student Council Representative 3. Campus Camera 4, Business Manager 4. Literature Club 4. WENC 2. Student Council 3, Treasurer 3. "Who's Who" 4. Handwriting: Straightforward. Daily Notes: Thinker — debater — for E.N.C. Testimony — deep and high. Growth in grace and knowledge. Message: Inner integrity. Signature: "Grace did much more abound." Postscript: Faith for mountains.

JOANNE L. DURKEE A.B., Literature

Sigma 1, 2, 3, 4. Green Book 1. Nautilus 4. Spanish Club 1. Literature Club 2, 3, 4, Vice-President 4. Future Teachers of America 1, 2. Evangelistic Association 1. Meistersingers 1, 2.

Handwriting: Charming. Daily Notes: Miranda, or Puck? "Dainty rogue in porcelain." Runaway pen; refreshments nonesuch. Savoir vivre—sincere purpose. Message: Courtesy. Signature: "Whatsoever things are lovely, think on these things." Postscript: Eternal feminine.

GRACE O. ELIADES B.S., Biology

Delta 1, 2, 3, 4. Campus Camera 3. Biology Association 2, 3, 4, Secretary 3. Chemistry Association 2, 3. WENC 1. Evangelistic Association 1, 2. Meistersingers 3. Student Council 3, 4, Vice-President 4.

Handwriting: Active, Daily Notes: Office-genic: society, club, student body. Light-heart. "A clark ther was." Merry black eyes. Message: Co-operation with a smile. Signature: "I would look up and love and laugh and lift." Postscript: Teaching — temporary.

G. ELIZABETH ELLIOTT

B.S., Elementary Education

Maryland State Teachers College. Sigma 1, 2, 3, 4. Psychology Club 1, 2, 3. Future Teachers of America 2, 4. Evangelistic Association 1, 2, 3. Meistersingers 1, 2. Volleyball 1, 2, 3, 4. Freshman Scholarship. Handwriting: Lively. Daily Notes:

Handwriting: Lively. Daily Notes: Her own mind — given to Christ. Nobody's copy. Gaiety steadied. Loyal to E.N.C. Message: Zestful living. Signature: "All my being's ransomed powers---." Postscript: Channeled energy.

P. WESLEY ERBE B.S., Biology

Delta 1, 2, 3, 4. Biology Association 2, 3, 4, Chaplain 4. Rover Crew 2, 3, 4. Evangelistic Association 2, 3, 4. Meistersingers 2. A Cappella Choir 3, 4. Ambassador Quartet 3. Baseball 4. Football 1, 2, 3, 4. Volleyball 4. Washington-Philadelphia District Scholarship. Handwriting: Steady. Daily Notes: "Wes." Quartets and A Cappella. Honest eyes. Persistent accomplishment; rugged attitudes. Message: Stick-to-it-iveness. Signature: "He that endureth to the end---." Postscript: Semper idem.

5 3

ELEANOR S. ESSELSTYN A.B., Literature

Delta 1, 2, 3, 4, Secretary 3, Vice-President 4. Nautilus 4. Biology Club 1, 2. Literature Club 3, 4. Student Missionary Society 1, 2, 3, 4, Representative-at-large 2. Prospective Missionary Society 1. House Council 4, Secretary-Treasurer 4. Junior Class Vice-President. Alumni Scholarship. "Who's Who" 4.

Handwriting: Gracious. Daily Notes: Joe. Dining-room hostess. Veep-Secretary jobs. African violet. Soft voice, gentle firmness. Truehearted. Message: The beauty of holiness. Signature: "Thy gentleness hath made me great." Postscript: Happy ever after.

JOHN T. FRIEND A.B., Philosophy

Sigma 1, 2, 3, 4. Bowne Philosophical Society 3, 4. "N" Club 3, 4. Student Ministerial Association 3, 4. Evangelistic Association 1, 2, 3, 4. Meistersingers 1. Gospelaires Quartet 2, 3. Viking Quartet 4. Baseball 1, 2, 3, 4. Basketball 1, 2, 3, 4. Football 1, 2, 3, 4. Pittsburgh District Scholarship 2, 3, 4.

Handwriting: Honest. Daily Notes: Student and Friend. Athlete. Gospelaire. Practical ability, skilled workman. Answered call. Message: Obedience. Signature: "That I may please Him who hath chosen me to be a soldier." Postscript: Marching orders.

BEULAH E. GARDNER A.B., Biology

Kappa 1, 2, 3, 4, Vice-President 3. Biology Association 1, 2, 3, 4, Vice-President 3.

Handwriting: Wholesome. Daily Notes: Biology and the out-of-doors. Roses in her cheeks. A good heart and good fun. No evasions. Message: Loyalty. Signature: "Trust and obey; there's no other way." Postscript: Forever Young.

LORANA C. GREY A.B., Literature

Kappa 1, 2, 3, 4. Literature Club 3, 4.

Handwriting: Her own. Highly sensitive. Daily Notes: T. S. Eliot, Picasso, and a mind to wonder. Cross references in literature and the arts. Leisurely lover of poetry—allergic to deadlines. Message: "Beauty is truth, truth beauty." Signature: "That I may behold the beauty of the Lord." Postscript: "The star . . . went before."

CHARLES E. GUSCOTT A.B., Psychology

Kappa 1, 2, 3, 4, Treasurer 2. Green Book 1, Editor 1. Campus Camera 1, 2, 4, Circulation Manager 2. Nautilus 1, 2, Assistant Business Manager 1, Religious Editor 2. Speech Club 3. Psychology Club 4, President 4. WENC 3, Program Director 3. Student Ministerial Association 4. Evangelistic Association 1, 2. Prospective Missionary Society 1, 4. Meistersingers 1. A Cappella Choir 2, 3. Crusader Quartet 1. King's Men Quartet 2. Handwriting: Gentleman's. Daily Notes: Song, journalism, WENC. Manifold. Chivalrous. "Brakes" on. Message: Work without strain. Signature: "His yoke is easy." Postscript: "Sow beside all waters."

CLIFFORD F. HERSEY B.S., Secondary Education

Kappa 1, 2, 3, 4. Psychology Club 2. Spanish Club 1, 3. Future Teachers of America 3. Basketball Manager 3. Football Manager 3. Handwriting: Courage. Daily Notes: Fair-minded. "I can take it." Genial. Happy family. Message: Face the facts. Signature: "In all these things more than conqueror." Postscript: "My father's business."

5₃

BARBARA C. HICKMAN A.B., Literature Valedictorian

Delta 1, 2, 3, 4. Green Book 1. Campus Camera 2, 3, 4, Associate Editor 3, Editor 4. Nautilus 2, 3, Club Editor 2, Literary Editor 3. Literature Club 2, 3, 4, Treasurer 2. "N" Club 3, 4, Secretary 3. Future Teachers of America 2, 3, 4. Evangelistic Association 1, 2. Meistersingers 2, 3, Secretary-Treasurer 2. Basketball 1, 2, 3. Volleyball 1, 2, 3. House Council 3, President 3. N.Y.P.S. Council 3, Secretary-Treasurer 3. Scholarships 1, 2, 3, 4. Honor Society 3, 4. "Who's Who" 4.

Handwriting: Superior. Daily Notes: All-round excellence—Camera, class, campus, chapel. Home church. Honors. E.N.C. affiliates with M.I.T. Message: Fruit to perfection. Signature: "We needs must love the highest when we see it." Postscript: Literature in step with Engineering.

CHARLES R. HOLMAN A.B., Philosophy

Kappa 1, 2, 3, 4, Chaplain 3. Nautilus 1, 2, Assistant Business Manager 2. Spanish Club 1, 2, Secretary 2. Bowne Philosophical Society 4. Student Ministerial Association 3, 4. Evangelistic Association 1, 2, 3, 4, Vice-President 2, President 3. Sophomore Class President. Senior Class Chaplain.

Handwriting: Evangelistic. Daily Notes: Culture — leadership — dignity. A compelling Christian experience. "In all things enriched by Him." Message: The Great Commission. Signature: "I rose, left all, and followed Thee." Postscript: Ambassador extraordinary.

VERA BAILLEY HOLMAN B.S., Elementary Education

Sigma 1, 2, 3, 4, Cheerleader 1, 2. Campus Camera 1, 2. Spanish Club 1, 2, 3. "N" Club 2, 3, 4. Future Teachers of America 2, 3. Evangelistic Association 1, 2, 3, 4. Student Missionary Society 1, 2, 3, 4, Representative-at-large 2. Prospective Missionary Society 1, 2, 3, 4. Basketball 1, 2, 3, 4. Volleyball 1, 2, 3, 4. N.Y.P.S. Council 2. Representative-at-large 2.

Handwriting: Tender and True. Daily Notes: Happy-serious smile. Warm testimony. "Charlie." Cooking, basketball, a happy heart. Message: Simplicity. Signature: "All for Jesus." Postscript: Co-operative evangelism.

ROBERT N. JANACEK A.B., Psychology

Sigma 1, 2, 3, 4. Biology Club 1, 2, 3, 4. Psychology Club 3, 4. Rover Crew 2, 3, 4. Campus Camera 3. Evangelistic Association 1, 2, 3. Student Missionary Society 1, 2, 3, 4. Prospective Missionary Society 2, 3. Meistersingers 1, 2, 3. Orchestra 1, 2.

Handwriting: Good-hearted. Daily Notes: Happy-go-lucky; well-meaning. Protests, Pranks, Predicaments — and a Purpose. Rapid calculator. Message: Dauntlessness. Signature: "I know the Lord will make a way for me." Postscript: Safe landing.

LLOYD S. JOHNSON

A.B. in Theology, Theology Delta 1, 2, 3, 4, Nautilus 4, Stati

Delta 1, 2, 3, 4. Nautilus 4, Statistics Editor 4. Bowne Philosophical Society 2. Speech Club 3, Chaplain 3. Psychology Club 4. Student Ministerial Association 3 4, Vice-President 4. Evangelistic Association 1, 2, 3, 4. Student Missionary Society 1, 2, 3. Prospective Missionary Society 2, 3. C.C.U.N. 3. Handwriting: Optimistic. Daily Notes: Nova Scotia's always. Hers and His. "Life is so full of a number of things." Message: Responsibilities accepted gaily. Signature: Eureka — "I have found"; Dioko — "I press." Postscript: "He leadeth us."

EDMOND C. JONES A.B., Psychology

University of Pittsburgh 1, 2. Sigma 3, 4. Campus Camera 4, Religious Editor 4. Nautilus 4, Feature Editor 4. Psychology Club 3, 4, Treasurer 3. WENC 3. Student Ministerial Association 3, 4. Evangelistic Association 3.

Handwriting: Versatile. Progressive. Daily Notes: Extrovert dynamo. Radio veteran; psychological researcher. Affable; winning smile. "The Jones family." Message: Forward-looking. Signature: "Claim it for Christ!" Postscript: Pastoral psychology. "The future is ours."

5₃

FLORENCE A. KELLEY B.S., Elementary Education

Sigma 1, 2, 3, 4, Cheerleader 1, 2, 3, 4. Biology Association 1. Psychology Club 1, 2, 3, 4. "N" Club 4. Future Teachers of America 2, 3, 4. Evangelistic Association 1, 2. Basketball 3, 4. Volleyball 1, 2, 3, 4.

Handwriting: Friendly. Daily Notes: Cheers for Sigma! And Gene! Quick smile. Classroom performance plus flair for the extracurricular. Message: Investment in friends. Signature: "A good tree bringeth forth good fruit." Postscript: Schoolroom?

FRANCIS D. KETNER A.B., Philosophy

Kappa 1, 2, 3, 4, President 3. Psychology Club 3, 4. Rover Crew 1, 2, 3. "N" Club 2, 3, 4, President 4. Student Ministerial Association 3, 4. Meistersingers 1. Baseball 1, 2. Basketball 1, 2, 3, 4. Football 1, 2.

Handwriting: Manly. Daily Notes: The team; All-Star. Sports and society. Attached. Serious prayers. P.K. responsive. Message: Consecrated strength. Signature: "Quit you like men; be strong." Postscript: "Tough man for a tough job" — the ministry.

IRVING W. LAIRD A.B., Literature

Delta 1, 2, 3, 4. Campus Camera 2, 3, Columnist 3. Nautilus 3, 4, Photography Editor 3, Editor 4. Fine Arts Club 1. Psychology Club 2. Literature Club 3, 4, President 3. Rover Crew 1, 2. Student Ministerial Association 3. Evangelistic Association 1, 2, 3. Student Missionary Society 1. Meistersingers 1, 2. A Cappella Choir 3, 4. Orchestra 1. Junior Class Treasurer. N.Y.P.S. Council 3. "Who's Who" 4. Handwriting: Systematic. Daily N o t e s: Unself-conscious, uninhibited, direct. Untainted spirit. Obligations met. "More Work with Less Fatigue." Message: Reliable. Signature: "All things that pertain to life and godliness." Postscript: A ministry of service.

EARLE W. LANDERS A.B., Philosophy

Bethany Bible College. Delta 1, 2, 3, 4, Treasurer 4. Nautilus 2. Spanish Club 1, Chaplain 1. Bowne Philosophical Society 4. Student Ministerial Association 3, 4, Secretary 3. Evangelistic Association 1, 2, 3, 4. A Cappella Choir 3, 4.

Handwriting: Retiring. Consistent. Daily Notes: "Sturdy Canadian. Laughing philosopher. "Speech with grace, seasoned with salt." Message: Cheerful godliness. Signature: "Whosoever taketh his cross daily---." Postscript: "God is faithful."

DONALD J. LANTZ A.B., History

Kappa 1, 2, 3, 4. Campus Camera 3. Bowne Philosophical Society 2, 3, 4. Baseball 1, 2, 3, 4. Football 1, 2, 3, 4. Freshman Class Treasurer. Handwriting: Efficient. Daily Notes: History-minded. Those golden curls, that golden voice. Does it the "heart" way. Seeking the best. Message: "He who hestates is lost." Signature: "Singing I go along life's road." Postscript: Prompt success.

ROY F. LAUDERMILK A.B., Philosophy

Delta 1, 2, 3, 4. Student Ministerial Association 4. Evangelistic Association 1, 2, 3, 4. Student Missionary Society 1, 2.

Handwriting: Philosophically unhurried. Daily Notes: Armed services, academic apprenticeship, domestic tie-up, goal in sight. Gruff exterior — warm heart. Message: Workman not ashamed. Signature: "The harvest is great." Postscript: Treasure in heaven.

'5 3

ROBERT E. LOVELESS B.S. Mathematics

Houghton College, Kappa 2, 3, 4. Chemistry Association 2, 3. Evangelistic Association 2, 4. Baseball 2, 3. Football 2, 3, 4.

Handwriting: Disarming. Daily Notes: "What's in a name?" Struggles with visas and q.p.'s. Untapped resources. Beguiling grin. Message: Invincible cheerfulness. Signature: "A soft answer turneth away wrath." Postscript: "I am with thee whithersoever thou goest."

ARCHIE K. McCURDY B.S., Mathematics

Carlton College. Kappa 2, 3, 4. Astronomy Club 2, 3. Chemistry Association 3, Treasurer 3. Rover Crew 2. C.C.U.N. 3. Evangelistic Association 2. Ontario Scholarship 2. Hanson Scholarship 3. Honor Society 3.

Handwriting: Easy excellence. Daily Notes: Shining face. Dean's List regular. Sonnets to the Dark Lady. Opposites attract. Message: Scholarship inbred. Signature: "He that had five talents---." Postscript: Harvard fellowship.

CORNELIUS M. MacPHERSON A.B., Philosophy

Sigma 1, 2, 3, 4. Psychology Club 1. Bowne Philosophical Society 3, 4. Student Ministerial Association 3, 4. Evangelistic Association 2, 3, 4, Vice-President 3. Student Missionary Society 1, 2, 3. Meistersingers 1, 2, Secretary-Treasurer 2. A Cappella Choir 3, 4.

Handwriting: A good man's. Daily Notes: MacPherson record held high. Janitor — philosopher — singer — Christian. His lady with the voice! Message: That good part chosen. Signature: "It is required in stewards---." Postscript: "Faithful also in much."

H. MARGARET MEREDITH B.S., Nursing

Mountain State School of Nursing. Kappa 2, 3, 4. Spanish Club 2, 3, 4. Pre-Medical Society 2. "N" Club 3, 4, Vice-President 3. Evangelistic Association 2. Basketball 2, 3, 4, All-Star 2, 3, 4. Volleyball 2, 3, 4. Handwriting: Thoughtful of others. Daily Notes: Healing hands; good sport. Picnic bacon-and-egg frier. Tranquil; wry smile. Fun without a sting. Message: Unobtrusive helpfulness. Signature: "As ye would that they should do to you ..." Postscript: "The best will come back to you."

ELSIE L. MEYER A.B., Psychology

Delta 1, 2, 3, 4. Campus Camera 4. Nautilus 4, Associate Editor 4. Psychology Club 1, 2, 3, 4, Secretary 2, President 3. Evangelistic Association 1, 2, 3. Meistersingers 1, 2, 3. A Cappella Choir 4. Girls' Trio 4. House Council 3, 4, President 4. Faculty Scholarship 1. Fales Scholarship 2, 3.

Handwriting: Capable. Daily Notes: Experimental psychology. Busy days; budgeted time. Scholarship steady. Ready smile. Message: Salt of the earth. Signature: "Faith is the victory." Postscript: Psychiatry harnessed.

JOYCE E. MILLER

B.S., Elementary Education Delta 1, 2, 3, 4. *Nautilus* 4. Fine Arts Club 2, 3. Future Teachers of

Arts Club 2, 3. Future Teachers of America 4. Junior Class Secretary. House Council 4.

Handwriting: Controlled. Daily Notes: Irradiating smile. Immaculate. Charm of the undisclosed. Unwavering. Christian poise. Message: Strength in reserve. Signature: "In His will, peace." Postscript: Young lady.

53

IRENE MONTGOMERY B.S., Elementary Education

Pasadena College. Zeta 2, 3, 4, Vice-President 4. Campus Camera 3, 4, Feature Editor 4. Nautilus 3, 4. Literature Club 2, 3, 4. Program Chairman 3. Astronomy Club 2. "N" Club 4, Secretary 4. Future Teachers of America 2, 3, 4, Vice-President 3, President 4. Meistersingers 2. A Cappella Choir 3. Basketball 2, 3, 4. Volleyball 2, 4. Student Council 4.

Handwriting: Pioneer. Daily Notes: Breeze from the Far West. Our switchboard friend. Self-forgetting, considerate. Joyful religion. Lilt of a song. Message: Glorious freedom of a high spirit. Signature: "My path to life is free." Postscript: Blessing as she goes.

ROBERT E. MONTGOMERY A.B., Psychology

Delta 1, 2, 3, 4. Spanish Club 1, 2. Psychology Club 3, Vice-President 3. Evangelistic Association 1, 2, 3. Meistersingers 2. A Cappella Choir 3, 4. Heralder Quartet 2. Gospelaires Quartet 3.

Handwriting: Honorable. Daily Notes: Clear tenor used for E.N.C. Scholastic conscience. Lit and psychology on good terms. Good teacher — no vanity. Message: Noblesse oblige. Signature: "I would be true for there are those who trust me." Postscript: Operation Education — quality level.

JANE C. MOORE A.B., Literature

Sigma 1, 2, 3, 4, Secretary 4. Nautilus 4, Secretary to the Editor 4. Biology Club 1, 2. Literature Club 3, 4, Secretary-Treasurer 3. Future Teachers of America 1, 2, 4. Evangelistic Association 1, 2. Meistersingers 2. A Cappella Choir 3, 4, Secretary 4.

Handwriting: Unaffected. Daily Notes: "Janie." Deceptive placidity. Amused twinkle ready to explode. Infectious dry humor. Assignments in. Getting things done. Message: The healing of good cheer. Signature: "Melody in your heart to the Lord." Postscript: Something good.

LILLIE L. MULLEN B.S., Elementary Education

Kappa 1, 2, 3, 4, Secretary 4. Psychology Club 2, 4. Literature Club 3. Future Teachers of America 3, 4. Evangelistic Association 3, 4. Student Missionary Society 1, 2, 3, 4.

Handwriting: Unruffled. Daily Notes: "One of these good Canadian Mullens." Ready with the answer; seeing the joke. Demure twinkle. Message: Power of thought-supported silence. Signature: "I can — through Christ." Postscript: Return messenger of good will.

MARGARET M. MYERS B.S., Mathematics

Zeta 1, 2, 3, 4. Speech Club 1. Spanish Club 4. WENC 4. Future Teachers of America 2, 3, 4. Evangelistic Association 1, 2, 3, 4. Student Missionary Society 1, 2, 3, 4. Prospective Missionary Society 1, 2. Meistersingers 3, 4. Basketball 1, 2, 3, 4. Volleyball 1, 2, 3.

Handwriting: Spontaneous. Daily Notes: Math-Ed, "A little nonsense." Big-hearted. Dancing eyes. Staunch. Message: Keep pegging away. Signature: "I'm on the upward trail." Postscript: Teacher with a mission.

HELEN M. NEASE B.S. Nursing

Kappa 1, 2, 4. Deaconess Hospital 3. Green Book 1. Fine Arts Club 1. Psychology Club 2. Evangelistic Association 1, 2. A Cappella Choir 2, 4.

Handwriting: Generous. Daily Notes: Family to live up to. Born nurse; interior decorator and caterer. Persistent desire to serve. Obliging. Perfect pitch. Message: "Helps by the way." Unperturbed. Signature: "Who will go?" "Here am I; send me." Postscript: Service and song.

'5 3

ADEBISI O. OTUDEKO A.B., Psychology

Southwestern College 1, 2. Zeta 3, 4, Student Council Representative 4. Chemistry Club 3, 4. Psychology Club 3, 4. Rover Crew 3. C.C.U.N. 3, President 3. Student Council 4. Handwriting: Self-reliant, Daily Notes: Far traveler; international perspective. Medical ambition. "A faith for tough times." Message: Undiscourageable. Signature: "I shall arrive." Postscript: "The unconquerable will."

JOSEPH W. PARKER B.S., Music

Kappa 1, 2, 3, 4. Spanish Club 1. Astronomy Club 2. Music Club 3. Future Teachers of America 4. "N" C'ub 3, 4. Evangelistic Association 1, 2, 3. Immanuel Quartet 1. Orchestra 1, 2. King's Men Quartet 2. Messengers Quartet 3. Baseball 1. Basketball 3, 4. Football 1.

Handwriting: Good will. Daily Notes: Honest face; magic wind. Trumpet Trio. "Music hath charms." A dash of wit. Message: Talent unspoiled by conceit. Signature: "For the greater glory of God." Postscript: Career in music.

CLARA M. PARKMAN A.B., Literature

Gordon College. Boston University. Zeta 3, 4.

Handwriting: Personality Plus. Daily Notes: Volunteer class expression. Benevolent interest in others. Enormous and varied activity. Our lovable "glass of fashion." Message: Non-conformist strength. Signature: "All things to all — to win some." Postscript: Home — school — church — song.

RONALD J. PARSONS A.B., Literature

Kappa 1, 2, 3, 4. Green Book Business Manager 1. Campus Camera 2, Sports Editor 2. Nautilus 2, Advertising Manager 2. Biology Association 2. Literature Club 3, 4. Rover Crew 1, 2, 3. "N" Club 2, 3, 4, Treasurer 3. Baseball 1, 2, 3, 4. Basketball 1, 2, 3, 4. N.Y.P.S. Council 3. Senior Class Treasurer, New England Die Class Treasurer. New England District Scholarship 2. Honor Society

Handwriting: Modest. Daily Notes: Back corner seat reserved. Excellent papers. All-Star basketball. Pre-Seminary. Release of powers in a yielded will. Message: The beauty of humility. Signature: "Not ashamed of the Gospel." Postscript: "The power of Christ shall rest upon you."

ALVAN W. PYNE

B.S., Biology
Delta 1, 2, 3, 4. Fine Arts Club 1.
Literature Club 2. Biology Club 2,
3, 4, President 3, 4. Chemistry
Club 4. Rover Crew 2, 3, 4.
WENC 3. Meistersingers 1, 2. A
Cappella Choir 3, 4. Orchestra 1.
Baseball 1, 2. Basketball 1, 2.
Football 1, 2.
Handwriting C.

Handwriting: Sound judgment. Daily Notes: Core of Yankee sense. Massachusetts to Virginia. Cares sit lightly. Polishing armor. Message: "The laugh's the thing." Signature: "I have chosen to walk in the nar-row way." Postscript: "Not disobedient to the heavenly vision.

DOROTHY E. REINHART

B.S., Elementary Education Zeta 1, 2, 3, 4. Future Teachers of America 3, 4. Evangelistic Association 1, 2, 3, 4.

Handwriting: Even. Daily Notes: Extended leave of absence from Ontario. Still waters. "Say it with smiles." A faith kept. Message: Overcoming. Signature: "Give me, Lord, the mind of Jesus." Postscript: A long vision realized.

HERBERT L. ROGERS

A.B. in Theology, Theology

Paul Smith's College. Sigma 2, 3, 4. Astronomy Club 2. Speech Club 3. Psychology Club 2, 3. Rover Crew 2, 3. WENC 2. Student Ministerial Association 3, 4. Evangelistic Association 2, 3, 4. Meistersingers 2. Football 2.

Handwriting: Unswerving. Daily Notes: Preacher-to-be, steady witness, attentive husband, proud father. Bell-clear testimony of voice and life. Message: The seamless robe. Signature: "The path of the just shines more and more---." Postscript: "To perfect day."

JOHN A. SABEAN A.B., Philosophy

Zeta 1, 2, 3, 4. Philosophy Club 2, 3. Evangelistic Association 2, 3. WENC 2. Sophomore Class Treasurer.

Signature: Unassuming. Daily Notes: Thoughtful questions. Double-S combination. Philosopher-preacher: the mantle of a great, good uncle. Message: Esse quam videri—"To be rather than to seem." Signature: "The truth shall make you free." Postscript: Saskatchewan? Alberta?

RAYMOND J. SEVER A.B., Chemistry

Delta 1, 2, 3, 4, Treasurer 3. Nautilus 4, Photography Editor 4. Biology Club 2. Chemistry Club 1, 2, 3, 4, Treasurer 2, President 4. Rover Crew 2. WENC 3, Technical Director 3. Evangelistic Association 1. Prospective Missionary Society 2, 3. Student Council 4.

Handwriting: H i g h potential. Growing. Daily Notes: Lab and Dot. Travel expert; interstate activity. "I wonder — Do you?" Philosophical inquiry under a boyish grin. Message: Commandeered gifts. Signature: "He sent them forth to heal." Postscript: "Jungle Doctor?"

VERNON E. SHANKLE A.B., History

Burdett College 1. Kappa 2, 3, 4. Student Ministerial Association 3. Handwriting: Sincere. Daily Notes: Commuter. Business to ministry. Westminster Confession; practical Christianity. Message: "Prove all things; hold fast the good." Signature: "All but loss — that I may win Christ." Postscript: Presbyterian ministry.

A. LUCILE SHELLITO A.B. in Theology Biblical Literature

Delta 1, 2, 3, 4. Speech Club 3. Psychology Club 4. Evangelistic Association 1, 2, 3, 4. Prospective Missionary Society 1, 2, 3, 4, Secretary 4. Pittsburgh District Scholarship 3.

Handwriting: Faithful, Daily Notes: Blushing smile, shy manner, surprise strengths. Prayer-meeting dependable. Message: The more excellent way. Signature: "The Lord is the strength of my life — of whom, then, afraid?" Postscript: "For the Master's use."

DOROTHY E. SHENE A.B., Literature

Zeta 1, 2, 3, 4, Secretary 3. Campus Camera 3. Nautilus 4. Literature Club 3, 4. Meistersingers 1. A Cappella Choir 2, 3, 4, Secretary-Treasurer 3. House Council 3, Vice-President 3. Senior Class Vice-President.

Handwriting: Genuine, Daily Notes: Perfect Fidelis president. Sunshine. "Sings her life and lives her song." Trusted and trustworthy. Message: A faith made real. Signature: "Jesus shall lead me all the way." Postscript: "Follow the Gleam!"

53

ALICE JEAN SHOFF B.S., Music

Sigma 1, 2, 3, 4, Secretary 2. Literature Club 2. Music Club 1, 3, 4, President 4. "N" Club 4. Future Teachers of America 4. Evangelistic Association 2. Meistersingers 1. A Cappella Choir 2. Girls' Trio 2, 3, 4. N.Y.P.S. Council President 4. Freshman Scholarship.

Handwriting: Hearty. Daily Notes: Our "A.J." Trios, Y.P., basketball plus. Prayers at the altar, laughter in the dorm, untrammeled song. Message: The beauty of an open face and life. Signature: "Heartily as unto the Lord." Postscript: A Christian influence.

GENE C. SMITH A.B., Philosophy

Zeta 1, 2, 3, 4. Green Book 1. Nautilus 2, Advertising Manager 2. Speech Club 2. Philosophy Club 4. Evangelistic Association 1, 2. Student Missionary Society 1, 2. N.Y.P.S. Council 2, Secretary 2. Freshman Class Chaplain.

Handwriting: Competent. Daily Notes: Engaging grin. Supreme employment manager. French "prof." "My wife Catherine." Message: Character balance. Signature: "We have an anchor that keeps the soul." Postscript: Language made useful.

M. CATHERINE SMITH

A.B., Modern Languages
Sigma 1, 2, 3, 4. WashingtonPhiladelphia District Scholarship.
Handwriting: Unselfish. Daily
Notes: Gently business-like. She
oils the gears. Business-office
steady. "Marriage — it's fun!" Message: Everyday duty made beautiful. Signature: "Freely received,
freely give." Postscript: "The heart
of her husband doth safely trust in
her"

GEORGE W. TALBOT A.B., Psychology

Olivet Nazarene College. Kappa 2, 3, 4. Psychology Club 4.

Handwriting: Perseverance. Daily Notes: Gocd spirit; appealing grin. "My uncle." Social studies. Message: "Peace on earth, good will to men." Signature: Nothing shall be impossible." Postscript: Giving.

ELISHA S. TIKASINGH B.S., Biology

Naparima College I. Sigma 2, 3, 4. Biology Club 2, 3, 4, Treasurer 3, Vice-President 4. Chemistry Club 4. Rover Crew 2, 3, 4, Treasurer 3. C.C.U.N. 3.

Handwriting: Smiling. Daily Notes: "Our friend from Trinidad" via England. Our kindly critic. Campus beautifier. Message: "Labor omnia vincit." Signature: "The merry heart goes all the way." Postscript: An opening path.

GILDA C. WAGSTAFF B.S., Nursing

Sigma 1, 2, 4. Deaconess Hospital 3. Spanish Club 2. Psychology Club 4. Evangelistic Association 2. House Council 4.

Handwriting: Intense. Daily Notes: Dark eyes, eager purposes; ripples on the surface. "How to Say No." "The most unforgettable character." Message: Counting the cost. Signature: "The wisdom from above is pure." Postscript: Guided.

5 3

HARRY E. WEST A.B., Psychology

University of Vermont I, 2. Kappa 3, 4. Psychology Club 4, Vice President 4.

Handwriting: Earnest. Daily Notes: Literary psychologist. Shakespeare analyst; class enlivener. Mature point of view. Message: "With all thy mind." Signature: "May it all my powers engage to do my Master's will." Postscript: Leavening society for Christ.

DONALD H. WHITE A.B., Philosophy

Sigma 1, 2, 3, 4. Bowne Philosophical Society 2, 3. Psychology Club 4. Rover Crew 2, 3. Student Ministerial Association 3, 4, Secretary-Treasurer 4. Evangelistic Association 1, 2, 3, 4, Treasurer 2. Student Missionary Society 1, 2, 3, 4, President 3. Meistersingers 1, 2, Vice President 2.

Handwriting: Committed. Daily Notes: Serious eyes. Evangelistic activities. "When a woman's in the case---." Message: Unchanging ambition. Signature: "If I preach not---." Postscript: "In trust with the Gospel."

DONALD R. WILSON A.B., Chemistry

Northeastern University 1, 2. Kappa 3, 4. Chemistry Club 3, 4. Handwriting: Scientific. Daily Notes: Off campus and on. Chemistry concentrate. Noiseless progress. Message: The facts. Signature: "If thine eye be single---." Postscript: One of Dr. Shrader's Theology.

CHARLES E. YOUNG A.B., Psychology

Salutatorian

Olivet Nazarene College 1. Delta 2, 3, 4, President 3. Psychology Club 2, Treasurer 2. Literature Club 3, 4. C.C.U.N. 3. Future Teachers of America 2, Treasurer 2. Evangelistic Association 2. Honor Society 2, 3, 4.

Handwriting: Casual-Enthusiastic, Daily Notes: "Whose sunlit summit mingles with the clouds." Topnotch achievement. Two majors—yea, three. Speaking hands. Message: Pursuit of the Ideal. Signature: "To follow knowledge like a star." Postscript: "Gleams that untraveled world."

DONALD L. YOUNG A.B., Literature

Delta 1, 2, 3, 4. Green Book 1. Nautilus 2, 3, 4, Associate Editor 2. Literature Club 3. Rover Crew 1. Future Teachers of America 3, Chaplain 3. Basketball 1, 2, 3, 4. N.Y.P.S. Council 2, Treasurer 2. Student Council 1, 3, Treasurer 1. Senior Class President. Honor Society 2, 4. Freshman Scholarship. Alumni Scholarship 4. "Who's Who" 4.

Handwriting: Independent from principle. Daily Notes: Discerning lit critic; the perfect usher. The long view; firm convictions; quizzical look. His father's son—standing on his own. Message: Honest thinking. Signature: "Christ is made to us wisdom." Postscript: Graduate school—to begin with.

HAROLD E. YOUNG A.B., History

Kappa 1, 2, 3, 4, President 4. Green Book Literary Editor 1. Campus Camera 1, 2, 4, Associate Editor 2, Sports Editor 4. Spanish Club 2, Treasurer 2. Literature Club 4. Rover Crew 2, 3. WENC 2. Meistersingers 1. Basketball 1, 2, 3, 4. Baseball 1, 2, 3, 4. Football 3. Sophomore Class Vice-President. Junior Class President. Junior Class President. "Who's Who" 4.

Handwriting: Industrious. Daily Notes: Popular campus statesman; tutorial leader; historiographer superb. Good worker (hereditary). Understanding twinkle. Message: Achieving. Signature: "What I have written I have written" — and it was good. Postscript: New worlds to conquer.

SENIORS NOT PICTURED

LOU QUIDA CARLSON B.S., Elementary Education

NORMAN S. COLLINS B.S., Secondary Education

WESLEY W. STINSON
A.B. in Theology, Theology

Senior Recitalist

Alice Jean Shoff, our only Senior recitalist of the year, delighted us with her rendition of "Golliwogg's Cake-Walk" by Debussey. Favorites from Beethoven, Schumann, and Chopin completed the piano concert.

Alice Jean was assisted by the college quartet: Frank Harvey, Paul Rundlett, Thomas Starnes and Gordon Wetmore.

JUNIC

Front Row (left to right): S. Haselton, Sec.; J. Williamson, Chap.; T. Skidmore, Treas.; Prof. Mullen, Advisor; T. Boates, Pres.; R. Merki, S.C. Rep.; J. Stratton, V. Pres.

With some apprehension, yet more anticipation we became upperclassmen. What has it meant to be upperclassmen? . . . Many things . . . a realization of how little we know and how much there is to learn . . . a new unity in class activities and outings (the surprised looks and protestations the maimed and bruised Seniors gave as they had to crawl into our igloo for their reception will never be forgotten) . . . close Christian fellowship in class prayer meetings . . . the joys, excitement and thrills of Junior-Senior day and commencement.

But the theme of our Thanksgiving Chapel program, Durer's "Praying Hands," will remain deeply imprinted on our hearts and as we become Seniors will help us to make our last year a victorious one.

Evelyn Blake

"Ev" . . . accomplished accordionist . . . works for missions . . . loves music . . . practical enthusiasm.

Doreen Armstrong

Independent . . . "Life with Our Dean" . . . loyal . . . "I'm perturbed."

Patricia Ash

"Patty" . . . gay as a Lark-in . . . piano and organ . . . church choir . . . mischievous giggle.

James Baker

"Jimmy" . . . purposeful . . . Dorchesterite . . . Checker cabby . . . argumentative.

Warren Baker BECKL 12

Super-salesman . . . "Benders? Who? Me?" . . . active sense of humor . . . helpful . . . happily married.

Stella Betts

Well-kept tresses . . . off campuser . . . quiet warmth . . . pleasant smile . . . reserved friendliness.

Samuel Blachley

"Sam" . . . life with Betty . . . small, but mighty . . . surprising wit . . . steady Christian.

Thomas Boates

"Tom" . . . class prexy . . . dimpled grin . . . politeness personified . . . various vehicles.

"Bob" . . . scientifically minded . . . conscientious . . . fervent testimony . . . week-ends in Lowell.

Harold Brake

Pilot of a Plymouth . . . photography an art . . . quiet, but not silence . . . "Supreme" . . . wellattired.

Howard Brooks

"Howie" . . . Zeta all-star . . . obliging . . . reformed prankster . . . "to preach the word."

Harley Bye

"The Maple Leaf Forever" . . . astronomer . . . firm convictions . . . WENC . . . intellectual curiosity.

Mildred Bye

"Can we have our per tonight?" . . . musical interests . . . understanding listener . . . mature attitudes . . . "standing on the promises."

Quentin Caswell

"Quent" . . . basso profundo . . . Sundays in Malden . . . mature . . . consistent living.

J U N I O R

Ada Chandler

Diminutive . . . living her testimony . . . willing to serve . . . many unvoiced thoughts . . . successful children's worker.

Sarah Chase

Reserved New Englandah . . . interest in social work . . . a cappella alto . . . week-ends in Everett

Robert Clark

"Bob" . . . leads the Deltas . . . ready debater . . . original ideas . . . singing along.

Quentin Clingerman

"Quent" . . . definite opinions . . . tall n' lanky ... enlightened ministry ... conscientious.

Isabel Coghill

Simplicity . . . mirthful . . . stick-to-itiveness . . . gently firm . . . searching for the will of God.

Marie Copeland

Characteristic drawl . . . patient . . . willing to work . . . enjoys singing . . . Christian devotion.

Joseph Duncan

Aerial interests . . . unassuming . . congenial ... church choir tenor ... a friend indeed.

Joy Dorothy

Independent . . . untapped resources . . . "Knit one, pearl two" . . . discerning . . . scholastic qualities.

Registrar's right hand . . . considerate . . . ambitious student . . . calm Southerner . . . practical.

Millan Freeman

Historical interests . . . hails from Malden . . . conscientious student . . . serious appearance . . . well informed.

Patsy Gershon

"Pat" . . . always the nurse . . . "Ready to Go" . . . unaffected . . . inquisitive.

Kenneth Gibbs

"Ken" . . . pensive . . . quiet perseverances . . . conscientious devotion . . . dignified appearance.

John Glennie

"Psychology and Life" . . . perpetual good humor ... diversified interests ... sociable ... unruffled.

Eleanor Goodale

Hard worker . . . a twin . . . serene dignity . . . positive . . . Christian walk.

Elizabeth Goodnow

"Beth" . . . earnest worker . . . sweet disposition . . . "très intelligente" . . . a deep interest in others.

Gordon Hall

"Man of Prayer" . . . industrious . . . Delta first baseman . . . dependable . . . carries a vision.

Rose Handloser

Creative pastimes . . . committee "head" aches . . . cheerful manner . . . Christian fervor . . . cooperative.

Donald Harding

"Don" . . . a cappella songster . . . shutterbug . . . psychology interests . . . loyal Main-iac.

Frank Harvey

Outstanding tenor . . . full of fun . . . transfer student . . . congenial . . . brimful of energy.

Shirley Haselton

"The sunny side of life" . . . Delta booster . . . ogler . . . girls' trio . . . Dugout charm.

"Lee" . . . to tease and be teased . . . convictions practised . . . attentive student . . . never lost for a word.

Richard Heinlein

"Dick" . . . sports enthusiast . . brush cut . . . undisturbed . . . amiable smile.

Donald Hennen

"Don" . . . ministerial president . . . newlywed . . . philosopher . . . individualistic.

Glenn Hornberger

"Butch" . . . enjoys life . . . expressive . . . likes to tease . . . spice and variety.

Grace Jessop

Happy disposition . . . unassuming intelligence . . . mischievous twinkle . . . hearty laughter . . . purposeful Christian living.

Helen Johnson

Versatile . . . honor student . . . literary . . . "Russ!" . . . meaningful smiles.

Frank Kelley

Willing worker . . . family man . . . called to preach . . . friendly . . . Irish, of course.

Geraldine Kelley

Sunny disposition . . . ex-Gordonite . . . energetic cheerleader . . . speaking eyes . . . genuine.

Doris Kelly

Math whiz . . . where's the uniform? . . . businesslike . . . capable . . . Audrey's sidekick.

Robert Kern

"Bob" . . . pleasant Pennsylvanian . . . ready sense of humor . . . philosophic.

Paul Knight

Ambitious . . . satisfied Sigma . . . always agreeable . . . saxophone royale . . . faithful mission worker.

Walter Lyon

Optimistic . . . everbody's friend . . . proud papa . . . pastoral dignity . . . busy life.

Carolyn McEachern

Dependable and deep . . . habitual grin . . . varied interests . . . wholesome outlook . . . Western vitality.

Robert Merki

Faithful student . . . true gentleman . . . deep Christian experience . . . definite ideas and ideals . . . faraway missions.

Ralph Montemuro

Family man . . . goodnatured . . . sincere . . . God's ways are best . . . interested in others.

"To preach and to teach" . . . neatness plus . . . amicable . . . mission worker . . . a life of service.

Frank Oxenford

Deep thinker . . . "Daddy" . . . pastor-student . . firm convictions . . . appreciative.

Elsner Pearsall

"Red" . . . helpful . . . gentlemanly . . . enjoys life . . . good-hearted.

Clifford Peryea

"Cliff" . . . New Yorker . . . steadfast life . . . cab driver . . . affable.

Gerald Riggleman

Innovator . . . table wit . . . "The Pathfinder" . . . sincere thinker . . . considerate.

Thelma Roberts

Gentle ... "Crowning glory" ... poised ... she shall have music wherever she goes . . . well-groomed.

Floyd Schlosser

"Big Floyd" . . . jokeses in dialect . . . "O-hi-o!" . . . sagacious . . . straightforward.

Thomas Skidmore

"Tom" . . . chem lab regular . . . history tan unsuspected depth . . . G.O.P. booster.

Nola Skillings
Fun-loving . . . retiring at times . . . "Maine" interests

. . . piano teacher . . . adept seamstress.

Carroll Smith

"What say there, boy?" . . . "Main-iac joker . . . characteristic gait . . . argumentative . . . psych

Ruth Smith
"Al and I" . . . soft-spoken . . . domestic diversions
. . . serious student . . . helpful friend.

Thomas Starnes
"Tom" . . . unpredictable . . . wide, winning
grin . . mellow tenor . . . naturally witty.

Joan Stratton
"Joanie" . . . Connecticut wit . . . efficient viceprexy . . . observant . . . living testimony.

Waveline Trout

Mary Studley

Accepts challenge . . .

much-in-demand typist
 . quietly obliging . . .

no time to waste . . .

earnest Christian.

"Wave" . . . literary pursuits . . . able and willing to help . . . serious Christian . . . journalistic. Norma Wagner

Norma Wagner
Sensitive . . . "My sister Lynette" . . . fresh-air
fiend . . . working her way . . .conscientious
monitor.

Robert Wanner
"Bob" . . . young hubby . . . inspired trumpeter . . . working for Christ . . . trusting spirit.

Jerome Wetmore
"Jerry" . . . quick speech . . . broad interests
. . . desire to know . . . psychology interests.

Joseph Williamson
"Joe" . . . active S. C. prexy . . . "Yea, Sigma!" . . . like father, like son . . . a friend to all.

James Young "Big Jim" . . . sigma sharpshooter . . . solos perfected . . . understanding . . , reliable.

GIRLS' TEAM
W. Trout, C. McEachern, Prof. Golden, J. Morehead,
J. Schlosser

BOYS' TEAM H. Dodge, G. Huff, T. Skidmore, R. Clark

OUR DEBATE TEAM

"We came, we spoke, we conquered" might well sum up the accomplishment of E.N.C.'s first intercollegiate debating team, which took second place in the fifth annual debate tournament at Tufts College, December 5-6 and took third place at the M.I.T. debate tournament held on February 22 in Boston.

Our school representation at the tournament at Tufts College consisted of two debating teams which took second place out of 21 colleges and universities. Only one debating team was allowed to enter the tournament at M.I.T. This team included: Jeanette Moorehead and Herbert Dodge on the negative side with Waveline Trout and Carolyn McEachern on the affirmative side. They won eight debates in succession but were eliminated in the semi-final round by a split decision of the judges. They took third place out of 33 colleges and universities represented.

The subject of the debates this year was the Fair Employment Practice Commission (F.E.P.C.). Our congratulations go not only to our debaters but to their excellent coaches, Professors Golden and Dygoski.

This is the first year E.N.C. has entered debate tournaments and experienced debaters from larger schools thought that there could be little competition from these "green" debaters from E.N.C. but we proved that the bigger they come the harder they fall.

DEBATE TEAM DINNER

SOPHOMO

RES

Front Row (left to right): R. Walters, V. Pres.; R. Loomis, Sec.; R. Young, Pres.; J. Bergers, Chap. Second Row: S. Smith, Treas.; Prof. Naylor, Advisor; D. Daniels, S.C. Rep.

"We are the Sophomores." With what pride we found ways of letting the Freshmen know this all-important fact and after being initiated by orders, exercises and a deluge of water, they were sure of it.

We can't forget our outings, either . . . ghost stories on Nantasket's cold windy beach . . . the fun we had together with the freshmen in the Blue Hills.

But most of all there remain memories of Monday evenings when we experienced real fellowship and unity learning to share and bare our burdens and joys with our classmates.

Now . . . we are no longer "mighty" and are no longer "Sophomores," but look anxiously forward to the activities of the Junior Year.

Betty Adams Yogi Akaski Margaret Albright

Richard Anderson George Aubrey Dorothy Austin

Jay Bergers Myron Bigelow Marcia Boshart

David Brumagin Paul Burkhart Beverly Burt

Donna Lee Anderegg Bryant Anderson

Louise Banker Mervin Bedor

Mabel Brown Phyllis Brown

Dwight Campbell
Thomas Christensen

Barbara Church Charlotte Claytor Phyllis Collins Iris Cove

John Croley
David Daniels
Shirley Daum
Phyllis Davis

Donna Lee Driggs Kenneth Edwards Glenn Elsey Samuel Erbe

Carlie Farleigh

Margaret Ferguson

Ruth Freese

Raymond Gery

Willard Grace Charles Grate Allen Halberg Sylvia Hancock

William Hardin Lila Harris Catherine Hayford Samuel Henck

Alfred Hesemeyer Richard Holbrook Edgar Howard Gerald Huff

Marie Hutchins
Wayne Hysong
Raymond Ibecheole
Merilyn Insco

SOPHOMORES =

Gilbert Jackson Ruth Jackson

Glenn Keys Jeanne Anne Kirtz

Richard Krutenat Joseph Larrabee

Barbara MacCallum Kent MacMahon

Jane Little Ruth Ann Loomis Frank Lovejoy

Aldine John

Ruth Keffer

Donald Kereluik

Karl Knudsen

Anthony Kosty

Florence Krier

Donald MacNeil Beverly MacNeill David MacPherson

David McSavaney Doris Mack Shirley Martin

Jean Merriman Marjorie Miller Paul Miller

Vaunda Moore Harold Mosgrove Rita Mull

Robert Neeley Carol Oulton Carmela Palella

Marlene Parsons Leon Pelley

Donald Mattmueller

William Meredith

Barbara Milstead

Richard Moberg

David Penney Patricia Perham Willard Peterson Lloyd Prentice

Allen Ray Dorothy Roberts Floyd Rugg Paul Rundlett

Jeanne St. Pierre Arquimedes Sanchez Susan Sasao Malcolm Shene

William Sloan Cynthia Smith Evangeline Smith Faith Smith

Pauline Smith
Robert C. Smith
Sterling Smith
Georgianna Spaite

Beulah Stanford Gloria Stiles Glenn Stover June Thomas

Ray Thorpe
Ancel Tikasingh
John Wagner
Robert Walters

Albert Wakefield Charles Wakefield Martha Weimer Gordon Wetmore

SOPHOMORES:

Herbert White Mildred Whitehorn

Courtland Wood Walter Woodbridge

Jean Yencso Roger Young

Paul Zeigler

FRESHM

EN

Front Row (left to right): S. Truitt, V. Pres.; D. Wanner, Chap.; D. Blaney, Treas.; D. Grosse, Pres.; D. Calhoun, S.C. Rep.; F. Oddo, Sec.

 $Timid\ldots shy\ldots green\ldots scared\ldots$ we arrived \ldots arrived for our first year at college.

Initiation was a wet one and Rush day baffled us for never before had we been teased, pampered, begged, mauled and promised so much all at the same time.

After the first Western Civ. exam, we knew that it really was college. And after the first chapel we began to realize a sense of belonging.

Class outings were times of relaxation and fun and also gave a sense of unity. Class prayer meetings have been a special means of helping us to solve the problems every Freshman faces.

As we leave behind the first year of our college career, we take inventory and find that it has been a year of spiritual growth, scholastic achievement and loads of fun.

Bonnie Adams Mildred Ahlbrand John Allison

Beverly Ashline Vernon Bair Mildred Ballard

John Binkley Geraldine Black Beverly Blaisdell

Mary Ellen Boshart Rebecca Bown Donald Brice

Clifford Anderson John Anderson

Angela Barlas Evelyn Bass

David Blaney Shirley Blann

Robert Briggs Doris Brown

Ellen Burgess
William Burkhart
Doyle Calhoun
Weston Chambers

Alice Jeanne Clark
Doris Clingerman
John Cramer
Lewis Cramer

Robert Crew
Elizabeth Cronin
Molly June Cross
Nevin Crousc

Bryant Curry
Edward Danielson
Charles Davidson
Dorothy Duncan

Oscar Eller
Wilbur Ellison
Carlene Emery
Earline Fields

Dale Fisher
Gladys Fisher
Betty Fleming
Lois Flick

James Fox
Joyce Frederick
Shirley Fuller
Blanche Gery

Patricia Gibson
Janice Gidney
George Gressett
Paul Griggs

FRESHMEN

Stuart Gross David Grosse

Esther Henck Henry Henderson

Warren Hilkert John Hodgkiss

Donald Jones Kenneth Keim

Hartley Harris Merilyn Harris Barbara Hemmings

DeLyle Henry Buddy Herren Alene Higgins

Robert Horn Doris Jackson David Jones

William Kelvington Paul Kercher Jerrold Ketner

Hylda Kidd Donley King Charles Kohr

James Laudermilk Richard Lehto Dora Lenfest

Roderick MacAskill Frederick MacMillan James McCloy

Edward Mann Doris Mattmueller Marilyn Merchant

Gloria Lamb Robert Larsen

Eleanor Long Robert Lynch

Brian McCutcheon Leora McGee

Roberta Merritt Robert Miller

Nancy Mitchell Jeanette Morehead Elwin Morgan Ralph Mosgrove

Ronald Mosgrove
Dallas Mucci
Carl Neidemyer
Herbert Norris

Lois Nuzum Doloris Nylin Frances Oddo Gladys Pankow

Pershing Parker
Gerald Parsons
Margaret Pearce
Beverly Phillips

Ralph Phillips
Ronald Phillips
David Pierce
George Pillsbury

Ruthanna Plunkert G. Howard Poteet Marjorie Previere Glenn Propsts

Alice Pruden Roy Quanstrom Lillian Reed Karl Rettcr

Elsie Rickert Audrey Rigby John Rigden Abram Rose

FRESHMEN

Shirley Rose Rose Marie Russell

Theresa Schweikert John Sherman

John Sipes Barbara Smith

Juanita Strotman Robert Sullivan

Betty Shields Josephine Shields

Janet Shinault

Nancy Sanford

Alberta Scheer

Jane Schlosser

Robert Smith
Doris Sowers
Wayne Speakman

William Summers
Harold Sumner
Donald Sunberg

William Sunberg Martha Jean Taylor Owen Taylor

Duane Trout Shirley Truitt Marlene Vanderhoff

Gail Weischedel Franklin Wells Fred Wenger

Nancy Withrow Priscilla Woodward Donna Wright

Webster Taylor Lee Towle

Dale Wanner Galen Waugh

William West Charles Williams

Richard Wright Beatrice Wycoff

Marie Yoder Gordon Young Margaret Young Gladys Ziegler

GREENBOOK

First Row (left to right): M. Hutchins, D. Mattmueller, C. Pankow, R. Bown, B. Ashline, Editor; B. Hemmings, J. Morehead, J. Schlosser. Second Row: S. Truitt, D. Jackson, P. Parker, H. Poteet, D. Mucci, Business Manager; C. Williams, L. Flick.

SECOND SEMESTER STUDENTS

Front Row (left to right): M. Eby, M. Mayes, L. Ezold, L. Albin, L. Williamson. C. Wagner, L. Carlton, M. Merritts. Second Row: J. McNeill, W. Sever, J. Carlson, D. Olson, J. Hathaway, C. O'Donnell, R. Gardiner.

SPECIAL STUDENTS

Milton Clark

Lennura Laudermilk

Wanita Stover

Shirley Wade

FOREIGN STUDENTS

Representing their respective countries in classes and extra-curricular activities, our foreign students provided us with many interesting conversations on customs and traditions in other lands.

We consider them to be really zealous in their efforts to study to show themselves "approved unto God . . . rightly dividing the word of truth."

They are always ready to co-operate in any way, and to share their experiences with us. Their influence has added a cosmopolitan flavor to campus life.

Our foreign students hail from Nigeria, Japan, Trinidad, Puerto Rico and Canada.

Front Row: R. Ibecheole, E. Mallon, S. Sasao, E. Tikasingh, A. Otudeko, A. Sanchez, E. Tikasingh, A. Cubie, E. Mullen. Second Row: V. Moore, B. Stanford, M. Bye, I. Coghill, T. Starnes, G. Wetmore, R. Steeves, D. Daniels, Y. Akashi. Third Row: H. Dodge, H. Bye, A. McCurdy, R. Loveless, F. MacMillan, L. MacMillan, B. Mullen, L. Johnson, E. Simpson.

BIBLE CERTIFICATE COURSE

John C. Evans Frank E. Randall

Loris W. Fair Allen D. Smith

Lorne V. MacMillan Ronald J. Wirth

SENIORS

Although this department was only recently organized we feel that already the Bible Certificate Course has been a valuable addition to the curriculum at E.N.C. The students of this special ministerial course of study have an earnest desire to prepare themselves for active service for the Lord.

We appreciate the genuine ambition of these students and consider them a vital part of our whole program for Christian education.

Front Row: F. Knight, M. Pitt, L. MacMillan, J. Barton, J. Evans, R. Wirth, E. Mallon, L. Miller. Second Row: E. Ford, L. Fair, A. Smith, F. Randall, R. Steeves, F. Shaw.

COUNCIL

Front Row: N. Lockwood, M. Goodnow. Second Row: E. Simpson, Mr. Cameron, Advisor; C. Pearce.

ACADEMY

FACULTY

Madeline N. Nease Principal

Esther Blaney English

James Cameron Algebra, Soc. Studies

Gene C. Smith French

William A. Taylor Bible

Robert Basham Henry Reeves

Nellie Dawe Earl Simpson

Nancy Lockwood Carolyn Ward

Ralph Pritt Winifred Young

SENIORS

UNDERCLASSMEN

On a college campus with college friends, yet not in the college – are the Academy students.

The social at Cameron's, the Christmas party at Nease's, the invigorating early morning breakfast at Faxon Park – these were gatherings that gave us recreation, fun, and close fellowship together.

Then there were the class prayer meetings which have taught us how to pray together and have helped to guide us in our everyday living for Christ.

We look ahead, anxious to become college freshmen (in spite of initiation) and we look back, grateful for the stabilizing and preparatory influence of E.N.A.

Front Row: C. Macia, L. Stein, M. Goodnow, C. Pearce. Second Row: K. Nelson, W. Fabian, J. Gainer.

"By My Spirit"

... SHARE

Front Row: R. Clark, Pres.; Prof. Naylor, Advisor; A. John, Sec. Second Row: G. Hall, Chap.; E. Landers, Treas.

"Stop, look, and go Delta," was our slogan on Rush Day, and fifty-two students managed to get on the right track. The Delta corner of the gym was pulsating with the steam, clanging bell, and chugging engine of a giant locomotive.

We'd like to tell you of so many things . . . an outing in the Blue Hills . . . the "hike up the hill" . . . pork chop dinners cooked in aluminum foil . . . the hayride . . . the Delta-Zeta boat cruise.

Friday night prayer meetings knitted us together. We supported our athletes all the way. We carry with us pleasant memories.

"Delta doings" were many and varied this year.

DELTA

Seated: L. Mullen, Sec.; H. Young, Pres.; S. Smith, Treas.; P. Collins, V. Pres. Second Row: R. Young, S. C. Rep.; Mr. Pearsall, Advisor; A. Hesemeyer, Chap.

We wish we could tell you what a good year we've had. We remember Rush Day and the days before it when we slaved faithfully. At last our lighthouse began to take shape under our busy hands. Our beacon light flashed on and off, and when the day was over we knew that it had guided forty new members through the life preserver into our society.

Occasional joining with other societies for prayer helped to improve our society relationships. From September to May—We Kappas enjoyed every minute of our society activities!

Kappa capers were fun for all.

KAPPA

Front Row: R. Bruce, Co-ordinator; W. Trout, V. Pres.; G. Wetmore, Pres.; J. Moore, Sec. Second Row: J. Friend, co-ordinator; Prof. Hunting, Advisor; E. Pearsall, S. C. Rep.

"Find yourself in the Sigmas," We're glad we made the Sigma choice, because we found ourselves in the Sigma society. It's been real fun. We're proud of our tradition of being peppy, enthusiastic, and cooperative. On Rush Day our gingerbread house looked like a storybook picture. Hansel and Gretel charmed forty-three new students into our midst. And what fun we had on our outing!

As we joined in prayer meetings there was a deep spirit of communion and Christian fellowship, which helped us to forge ahead spiritually.

Certainly Sigma Sal and Sigma Sam enjoyed a good year together.

SIGMA

Front Row: T. Christensen, Pres.; T. Roberts, Sec.; I. Montgomery, V. Pres.; J. Wagner, Treas. Second Row: K. Retter, Co-ordinator; M. Brown, Co-ordinator; J. Bergers, Chap.

"Keep them spellbound!" — We, too, were spellbound on Rush Day as we admired our flying saucers against the star-spangled backdrop. The forty-two students who joined Zeta ranks rewarded our hard work—planning, building, painting.

We were fulfilling our motto, "Excelsior," as we gathered for weekly prayer meetings and grew spiritually. Our bond of fellowship tightened as we played ball on the field and court and as we cheered our teams from the sidelines.

Zestful Zetas joined to push their society ahead in '53!

ZETA

Front Row (left to right): F. Kelley, M. Meredith, I. Montgomery, Sec.; F. Ketner, Pres.; Prof. Naylor, Advisor; R. Parsons, Treas.; R. Bruce, V. Pres.; D. Austin, V. Holman., Second Row: C. Apple, B. Hickman, G. Hornberger, J. Williamson, D. McSavaney, G. Bryner, J. Friend, J. Parker, A. J. Shoff.

We started our work early this year. In October we cooperated with the college athletic department in purchasing thirty-six complete new football uniforms. The new equipment made possible a greater degree of student participation in the games. At game time each society was able to outfit fully nine ball players.

When basketball season came around, we put on our ticket-sale drive, to raise funds for operating expenses and improvement of the athletic program. With his dollar and a quarter a student bought a box seat to eighteen close court contests. As a result of the sales, this year we were able to provide for both girls' and boys' games officially registered referees. Our other project was to install a watercooler in the gym.

We met in the spring to confer membership in the N Club on qualified athletes. This election provides the E.N.C. sports program for 1953-54 with an enthusiastic group of leaders.

Francis Ketner, President

DELTA

Front Row: R. Lynch, J. Laudermilk, W. Erbe, E. Rosenberger, R. Wirth, S. Gross, H. Norris. Second Row: R. Clark, C. Williams, R. Quanstrom, D. Pierce, R. Briggs, R. Metcalfe.

KAPPA

Front Row: C. Anderson, R. Parsons, W. Hysong, R. MacAskill, D. Mc-Savaney. Second Row: J. Ketner, R. Holbrook, D. Daniels, D. Henry, D. Calhoun.

SIGMA

Front Row: P. Knight, W. Speakman, C. Sellers, E. Danielson, J. Gainer, B. Herren, H. Reeves. Second Row: G. Hornberger, D. Wright, T. Starnes, D. Fisher, E. Mann, D. Jones, W. Chambers, D. Mucci, J. Friend.

ZETA

Front Row: M. Shene, W. Grace, G. Poteet. Second Row: K. Retter, D. King, W. Taylor, C. Wood.

FOOTBALL

The 1952 football season was a thriller — we never could tell till it was all over who would be on top. No team won more than three of its six games, nor less than two. In the two crucial Sigma-Delta contests, we suffered through two nerve-wracking tie games — 31-31 and 12-12. The Black-and-Gold started strong, but their late-season losses to never-say-die Kappa and Zeta squads helped the powerful Sigmas to finish first.

We saw new faces this year on the gridiron, along with the old. On our All-Star squad were veterans Glenn Hornberger, Dick Heinlein, Wayne Speakman, Johnny Friend, Bob Loveless, Dave Mc-Savaney, Hank Reeves, Dave Daniels, and Karl Retter. Rookies on the squad included some outstanding performers: Okie Pierce, Roy Quanstrom, Oscar Eller, DeLyle Henry, Bob Briggs, Chuck Williams, and Bill Day.

After the last game was over, we toted up the score, reflected on the fun, and wandered into the gym to see what the winter promised.

STANDING

	w	L	Points		
			T	For	Against
Sigma	3	1	2	163	85
Delta	2	2	2	177	134
Kappa	3	3	0	92	183
Zeta	2	4	0	107	139

DELTA

Front Row: D. Mattmueller, M. Albright, D. Austin, G. Kelley. Second Row: B. Church, E. Jackson, P. Perham, M. Ballard.

VOLLE

KAPPA

Front Row: A. Barlas, P. Davis, R. Bown, B. Gery. Second Row: M. Meredith, B. Hemmings, B. Shields, C. Smith.

SIGMA

Front Row: D. Sowers, J. Schlosser, R. Bruce, S. Truitt, E. Smith. Second Row: F. Kelley, J. Morehead, G. Jessop, D. Wright, E. Burgess, L. Nuzum.

YBALL

ZETA

Front Row: C. Emery, C. Farleigh, M. Brown, C. Mc-Eachern. Second Row: I. Montgomery, B. Fleming, G. Zeigler, C. Apple.

DELTA CHEERLEADERS

Left to right: L. Stein, L. Albin, D. Austin, M. Goodnow, D. Mattmueller, A. Clark.

KAPPA CHEERLEADERS

Left to right: J. Shields, M. Yoder, C. Smith, B. Gery, P. Davis.

Front Row: B. Church, D. Austin, M. Albright, L. Albin. Second Row: E. Jackson, D. Mattmueller, P. Perham, M. Ballard.

BASKE

Front Row: B. Hemmings, A. Barlas, R. Bown, C. Smith. Second Row: B. Gery, L. Williamson, B. Shields, M. Meredith.

Front Row: D. Sowers, J. Schlosser, R. Bruce, S. Truitt, E. Smith. Second Row: F. Kelley, J. Morehead, G. Jessop, D. Wright, E. Burgess, L. Nuzum.

TBALL

Front Row: C. Farleigh, M. Brown, C. Emery, C. McEachern. Second Row: C. Apple, B. Fleming, G. Zeigler, I. Montgomery.

SIGMA CHEERLEADERS

Left to right: B. Adams, J. Schlosser, F. Kelley, E. Burgess, E. Smith, R. Bruce.

ZETA CHEERLEADERS

Left to right: M. E. Boshart, M. Shene, M. Boshart.

CLUBS

Our departmental clubs are reorganized every year and meet one Tuesday evening every month. These clubs are designed to stimulate interest in the student's major field and to provide information not usually offered in the classroom.

One of the outstanding events of the clubs this year was an address on Neo-thomism by Dr. John Rock, S. J., of Boston College to the Bowne Philosophical Society. The highlight of the Psychology Club was its tour of the Frenold Institute for the Mcntally Retarded. Tours of the literary spots in Plymouth and Concord were the features of the Literature Club activities.

Other club activities included field trips, group discussions, projects, films, lectures, and parties.

Astronomy Club

Front Row (left to right):
M. Parsons, P. Smith, H.
West, S. Erbe, H. Bye, Dr.
Shrader, Prof. Hunting, D.
Mattmueller. Second Row:
D. Kereluik, W. Grace, H.
Henderson, W. Pynn, D.
Penney, A. McCurdy, J.
Duncan, G. Poteet, G. Parsons, P. Parker, R. Basham,
P. Rundlett,

Biology Association

Front Row: E. Burgess, D. Penney, B. Gardner, Treas.; N. Copeland, Prof. Babcock, E. Tikasingh, W. Erbe, M. Ferguson, M. Parsons, D. Jackson. Second Row: V. Bair, A. Tikasingh, W. Hilkert, J. Wagner, D. MacNeil, A. Hesemeyer, Chap.; V. Stanley, R. Ibecheole, G. Keys, A. Sanchez.

Bowne Philosophical Society

Front Row: F. Oxenford, G. Smith, G. Wetmore, E. Landers, Q. Caswell, F. Ketner, J. Friend. Second Row: Prof. Rothwell, W. Lyon, D. McNeil, N. MacPherson, R. Gery, C. Holman, T. Boates.

Chemistry Association

Front Row: P. Smith, R. Sever, Pres.; Dr. Shrader, Mr. Hunting, C. Palella, A. McCurdy, D. Anderegg. Second Row: E. Tikasingh, W. Pynn, A. Pyne, N. Copeland, R. Krutenat, G. Homberger, R. Merki.

Fine Arts Club

Front Row: D. Duncan, R. Bown, S. Haselton, Sec.-Treas.; Prof. Cove, A. J. Shoff, Pres.; B. Goodnow, V. Pres.; R. Mosgrove, M. Boshart. Second Row: L. Banker, M. Bye, B. Shields, B. Gery, R. Basham, P. Rundlett, M. Bigelow, G. Black.

Las Estrellas

Front Row: G. Weischedel, V. Morse, V. Pres.; A. Sanchez, Pres.; Prof. Rothwell, R. Freese, Treas.; M. Brown, Sec.; R. Walters, Chap.; M. Myers. Second Row: G. Kelley, J. Gidney, B. Wycoff, M. Arnold, W. Fabian, P. Woodward, P. Gibson, A. Pruden, M. Parsons. Third Row: D. Wright, B. Milstead, W. Chambers, C. Anderson, R. Lehto, A. Kosty, L. Prentice.

Literature Club

Front Row: (left to right): J. Yensco, V. Moore, I. Coghill, Sec.-Treas.; A. Cubie, Pres.; Dean Munro, Prof. Spangenberg, W. Trout, Prog. Chairman; H. Johnson, Prog. Chairman; J. Durkee, V. Pres.; J. Moore, S. Martin, D. Clingerman. Second Row: A. John, E. Mullen, C. McEachern, E. Jackson, D. Armstrong, J. Strotman, C. Apple, I. Montgomery, B. Milstead, L. Harris, D. Shene, J. Wyman, D. Austin, M. Weimer, M. Merchant. Third Row: G. Jessop, I. Laird, H. Poteet, D. MacNeil, D. Stahl, C. Young, D. Young, W. Lyon, R. Parsons, H. Young, J. Dorothy, E. Esselstyn.

Psychology Club

Front Row: R. Loomis, E. Burgess, D. Brumagin, R. Phillips, G. Keyes, H. Brake, G. Eby, D. Nylin, B. Church, J. Thomas, M. Insco, E. Mallon, S. Sasao, B. Burt, P. Brown, C. Oulton. Second Row: R. Plunkert, R. Handloser, G. Talbot, H. Bye, D. Kereluik, R. Janacek, A. Otudeko, E. Jones, H. West, V. Pres; Dr. Groves C. Guscott, Pres.; J. Glennie, Treas.; S. Chase, Sec., J. Bryan, E. Meyer, L. Mullen, J. Copp, M. Meredith, F. Kelley, Third Row: C. Smith, P. Davis, H. Kidd, 1. Cove, B. Stanford, S. Blann, I. Higgins, C. Emery, S. Hancock, M. Previere, B. Hemmings, A. Clark, M. Young, M. Miller, D. Kelby, M. Hutchins, F. Krier, R. Keffer, B. Adams, M. Whitehorn, M. Copeland, L. Shelito, L. Read, D. Mattmueller, N. Mitchell, D. Mack. Fourth Row: D. Crosse, K. Knudsen, W. Woodbridge, G. Aubrey, R. Sullivan, A. Wakefield, W. Becker, A. Hesemeyer, K. Gibbs, A. Halberg, E. Pearsall, L. Johnson, P. Knight, C. Smith, J. Binkley, W. Grace, D. White, D. Jones.

Speech Club

Front Row: D. Roberts, J. Morehead, Prof. Golden, Prof. Dygoski, E. Smith, J. Wagner, Pres.; G. Spaite, J. Schlosser, M. Cross. Second Row: R. Holbrook, F. Williams, N. Sanford, J. Stratton, H. Henderson, P. Parker, R. Bradley, C. Williams. Third Row: W. West, A. Wakefield, C. Anderson, R. Larsen, Q. Clingerman, D. Mucci, R. Mosgrove.

WENC

Front Row (left to right): C. McEachern, M. Myers, R. Metcalfe, Prog. Dir.; H. Bye, Tech. Dir.; S. Haselton, H. Reeves. Second Row: H. Henderson, G. Waugh, K. Edwards, S. Smith, D. Brumagin.

Our campus broadcasting station, operated solely by the students, is one phase of school life from which we all benefit.

Much of the twenty-four hour-a-week broadcasting was the rebroadcasting of the FM station WXHR. This consisted of symphonies, recordings, cantatas, operas, and record reviews.

An additional feature was participation of the departmental clubs in a weekly program.

Devotional messages were conducted by members of the faculty and student body and special music was provided by school talent.

HOUSE COUNCIL

Front Row (kneeling): A. Cubie, J. Miller. Second Row: C. M:Eachern, V. Pres.; H. Dodge, E. Esselstyn, Sec.-Treas.; E. Meyer, Pres. Third Row: S. Truitt, P. Davis, P. Gibson, M. Miller, G. Hall, A. J. Clark, C. Claytor.

Starting the year with a warm welcome to us all, the members of the Council sponsored the annual "Open House" for members of the community, student body, and faculty. Prizes were awarded for the best rooms, and a hilarious skit entitled, "The Lamp Went Out" was the entertaining feature of the evening.

After-dinner prayer meetings for the girls were sponsored by the Council and these proved to be a blessing to all.

A beautiful Christmas tree was set up in the parlor, and painted windows and festive decorations added to the beauty of the campus during the Yuletide season.

FUTURE TEACHERS OF AMERICA

A Thanksgiving party started the year off right for our many mistresses of the classroom. A film on "How to Use the Telephone" was featured in one meeting as an aid in teaching technique, together with other audio-visual equipment.

Later in the year, practice teaching provided topics for discussion and debate and much practical advice was received by all.

Front Row (left to right): M. Ballard, F. Kelley, M. Copeland, S. Haselton, Sec.; M. Miller, I. Montgomery, Pres.; Prof. Parsons, Dr. Groves, M. Bye, V. Pres.; J. St. Pierre, C. Smith, Treas.; E. Blake, R. Handloser, J. Miller. Second Row: E. Goodale, B. Goodnow, J. Schlosser, M. Myers, C. Oulton, L. Banker, J. Kirtz, A. Rigby, D. Kelly, D. Wright, M. Arnold, B. Hemmings, R. Mull, L. Mullen, A. Cubie, B. Burt, N. Wagner, D. Mack, S. Martin, G. Eby, S. Daum, R. Loomis. Third Row: W. Trout, C. McEachern, M. Insco, J. Thomas, I. Strotman, A. J. Shoff, D. Reinhart, R. Thorpe, T. Christensen, S. Gross, J. Parker, J. Stratton, B. Hickman, V. Holman, B. A da m s, Slann, N. Mitchell, F. Oddo, J. Moore, F. Lovejoy.

ROVER CREW

ROVER CREW COUNCIL

Sitting (left to right): P. Knight, Prof. Babcock, E. Tikasingh. Standing (left to right): D. Mattmueller, W. Erbe. Under the leadership of Professor Babcock, the Rover Crew participated in those activities which are conducive to sportsmanship, clean living, and an appreciation of nature.

Their natural habitat was the cabin in the Blue Hills, where the boys relaxed and enjoyed meals cooked a la Babcock—wrapped in tinfoil and cooked outdoors in an open fire.

The Rover Crew sponsors Leadership Training which has become the basis for the Youth Leadership Course in the Education Department this year. Rover Crew boys often turn out to be scoutmasters "par excellence," because of their training received here at school.

The affiliation of the Rover Crew with the International Bureau of Scouting in London, England, as well as being chartered by the National Council of B.S.A. brings it into contact with World Youth Leadership.

MAY THE BEST MAN WIN

MEMORIAL HALL

PRAYER TIME

MUSIC MAJORS?

MONITOR GOES TO THE SHOWERS

OH, HOW I HATE TO GET UP IN THE MORNING!

STUDY METHODS

I WANT MY NICKEL BACK

THE BOSS

OPEN HOUSE WINNER

QUIET! GIRLS

THIS IS A HOLDUP

HAVING

IS THE MAIL IN?

2 MINUTES TO GO

COTTA WEAR THIS TONIGHT

10:30 SNACK

STUDENT COUNCIL

OFFICERS

President JOSEPH WILLIAMSON

Vice President GRACE ELIADES

Faculty Advisor PROF. ROTHWELL

REPRESENTATIVES

Campus Camera, Secretary Donna Driggs Kappa, Treasurer Roger Young Nautilus Irene Montgomery Delta Ray Sever Sigma Red Pearsall Zeta Adebesi Otudeko Clubs Dot Shene W.E.N.C. Carolyn McEachern Post Graduate Don Stahl Senior Ann Cubie Bob Merki Junior Dave Daniels Sophomore Freshman (First Semester) Doyle Calhoun Bill Sever Freshman (Second Semester) Bible Certificate Edith Mallon Academy Hank Reeves An ardent spring campaign a year ago was indicative of the liveliness of this year's Council leaders.

Pep-rallies before the Gordon games were a new feature which helped the school spirit to rise as high as those gayla E.N.C. balloons, furnished by the Student Council.

Everyone felt like an "old cow hand" at the party last fall at "Wendell Ranch." The Yuletide themes were revivified for all who attended the Christmas fine arts program. Then in a climax of activities, the spring semi-formal banquet was enjoyed in an April garden atmosphere which lended to an encompassment of romance.

An E.N.C. serviceman correspondence system, standardization of term papers, and sign publicity for E.N.C. were the main projects of the Council.

G. Edmund Wallace, extra-sensory perception expert, made skillful interpretations of the various functions of the mind in an interesting Council sponsored program.

Proficient Campus Day organization resulted in the cleanest campus ever this spring.

A goal, unification of students, was achieved through the varied activities and numerous constructive discussions.

Front Row: D. Driggs, C. McEachern. Sccond Row: A. Cubic, J. Williamson, G. Eliades, I. Montgomery. Third Row: A. Otudeko, D. Calhoun, D. Daniels, E. Pearsall, R. Young, R. Merki, Prof. Rothwell, Advisor.

THE CAMPUS CAMERA

STAFF

Editor-in-Chief I

BARBARA HICKMAN

HELEN JOHNSON

Business Manager

HERBERT DODGE

Columnists: William Maxwell, Floyd Schlosser, Waveline Trout. Sports Editors: Chris Apple, Harold Young. Associate Sports Editors: Robert Walters, Dallas Mucci. Proof Editor: Carol Oulton. Religious Editor: Edmund Jones. Feature Editors: Ann Cubie, Irene Montgomery. Headline Editor: Chris Apple.

Reporters: Beverly Burt, Barbara Church, Marie Copeland, Phyllis Davis, Joy Dorothy, Donna Driggs, Joanne Durkee, Charles Guscott, Rose Handloser, Delysle Henry, Alfred Hesemeyer, Robert Janacek, Ruth Ann Loomis, Carolyn McEachern, Elsie Meyer, Barbara Milstead, Ethel Mullen, Lois Nuzum, Carol Oulton, Georgiana Spaite, Tom Starnes, Jean Yensco.

Typists: Shirey Martin, Barbara Milstead. Artist: Abram Rose. Photographer: Harold Brake. Faculty Advisor: Prof. Alice Spangenberg. Rewriting hackneyed articles . . . scanning the Reader's Digest for jokes . . . trying to make headlines fit at 2:00 a.m. before the deadline.

Somehow we survived it all and the Camera came out with clock-like precision every other Wednesday evening. We battered the faculty and students with hundreds of questions, sent out "snooping reporters" to every crevice of the campus, and jotted down each passing reaction in order to give a realistic picture of our campus life.

"Who's Who" interviews, program and revival reviews, faculty polls, sports analysis, and editorial comments all helped to produce a picture of E.N.C. life. We epitomized each other in character sketches. We lay awake nights dreaming up impossible situations to publish in "What would happen if . . ."

The midnight oil burned often from the Camera office window. Sometimes we saw traces of half-circles resting beneath the eyes of the loyal editor. But we are proud of the results—a true Camera of the Campus!

Front Row (left to right): H. Brake, E. Jones, I. Montgomery, C. Apple, Prof. Spangenberg, Advisor; B. Hickman, H. Johnson, W. Trout, H. Dodge, H. Young, A. Cubie. Second Row: R. Loomis, J. Yeneso, R. Handloser, G. Spaite, E. Meyer, B. Milstead, J. Dorothy, P. Davis, E. Mullen, S. Martin, B. Church, D. Driggs. Third Row: G. Jessop, A. Rose, C. Guscott, T. Starnes, A. Hesemeyer, F. Schlosser, R. Walters, C. McEachern, C. Oulton, B. Burt.

QUENTIN CASWELL, Bus. Mgr.

IRVING LAIRD, Editor

The NAUTILUS for 1953

STAFF

Editor-in-Chief IRVING LAIRD

Business Manager QUENTIN CASWELL

Associate Editor (Script) Elsie Meyer.

Associate Editor (Layout) Gordon Wetmore.

Assistant Business Manager, Warren Becker.

Staff Photographer and Darkroom Technician: Harold Brake. Assistant to the Photographer: Richard Lehto. Literary Editor: Wave Trout. Sports Editor: Donald Young. Personality Sketch Editor: Rose Handloser. Statistics Editor: Lloyd Johnson. Photography Editor: Ray Sever.

Staff Writers: Christine Apple, Joy Dorothy, Eleanor Esselstyn, Edmund Jones, Carol Oulton. Art Staff: Phyllis Collins, Betty Shields. Typists: Joanne Durkee, Irene Montgomery. Assistants to the Editor: Joyce Miller, Dorothy Shene. Secretary to the Editor: Jane Moore. Secretary to the Business Manager: Ann Cubie. Literary Advisor, Mrs. Goodnow. Business Advisor: Mr. Schlosser.

Here it is — the 1953 Nautilus! We the staff, have worked undauntedly to achieve our ideals for these pages while, at the same time, trying to meet the rigid deadlines of the printer. It took the efforts of the whole staff—the money collected by the business manager, the "bored-over" articles of the writers, the hours spent by the photographer plus a tireless effort on the part of all the rest—to make this Nautilus possible.

We hope the 1953 Nautilus will mean as much to you as it does to us. We want it to speak of E.N.C. as you would—"A college where Christian youth may learn to adjust to life with the help of a Christian faculty."

We've tried to make it say by picture and word what you feel each day as you attend your classes and chapel, play basketball, sing in the choir, and eat in the dining hall or the Dugout.

When you look within its pages ten years from now, we want your response to be genuinely the same—"E.N.C., our Alma Mater, glorious for aye."

Front Row (left to right): C. Oulton, G. Wetmore, Mr. Schlosser, E. Meyer, I. Laird, Q. Caswell, Mrs. Goodnow, W. Trout, E. Esselstyn. Second Row: R. Handloser, P. Collins, I. Montgomery, B. Shields, C. Apple, D. Shene, J. Dorothy, J. Moore, A. Cubie, J. Durkee, J. Miller. Third Row: H. Brake, E. Jones, E. Pearsall, R. Lehto, D. Young, R. Sever, W. Becker, L. Johnson.

"By My Spirit"

SERVE

REV. J. GLENN GOULD, D.D.

DR. GOULD'S MESSAGE

MY DEAR FRIENDS:

It is a great privilege to be for four years a member of a college student body, with time to devote to study of the great truths which have made modern civilization what it is, and the disposition to subject oneself to the disciplines of learning which are so essential to one's fullness of life. This of itself should make your college days memorable. But adding immeasurably to the value of these experiences is this: that at Eastern Nazarene College your life of inquiry is lived in an atmosphere of reverent love for God and worship of Him as He is revealed in the life, the suffering and death, and the glorious resurrection triumph of His only begotten Son, our Lord and Savior, even Jesus. As your pastor it has been my hallowed privilege to speak to you frequently on behalf of Christ. My prayer for you is that He will be crowned King in your hearts and that your lives will be hid with Christ in God. Without this supreme value, your lives will be poor indeed. But having this, all else will be enriched and sanctified.

Yours, in the service of Christ,

J. Glenn Gould

CHURCH CHOIR

Front Row (left to right):
N. Newton, N. Lockwood, M. Gould, A.
John, E. Lockwood, E.
Fliger, Director; D.
Ward, L. Nuzum, J.
Schlosser, F. Oddo. Second Row: P. Woodward,
E. Young, C. Mann, O.
Marple, B. Hemmings, I.
Coghill, G. Allen, L. Allen. Third Row: J. Duncan, B. Smith, M. Bigelow, D. Henry, M. Mann,
R. Mosgrove, D. Jones,
R. Young, J. Anderson, J.
Naylor, J. Young, E.
Mann, E. Fliger.

Every Sunday morning we are inspired by the thoughtful music of our Church Choir. Hymns like "The House That Stood Firm" bring us into the mood for a devotional message.

In the evening services and during revivals the choir members faithfully

bring us inspirational messages in song.

Greg Larkin did an excellent job of directing the choir until February when he left to accept a position at Detroit First Church of the Nazarene as minister of music. Since that time, Mrs. Emily Fliger has been directing the choir. Her capable leadership has been greatly appreciated.

N. Y. P. S. COUNCIL

Front Row (left to right): J. Bergers, V. Pres.; P. Zeigler, Rep.; J. Wagner, Sec.-Treas.; W. Trout, Rep.; A. J. Shoff, Pres.

Under the leadership of Alice Jean Shoff, the N.Y.P.S. has presented a variety of interesting services. Trios, Bible readings, solos, speeches, poems, and prayers added to our store of spiritual wealth

We were exhorted to a closer walk with God by services like the one the nurses of the college planned. Other services showed God's many blessings like the one about Christian Heritage planned by one of the Sophomores.

Of course we'll all remember the services in which Professor Naylor and Dean Munro challenged our minds to higher goals.

MISS IRMA KOFFEL

DR. T. W. WILLINGHAM

REV. and MRS. PAUL HETRICK

CHAPEL SPEAKERS

DR. H. C. POWERS

DR. C. L. ARMSTRONG

REVIVALISTS

DR. H. E. JESSOP

Kauffman Lecturer

DR. W. T. PURKISER

Gould Lecturer

STUDENT MINISTERIAL ASSOCIATION

Front Row: D. McNeil, C. Peryea, F. Ketner, J. Friend, R. Bradley, D. White, Dr. Gould, D. Hennen, Pres., L. Johnson, V. Pres., L. Miller, D. Holbrook, V. Morse, H. Brooks. Second Row. I. Laird, E. Landers, V. Shankle, C. Holman, H. Knepper, E. Jones, W. Woodbridge, P. Knight, W. Lyon, P. Bowlby, F. Oxenford Third Row. G. Wetmore, G. Hall, T. Boates, C. Guscott, G. Huff, N. MacPherson, Q. Clingerman, D. Alexander, R. Gery, D. Stahl, H. Bye, R. Metcalfe, Q. Caswell.

The Student Ministerial Association is made up of upperclassmen who are studying to be future ministers. The association holds several meetings during the year at which time visiting ministers lecture on subjects which deal directly with the ministry. "What Constitutes a Call?" was the subject of the chapel service sponsored by our Student Ministerial Association this year. Several of the members told how they received their calls to the ministry. We felt this subject to be a timely and helpful one, and appreciated the efforts of our student ministers to foster spiritual growth on campus.

STUDENT MISSIONARY SOCIETY COUNCIL

Front Row: R. Crew, V. Pres., R. Merki, Pres. Second Row: S. Truitt, Sec.-Treas.; A. Kosti, E. Jackson, Members at large.

Letters to missionaries . . . speakers from other countries . . . chapel services . . . prayer and fasting league . . weekly prayer meetings . . . all these have been the activities of the missionary-minded students of our forward-moving Student Missionary Society.

In the evening prayer meetings the needs of missions were made vital by Miss Irma Koffel, on furlough from Africa, and by such devices as a "Talking Box."

After every prayer meeting each member drew the name of a missionary for whom he would especially pray during that week. This year effective prayer has been the emphasis of the S. M. S.

A new project has been the writing of letters to different fields in order to know the specific needs . . . for without knowledge there can be no effective prayer.

"Ask of me and I shall give thee the heathen for thine inheritance."

Front Row: C. Fisher, L. Stein, L. Shelito, Sec.; J. Copp, Treas.; D. Alexander, Pres.; A. Kosty, V. Pres.; E. Blake, B. Adams. Second Row: C. McEachern, F. Smith, P. Brown, S. Hancock, M. Brown, E. Jackson, P. Collins, D. Jackson, M. Studley. Third Row: R. Merki, L. Prentice, W. Fabian, C. Guscott, C. Macia, W. Kelvington, C. Peryea.

PROSPECTIVE MISSIONARY SOCIETY

Every Wednesday evening over thirty prospective missionaries gather in the missionary chapel to pray—to pray for those in other lands.

Through the week they keep busy writing personal letters to missionaries and wrapping and sending boxes to the different mission fields. This year over 800 pounds of clothing have been sent to the various mission stations.

The largest and most challenging project was the Easter offering with the goal set for 800 dollars.

But this group of young people has not only heard Christ's commands to pray . . . send . . . give; they have heard His voice say "Go" . . . they have lifted their eyes . . . looked on the fields — India, Africa, Japan, South America, France — and have seen that they are white already to harvest.

They are preparing to do His bidding — "Go ye into all the world and preach the gospel to every creature."

Dedication of Our New Missionary Chapel

Our Easter Offering Drive

EVANGELISTIC ASSOCIATION

Front Row: Seated (left to right): R. Crew, Treas.; R. Merki, V. Pres.; G. Hall, Pres.; J. St. Pierre, Sec. Second Row: V. Morse, P. Zeigler, J. Bergers, J. Wagner, H. Bye, W. Yeager, J. Binkley.

"EVANGELISTS FOR HIM"

This year the Evangelistic Association has continued to work for Christ in Boston and Quincy and the final \$200 on the carryall has also been paid.

New work has been started a Sunday school for the children of South Boston . . . helping with child evangelism at Brockton supplying musical talent every Sunday evening at Dorchester.

The challenge the Evangelistic Association presents this year is the challenge of winning Souls. That challenge is to "Go out into the highways and the hedges and compel them to come in that my house maybe full."

VIKINGS

R. Clark, E. Pearsall, J. Friend, G. Wetmore

KING'S MEN
H. Stetson, R. Henck, P. Rundlett, E. Simpson

KING'S HERALDS
T. Starnes, W. Sunberg, D. Stahl, R. Metcalfe

MESSENGERS
W. Speakman, T. Christensen, J. Parker

A CAPPELLA CHOIR

Front Row (left to right): S. Haselton, E. Henck, J. Merriman, L. Carlton, Mrs. Williamson, Director; H. Nease, P. Brown, I. Cove, H. Johnson. Second Row: D. Mattmueller, P. Gibson, G. Jessop, E. Meyer, J. Thomas, M. Copeland, I. Coghill, J. Moore, M. Albright. Third Row: F. Krier, T. Roberts, E. Rosenberger, P. Rundlett, R. Montgomery, E. Landers, W. Erbe, B. Fleming, J. St. Pierre. Fourth Row; D. Jones, G. Waugh, F. Harvey, I. Laird, A. Pyne, D. Harding, J. Young, J. Glennie, G. Wetmore, T. Starnes, D. Blaney, J. Anderson, W. Woodbridge.

MEISTERSINGERS

Front Row: M. Myers, E. Fields, B. Ashline, D. Brown, E. Henck, B. Burt, R. Handloser, J. Cross, L. Flick, P. Brown, E. Long, J. Yensco, R. Loomis, Prof. Williamson. Second Row: L. Banker, E. Jackson, J. Schlosser, Sec.-Treas.; E. Rickert, R. Mull, R. Keffer, D. Armstrong, M. Previere, S. Blann, D. Jackson, R. Mosgrove, Bus. Manager. Third Row: D. Calhoun, D. Mattmueller, D. Austin, A. Clark, R. Freese, M. Miller, B. Hemmings, P. Woodward, J. Barton, F. Oddo, B. Shields, L. Harris, M. Young, R. Mosgrove, D. MacPherson, P. Parker. Fourth Row: R. Larson, S. Erbe, Pres.; S. Henck, R. Briggs, R. Lehto, D. Penney, G. Parsons, C. Anderson, S. Gross, R. Basham, C. Sweigart, H. Dodge, D. Jones, J. Binkley.

THE MESSIAH

BETTY JANE MacPHERSON Soprano

> FRANK HARVEY Tenor

OLIVE MARPLE Pianist DONALD DAVIS
Bass
GREG LARKIN
Organist

ESTHER WILLIAMSON Contralto, Director Once again the combined choirs of the church and college presented Handel's "Messiah" to capacity audiences.

Although the oratorio is performed here every year, we feel that the "Messiah" is a vital part of E.N.C. and that the words are sung as unto the Lord with a ring of sincerity and praise throughout.

Mrs. Esther Williamson, our Director and contralto soloist, helps us to re-enact the birth of Christ in music—"King of Kings, and Lord of Lords! Hallelujah!"

FROM THE STAFF OF THE NAUTILUS FOR 1953 . . .

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 whose 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.

NAZARENE PUBLISHING HOUSE

2923 Troost Avenue • Box 527
KANSAS CITY 41, MISSOURI

WOLLASTON CHURCH OF THE NAZARENE

The College Church

REV. J. GLENN GOULD, D.D., Pastor

MRS. EMILY FLIGER, Minister of Music

CORDIAL in spirit

EVANGELISTIC in emphasis

BIBLICAL in message

The Students' Church Home Away From Home

COMPLETELY LOYAL to the gospel of full salvation

FIRST CHURCH of the NAZARENE Spruce and Smith Sts. NEW BEDFORD, MASS.

Stanley Brown

S. S. Supt.

Stanley Sylvaria

N. Y. P. S. Pres.

Mrs. Dorothy Grew

N. M. S. Pres.

C. NEAL HUTCHINSON

Minister

A church whose faith is spoken of around the world

CAMBRIDGE

CHURCH OF THE NAZARENE

234 Franklin Street
Cambridge, Massachusetts

S. S. Superintendent

John S. Burgess

N. Y. P. S. President

Louise Bock

W. F. M. S. President

Mrs. Maude Brigham

OUR BEST WISHES and PRAYERS

TO THE CLASS OF '53

CLARENCE L. ARNOLD, Pastor

TO THE CLASS OF '53

OUR CONGRATULATIONS
and
PRAYER FOR YOUR SUCCESS

Church of the Nazarene

Green at Short St.
Melrose, Mass.
R. E. HOWARD, Pastor

CHURCH OF THE NAZARENE

Gardiner, Maine

J. W. TURPEL, *Pastor* P.C.I. Class of '13

GOD BLESS OUR LOVELY E. N. C. AND THE HONOR CLASS OF '53

"Contending for the faith"

A Friendly Church
with a
Fervent Message

CHURCH OF THE NAZARENE

MANCHESTER

469 Main Street Manchester, Conn.

Congratulations
Class of '53

CONGRATULATIONS
CLASS OF '53

CHURCH OF THE NAZARENE

51 First Street

LOWELL, MASS.

"When in our city test our friendly welcome"

ERNEST R. BRADLEY, *Pastor*Parsonage: 247 Beacon St.
Telephone 2-9342

CONGRATULATIONS and God's Best for You, Class of '53

The

NEW HAVEN

CHURCH OF THE NAZARENE

"The Church with a Welcome"

79 Lawrence St. New Haven, Connecticut

Parsonage

136 Helen St. Hamden 14, Connecticut

Phone: 2-6695

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 Sq., Malden, Mass. Minister
Anthony B. Sampson

CONGRATULATIONS
to the
CLASS OF '53

PEOPLE'S

CHURCH OF THE NAZARENE

Marching Under the Banner of "Holiness Unto the Lord" Since 1887

Ashmont and Plain
PROVIDENCE, RHODE ISLAND

A. LEWIS PAYNE, Pastor

271 Ohio Avenue

Phone HO-1-5848

CONGRATULATIONS
CLASS OF 1953

CHURCH OF THE NAZARENE

74 Snow Street Fitchburg, Mass.

REV. CURTIS L. STANLEY, Pastor

A FRIEND

LIVERMORE FALLS

CHURCH OF THE NAZARENE

Pleasant and Wheeler Streets
Livermore Falls, Maine

CONGRATULATIONS - CLASS OF '53

Pledging Our Best to E.N.C.

AUSTIN H. WRIGHT, Pastor

"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 Class of '29

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

CONGRATULATIONS TO THE CLASS OF '53

FIRST CHURCH OF THE NAZARENE EVERETT, MASS.

NATHAN A. ADAMS, Pastor

Church of the Nazarene

33 Myrtle St. WALTHAM, MASS.

WE CONGRATULATE THE CLASS OF '53

Our Church is glad to support E.N.C. with our money and our youth

C. I. WILLWERTH, Pastor

STUDENTS:

Barbara Smith
Thomas Boates, Jr.
David Penney

West Somerville, Mass.

CHURCH OF THE NAZARENE

Davis Square

supports E.N.C.

John B. Nielson Pastor

with

Davis Square Somerville, Mass.

PRAYERS

STUDENTS

FINANCES

Proclaiming the Good News of the Kingdom for 52 years

CONGRATULATIONS

from

First Church of the Nazarene Bath, Maine

J. LYAL CALHOUN, Minister Class of 1943

Maritime District

CONGRATULATIONS
CLASS OF '53

Here are open doors for consecrated workers

J. H. MacGREGOR, Dist. Supt. 55½ Havelock St.

AMHERST, NOVA SCOTIA

GREETINGS

to the

STUDENTS OF E. N. C.

and the

CLASS OF '53

from

Ontario District

REV. THEODORE MARTIN

District Superintendent

CONGRATULATIONS

Class of '53

Hamilton, Ontario

CHURCH OF THE NAZARENE

92 Ottawa St., N.

ROBERT F. WOODS, Minister

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
CLASS OF '53

TORONTO'S

FIRST CHURCH of the NAZARENE

Cowan Ave. at Melbourne

WHEN IN TORONTO

VISIT FIRST CHURCH

H. R. BROWN, Minister

CONGRATULATIONS to CLASS of '53

from

Allentown Nazarenes

11th and Wyoming Sts. ALLENTOWN, PENNA.

L. G. GORDON, Minister

C. L. Peachy

N. Y. P. S. Pres.

Richard Simons

S. S. Supt.

Ruth Galusha

N. F. M. S. Pres.

- Passion
- A Church With Vision
 - Action

-- OUR SALUTE TO THE CLASS OF 1953 --

WASHINGTON-PHILADELPHIA DISTRICT

G. E. HUDSON

District Treasurer

EARL C. WOLF

D'strict Church School

Chairman

ERNEST E. GROSSE District Superintendent

CHESTER M. WILLIAMS

District Secretary

MRS. NELSON HENCK

District W. F. M. S.

President

DON R. HOFFMAN, District N. Y. P. S. President

ADVISORY BOARD

F. D. Ketner

A. C. McKenzie

G. E. Hudson

Robert Radeliffe

E. N. C. TRUSTEES

E. E. Grosse

F. D. Ketner

Earl C. Wolf

A. C. McKenzie

DISTRICT CENTER

CAMP MEETING GROUNDS — North East Maryland (Highway Route 40)

Annual District Assembly

May 20 - 22

Annual District Camp Meeting August 7 to 16

Annual District N.Y.P.S. Institute

Aug. 31 to Sept. 5

Annual Dist. Preachers' Convention October 5 to 7 at West Chester, Pa.

Dr. Roy Smee, Speaker

Boys' Camp – July 6 to 11

Girls' Camp – July 13 to 18

District Slogan: "UNCTION FOR ACTION!"

FIRST CHURCH OF THE NAZARENE

"IN BEAUTIFUL EDMONDSON VILLAGE"
BALTIMORE, MARYLAND

JAMES R. BELL, Pastor

CONGRATULATIONS TO THE CLASS OF '53!

Church of the Nazarene

Conowingo Road

BEL AIR, MD.

JOHN E. NORTH, Minister Phone 629-W

CONGRATULATIONS
TO THE CLASS OF '53

Compliments of the

FIRST CHURCH
OF THE NAZARENE

Nazareth Pike and Woodlawn Avenue

Bethlehem, Pennsylvania

REV. A. C. MacKENZIE, Pastor

CHURCH OF THE NAZARENE

MacDade Blvd. COLLINGDALE, PA.

STAFF

F. D. Ketner
Bettie McFarland
Frank Gery, Sr.
Jack Laufer
Ann Arbuckle

Minister Minister of Music S. S. Supt. Y. P. President N. M. S. President

F. D. Ketner

CONGRATULATES

Our graduates in Class of '53 Florence Kelley, Francis Ketner, Jr.

GREETINGS

To all our students — Rebecca Brown, Blanche Gery, Ray Gery, Jerrold Ketner, John Sipes, Jr., Clara Travis

TEST OUR WELCOME

FIRST CHURCH OF THE NAZARENE

508 Oldtown Road

CUMBERLAND, MARYLAND

CONGRATULÁTIONS

to

THE CLASS OF '53

H. E. HECKERT, Minister

CONGRATULATIONS

CLASS OF '53

Deepwater, N. J.

CHURCH OF THE NAZARENE

Broadway & Clark

HENRY R. DeSHAW, Minister

CONGRATULATIONS CLASS OF 1953

FIRST CHURCH of the NAZARENE
12th and Spring Garden Sts.
EASTON, PENNA.

REV. LUKE J. BRINKER, Pastor SERVICES

 Church School
 9:30 a.m.

 Worship
 10:30 a.m.

 N. Y. P. S.
 6:45 p.m.

 Evangelistic
 7:30 p.m.

 Mid-week Wed.
 7:30 p.m.

Holiness Forevermore

CONGRATULATIONS
CLASS OF '53

CHURCH OF THE NAZARENE
Westside Ave and Church St.
Hagerstown, Md.

FRED M. HENCK, Pastor

GOD BLESS YOU CLASS OF '53

TRINITY

CHURCH OF THE NAZARENE

Hanover, Pa.

REV. JOHN L. PARRY

Minister

"Preserving Our Youth Potential"

CONGRATULATIONS TO THE GRADUATING CLASS OF 1953

Immanuel Church of the Nazarene

LANSDALE, PA.

NELSON G. MINK, Minister

PRESENT E.N.C. STUDENTS

Robert Merki Paul Ziegler Eldon Rosenberger "Growing Future E.N.C.'ers

Pine Glen CHURCH OF THE NAZARENE

ROBERT L. JONES, Pastor

Mattawana, Pa.

CONGRATULATIONS
CLASS OF '53

Oxford, Pennsylvania

EARL C. WOLF, Minister

Edward L. Sumner Mrs. Nakada Charlton Loy Parsons

S. S. Supt. N. F. M. S. Pres. N. Y. P. S. Pres.

"In the heart of the town to serve the town's heart" CONGRATULATIONS to the CLASS OF 1953

CHURCH OF THE NAZARENE

Pine and Freedley Streets

Norristown, Pa.

OFFICERS

S. S. Supt. N. Y. P. S. Pres. N. F. M. S. Pres. Secretary

Treasurer

Donald V. Retter Kenneth Schubert Mrs. Walter Hoopes Mrs. Alice Keehn Walter H. Hoopes

CHESTER M. WILLIAMS

Minister

"When near Philadelphia . . . Visit Us."

Rev. R. E. Zollinhofer

Church of the Nazarene

Royersford, Penna.

SUNDAY:

9:45 a.m. Sunday School

10:45 a.m Morning Worship

6:45 p.m. N.Y.P.S.

7:45 p.m. Evangelistic Service

WEDNESDAY:

7:45 p.m. Prayer Meeting

CALVARY CHURCH OF THE NAZARENE

Center Avenue and Fourth St. Reading, Pennsylvania

SUNDAY SERVICES

Sunday Bible School9:30 a.m.Worship10:30 a.m.N.Y.P.S.6:45 p.m.Evangelistic Service7:30 p.m.

OUR RADIO PROGRAM

"Echoes From Calvary" over WEEU, Reading, Pa., 850 on the Dial. Every Sunday morning, 8:30-9:00. Sustained by the Hawley Broadcasting Co.

Mid-Week Service

Prayer Meeting, Wednesday, 7:45 p.m.

REV. G. THOMAS SPIKER, Minister 1209 N. 5th Street, Reading, Pa. Parsonage Phone 29890

Church Phone 29785 Ad purchased by the N. Y. P. S. Daniel Moser, *President* A Friend

Nazarene Young People's Society

800 Johnson Street

Salisbury, Md.

"Let no man despise thy youth"

Compliments of

FIRST CHURCH OF THE NAZARENE

Euclid and Hampton Streets

TRENTON, NEW JERSEY

BOYD M. LONG, Pastor

FIRST CHURCH OF THE NAZARENE

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

ROY F. STEVENS, Pastor

A Center of Holiness Evangelism in the Nation's Capital

FIRST CHURCH of the NAZARENE

West Chester, Pa.

CONGRATULATIONS
CLASS OF '53

DON R. HOFFMAN, Minister

Akron District

CHURCH OF THE NAZARENE

O. L. BENEDUM, District Superintendent

O. L. Benedum

E.N.C. TRUSTEES

O. L. Benedum

D. D. Palmer

L. W. Durkee

F. R. Young

ADVISORY BOARD

D. D. Palmer

C. D. Taylor

L. W. Durkee

Willis Rousle

C. B. WOOD

District Secretary

RUTH HANKS

District Treasurer

MRS. D. D. FALMER

District N. F. M. S. President

J. DONALD FREESE

N. Y. P. S. District President

CONGRATULATIONS AND GOD BLESS YOU

CLASS OF 1953

GLORY!

FIRST CHURCH OF THE NAZARENE

Tallmadge Ave. at Howard

Akron 10, Ohio

REV. C. D. TAYLOR, Pastor

WE CONGRATULATE THE CLASS OF '53

Our Church is glad to support E.N.C. with our money and our youth

CONGRATULATIONS
CLASS OF '53

Church of the Nazarene

S. Linden at E. Summit ALLIANCE, OHIO

S. S. Supt.

Lester L. Brock

N. Y. P. S. Pres.

Jerry Shook

N. F. M. S. Pres.

Mrs. Kenneth Foley

CLYDE B. WOOD

Pastor

Compliments of

Arlington Street Church of the Nazarene

799 So. Arlington

AKRON, OHIO

REV. H. H. MARVIN, Pastor

Compliments of

Church of the Nazarene BARBERTON, OHIO

Hor God and Holiness

DARRELL ALLGOOD, S. S. Supt.

R. P. IRELAND, Pastor

Jefferson Church of the Nazarene

57 East Satin Street

JEFFERSON'S FRIENDLY CHURCH

J. A. RODGERS, Pastor

CONGRATULATIONS FACULTY AND STUDENTS OF 1953

FIRST CHURCH OF THE NAZARENE

Third St., and Herbruck Ct., N.E., Canton, Ohio

D. D. PALMER, Pastor

Our Continued Support Is Pledged

- Respect for the past
- Progress for the present
- Vision for the future

FIRST CHURCH OF THE NAZARENE

Walnut at St. Clair Avenue

EAST LIVERPOOL, OHIO

REV. C. L. RODDA

Minister

Milton L. Bunker

KENMORE CHURCH OF THE NAZARENE

Corner Iona Ave. at N. Twelfth St. AKRON, OHIO

Congratulations to the CLASS of '53!

CONGRATULATIONS

to the

CLASS OF 1953

from

CHURCH OF THE NAZARENE New Philadelphia, Ohio

CONGRATULATIONS

to the

GRADUATING CLASS OF 1953!

May God richly bless you as you begin your life work

Psalm 37:3

WILLIS R. SCOTT

Pastor

CHURCH OF THE NAZARENE

208 So. Canal Street

NEWTON FALLS, OHIO

""The church where you are always welcome"

CHURCH OF THE NAZARENE Corner Liberty and High Sts. PAINESVILLE, OHIO

CHURCH OFFICERS

S. S. Supt.

William Pritchard

N. Y. P. S. Pres.

Ruth Hungerford

W. F. M. S. Pres.

224 Liberty Street

Mrs. Nellie Hoffman

REV. DANIEL C. HOFFMAN

Pastor

.

Painesville, Ohio

Phone 22560

A Warm Welcome Always Awaits You at This Friendly Church

CONGRATULATIONS

CLASS

OF

1953

WORSHIP WITH US

SUNDAY

Church School

9:15 a.m.

Worship Hour Youth Groups 10:30 a.m. 6.30 p.m.

N.Y.P.S.

Velma Mahaffy President

Hi-N.Y.

Ruth Fawcett

.

President

Evangelistic Service

7:30 p.m.

WEDNESDAY

Prayer and Fasting Hour of Power 6:30 p.m. 7:30 p.m.

FRIDAY

FRIDAI

Cottage Prayer Meeting

CHURCH OF THE NAZARENE

Dawson at First
UHRICHSVILLE, OHIO

CHURCH OF THE NAZARENE SEBRING, OHIO

GEORGE O. COLE, Pastor

Wholeheartedly Supporting

A Whole Gospel

For the Whole World

Through the Whole Church

Never a Stranger Here

SINCERE AND PRAYERFUL SUPPORT FROM

FIRST CHURCH OF THE NAZARENE

WARREN, OHIO

CLARENCÉ J. HAAS, Minister

THE NEW YORK DISTRICT

Extends Warm Greetings to

Administration

Faculty

Students

Friends

of

EASTERN NAZARENE COLLEGE

ROBERT I. GOSLAW, Superintendent

To the Class of '53-

CONGRATULATIONS

from

First Church of the Nazarene Youngstown, Ohio

EDWARD S. BARTON, Minister

GREETINGS from

Beacon

CHURCH OF THE NAZARENE
1 Teller Avenue
BEACON, N. Y.

SUNDAY MORNING

9:45 a.m. Bible School 11:00 a.m. Morning Worship

SUNDAY EVENING

7:00 p.m. N.Y.P.S.

7:30 p.m. Preaching Service

WEDNESDAY EVENING

7:30 p.m. Prayer Meeting

REV. JAMES COLLOM, Pastor

CHURCH OF THE NAZARENE

KIEL AVE. - BUTLER, N. J.

HOWARD R. OLSEN, Pastor

Congratulations
to
Joyce Miller,
our first E.N.C.
Graduate
and
Class of '53

Greetings
to
Our Four
Students
at
E.N.C.

Standing: Joyce Miller, Marlene Vanderhoff, Mildred Ahlrard Seated: Robert Briggs

The Butler Church Believes Wholeheartedly in E.N.C.

Compliments of

of

CHURCH OF THE NAZARENE

Hudson Street

(1/2 Block off Rt. 46)

Dover, N. J.

H. E. McCLAIN, Pastor

Kingston, New York

Rejoices with you for the good year of God's blessing at E.N.C.

F. F. FIKE, *Pastor* 54 Wiltwyck Ave., Kingston, N. Y.

FIRST CHURCH OF THE NAZARENE

Ocean Avenue, East Rockaway, N. Y.

"Long Island's Holiness Center"

We salute Eastern Nazarene College and the Graduating Class of 1953. Our Church is working hand in hand with you in the great task of spreading scriptural holiness throughout the earth.

Twenty-two present or former members of our church have been E.N.C. students.

DONALD H. STRONG
Minister

An E.N.C. graduate 124 Garfield Pl. E. Rockaway, N. Y.

We are located ¼ mile south of Rte. 27, the Sumrise Highway.

From . . .

FIRST CHURCH OF THE NAZARENE

108th St. and 95th Ave.

RICHMOND HILL, N. Y. C., NEW YORK

"The holiness evangelistic center in central Queens"

CONGRATULATIONS TO THE CLASS OF '53

ROBERT J. SHOFF, Pastor Class of '40

Albany District

CHURCH of the NAZARENE

RENARD D. SMITH, District Superintendent

CONGRATULATIONS

CLASS OF '53

District Office and Parsonage

229 W. Pleasant Ave.

SYRACUSE 5, N. Y.

PHONE 4-4848

CHURCH OF THE NAZARENE

Ninety-First at Read NIAGARA FALLS, N. Y.

Everybody Comes to Niagara Falls!

Attend services with us while you are here.

PAUL S. GILMORE, Pastor

We Congratulate the Class of 1953

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"

Congratulations
Class of
1953

CHURCH OF THE NAZARENE

Watertown

New York

PAUL ANDREWS, Pastor

CONGRATULATING OUR STUDENTS and $\mathbf{BACKING} \ \mathbf{EASTERN} \ \mathbf{NAZARENE} \ \mathbf{COLLEGE}$

CHURCH OF THE NAZARENE

185-187 Broad St.

PLATTSBURG, NEW YORK

Phone 2510

MERWYN D. GRAY, Pastor

5 Morrison Avenue, Phone 1522

A Growing Church, Preaching the Word in a Growing Community

SALUTES
HER E.N.C.

STUDENTS

June Thomas
Dick Krutenat
Malcolm Shene
Marie Hutchins
Lloyd Prentice

Morris E. Wilson

Minister

LAKE AVE. CHURCH OF THE NAZARENE 99 Stonewood Ave., Rochester, N. Y.

THE FIRST CHURCH OF THE NAZARENE

Cannon and W. Newell Streets
SYRACUSE, NEW YORK

WE CONGRATULATE THE CLASS OF 1953

OUR CHURCH LOVES E.N.C.

JOHN D. RHAME, Minister

CONGRATULATIONS!

NEIL M. MacPHERSON and CLASS OF 1953

WILMINGTON CHURCH OF THE NAZARENE Wilmington, N. Y.

AND HER E.N.C. STUDENTS
Shirley A. Halseton
Keith Hardy
David L. MacPherson

A Welcome
Awaits You
in the
Heart
of the
Adirondacks

WALTER S. MacPHERSON, Sr., Pastor

COLLEGE HILL

CHURCH OF THE NAZARENE

3600 Fourth Ave.

Beaver Falls, Pa.

Wishing E.N.C. the Very Best for 1953 and for the Years to Come.

RUSSELL J. LONG, Minister Phone 5946

CONGRATULATIONS
TO THE CLASS OF '53

CHURCH OF THE NAZARENE 55 North Bennett St. Bradford, Penna.

Church School Supt. N. Y. P. S. Pres.

F. M. S. Pres.

Mr. P. K. Grennon Mrs. Willis Deitz Mrs. Harry Miller

W. GORDON GRAVES, Pastor Phone 7297

CIRCLEVILLE CHURCH OF THE NAZARENE R. D. 4, Irwin, Pa.

"Holiness is our watchword and song," and may E.N.C. ever be a school to hold high the banner of holiness. God bless you.

THOMAS S. FOWLER, Pastor

N. F. M. S. Convention N. Y. P. S. Convention District Assembly July 20 - 24

District Preachers' Meeting October 19-21

Pittsburgh District CHURCH of the NAZARENE

REV. R. F. HEINLEIN, District Superintendent

E. N. C. TRUSTEES

R. F. Heinlein

A. H. Elsey

Maurice R. Emery

Robert M. Ingland

ADVISORY BOARD

W. Gordon Graves

A. H. Elsev

Maurice R. Emery

Robert M. Ingland

N.Y.P.S. INSTITUTE AUGUST 12-16 DISTRICT CAMP MEETING ALAMEDA CAMP GROUNDS BUTLER, PA. JULY 2-12

Our Prayer For Eastern Nazarene College Spiritual Young People Called of God Trained to Serve

Sunday School Supt. Young People's Pres. Missionary Pres. Teen-age Director Junior Supervisor Music Director Ray Williams
Paul Elsey
Elberta Phillips
Ray Campbell
Kate Fry
Irene Sarber

CHURCH of the NAZARENE FALLS at BEAVER New Castle, Penna.

G. R. SARBER, Pastor

Phone 3968-R

Congratulations, Class '53

FIRST CHURCH OF THE NAZARENE Washington, Pa.

CLARENCE E. NEIDERHISER, Pastor

Let no man despise thy youth; but be thou an example of the believers, in word, in conversation, in charity, in spirit, in faith, in purity. — I Tim. 4:12.

PARK STREET CHURCH Cor. Park and Tremont Sts., Boston DR. HAROLD JOHN OCKENGA, Minister

JOHN OCKENGA, Minister

Services

9:00 and 10:30 A.M.; 7:30 P.M. COLLEGIATE CLUB & SNACK SUPPER 6:00 P.M. — Hawey Room

Broadcasts: WLAW (680) 10:45 A.M. WHDH (850) 7:35 P.M.

CONGRATULATIONS TO THE SENIORS OF 1953

- SNACKS
- 0 0 6
- FELLOWSHIP

R. W. HARDING

Food service manager of E.N.C.

YOUR DUGOUT

NEW ENGLAND DISTRICT

EXTENDS CONGRATULATIONS

TO THE CLASS OF '53

ADVISORY BOARD

J. Glen Gould H. Blair Ward Wesley G. Angell Herbert H. Pyne

District Secretary
Richard E. Howard

District Treasurer Herbert H. Pyne

J. C. ALBRIGHT

District Superintendent

Chairman

Dist. Ch. School Board

C. L. Arnold

President N. Y. P. S. John B. Neilson

President N. F. M. S. Ann K. Stead

Junior Director
Mildred Maybury

Camp Manager Robert W. Carlson

"Crusade for Souls NOW!"

DISTRICT PROGRAM

N. F. M. S. Convention

Annual Assembly

District Camp Meeting
Workers: Rev. Howard Sweeten, Rev. Roy

North Reading, Mass., July 3-12
Workers: Rev. Howard Sweeten, Rev. Roy

North Reading, July 27- August 1

Boys' and Girls' Camps Idlewild and Kinneawtha
Church School Conventions

Annual Preachers' Meeting

November 30-December 2

Know God - Be Strong - Do Exploits

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 BEGINS JUNE 13 FIRST FRESHMAN CONVOCATION SEPTEMBER 10

"There Is No Substitute For Christian Education . . ."

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

Compliments of

GR 2-8660

BLACKER & SHEPARD LUMBER CORPORATION

10 Newport Ave.

North Quincy, Massachusetts

METHERALL & McCAUSLAND

676 Hancock Street Wollaston 70, Mass.

Plumbing and Heating

Estimates Furnished

GR 2-5468

Agent for Wolverine Porcelain Roofing Tile

NORMAN W. PEMBERTON, Inc.

Sheet Metal Work - Slate

Tin and Gravel Roofing

141 Newport Avenue

Wollaston, Mass.

Office Tel. GRanite 2-5078

GEO. L. SLACK CO.

Elevators

ENGINEERING

ELECTRICAL MACHINERY

Electrical - Mechanical - Hydraulic

Installing - Repairing - Maintaining

370 Atlantic Avenue

Boston 10, Mass.

Telephone Liberty 2-1636-7-8

GRANITE CITY ELECTRIC SUPPLY CO.

Wholesalers

19 Quincy Avenue

Quincy, Massachusetts

Telephone GRanite 2-6500

Compliments

of

John Cattaneo

Hancock Paint & Varnish Co.

53 West Squantum St.

North Quincy

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.

PORTO PRODUCTS CORP.

Fine Custom Millwork

BENTHAM

ALBERT E. BENTHAM

Ass't. Treas. and General Manager

Walpole, Massachusetts

Tel. Walpole 200

DUANE BUILDING and WRECKING CO.

600 Southern Artery Quincy, Mass.

Compliments

of

L. G. S.

SETTLE'S GLASS CO.

Washington Street
Quincy, Mass.

EASTERN SHADE AND SCREEN CO.

104 Park St.

Hyannis, Mass.

20 John Street

North Quincy, Mass.

THE BUILDERS OF THE FLOYD NEASE MEMORIAL LIBRARY

CONGRATULATIONS

L. ANTONELLI IRON WORKS

Manufacturers of

Structural Steel -- Ornamental Iron

and

Building Specialties

177 WILLARD ST.

MAyflower 9-3600

Film Service

Bus Tickets

College Bookstore

CONGRATULATIONS, SENIORS OF 1953

Student Supplies

Bibles

"Made for Particular People"

VISIT OUR DAIRY BAR

Delicious Food — Nicely Served
Attractive Surroundings
Appealing Prices
Business Men's Luncheon
Special Dinners

Open Daily until 7 P.M.

Central Avenue & Eliot St., Milton Bluehills 8-7850

RICHARD J. GORMAN

"The Jewelry Store on Beale Street"

"Jackie" Gagnon serves Doris Mattmueller

DIAMOND ENGAGEMENT RINGS from 60.00 up

Hamilton WATCHES Elgin

Parker '51

Eversharp

Sterling: Wallace, Reed & Barton Heirloom, Watson, Lunt

Welch's

CAMERA CENTER

Everything for the photographer including helpful advice . . .

Photo Equipment
Movie Equipment

Developing and Printing

Color Films

Greeting Cards

680 Hancock Street, Quincy 70, Mass.
PResident 3-6077

WESTLAND'S

SPORTING GOODS

EQUIPMENT FOR EVERY SPORT

11 Revere Rd.

Quincy PR 3-1133

(A stone's throw from Sears)

MID-TOWN RADIO SERVICE

MOTOROLA – ZENITH

Prompt Service

649 Hancock St.

Next to Quincy Trust Company

Wollaston 70, Mass.

(13 Years in the Same Location)

W. C. LAHUE, INC.

GENERAL CONTRACTORS

Lowell, Mass.

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

-Psalm 127:1.

QUINCY'S LARGEST AND MOST BEAUTIFUL

FUNERAL HOME AND CHAPEL

DEWARE BROTHERS

Donald M. Deware

and

Robert M. Deware

Telephone GR 2-1137

576 Hancock St., Wollaston, Mass.

REGISTERED FUNERAL DIRECTORS AND EMBALMERS

84 YEARS OF GROWTH

FROM

COAL DEALER

TO

COMPLETE HEATING MERCHANT

Serving the South Shore

with

The Finest in Heating Equipment

and

Pedigreed Fuels

SHEPPARD COAL & OIL CO.

1520 HANCOCK ST. (opp. Remick's)

Established 1869

THE HARRIS COMPANY

188 Commercial St.

Portland, Maine

Marine and General Hardware
Paints and Varnishes
Marine Electronics

WHOLESALE

RETAIL

Compliments

of

ENTERPRISE

STORES

Quincy, Mass.

The Friendliest Store on the South Shore

Quincy, 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 3-2360

PResident 3-8180

102 Years of

EXPERIENCE TO HELP

US SERVE YOU

BETTER

H. P. HOOD & SONS

MILK · · CREAM

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

A Friend

Compliments of

T. THOMAS BOATES

AUTOMOBILES

Bought

Sold

Exchanged

WA 5-1332

216 Robbins Street Waltham 54, Mass.

NORTH QUINCY GARAGE CO.

Duggan Brothers

131-133 Hancock Street
North Quincy, Mass.

CHEVROLET
Sales and Service

PR 3-1100

ENJOY

BRAEWOOD BEVERAGES

Richardson

Root Beer

Squirt

Standard Bottling Co.
435 Adams St. Quincy, Mass.

BEST OF LUCK - SENIORS

Johnson's Filling Station

Incorporated

700 Hancock Street Wollaston 70, Mass.

MAC'S ATLANTIC STATION

596 Hancock Street

Wollaston

GR 2-9208

DeSOTO

PLYMOUTH

CARRIKER MOTOR CO.

Carrikerized Used Cars Service On All Makes

68 Washington Street

Quincy, Mass.

GR 2-4730

A. C. Carriker

C. J. Johnston

ESPECIALLY FOR YOU . . .

- The making of College Annuals takes far longer than you think.
- The co-ordination of photography, art work, engraving, printing and binding was entrusted to our skilled craftsmen who have been making college annuals for nearly a quarter of a century.
- Together with the staff who have served you so well, we too share in the satisfaction of completing this book . . .

Especially for YOU

Paul K. Blanchard, Inc.

School and College Publications

669 BOYLSTON STREET

BOSTON, MASS.

Your Class

PHOTOGRAPHER...

The responsibility associated with such a title is no small task.

A College Annual without photographs would indeed be dull.

Therefore, we have tried to fulfill our photographic assignment with the careful attention necessary to assure you a pleasant and lasting memory of your days at E.N.C.

The HARVARD STUDIO

Official Photographer 1947 - 1948 - 1949 1950 - 1951 - 1952 and 1953

669 BOYLSTON STREET

BOSTON, MASS.

BEACON CLEANSERS & DYERS

"One Quality Service, The Finest"

FUR STORAGE

TAILORING

620 Hancock St.

Wollaston 70, Mass.

PR 3-7400

Discount

to Students

KARL'S AUTO BODY REPAIR CO., Inc.

Established 1920

INSURANCE APPRAISING

23 Greenwood Ave.

Granite 2-8100

Wollaston 70, Mass.

KARL A. KARJALAINEN, President

SNOW CROP

ORANGE JUICE

Distibuted by

MILLER PRODUCE

RI 2-0300

THE

WHEEL HOUSE

A MEAL OR A SNACK

Frank H. Bowers Proprietor

453 Hancock St.

N. Quincy

G. GIOVINO COMPANY

Established 1884

WHOLESALE GROCERS FRUITS and VEGETABLES

Tel. LA 3-5050 All Codes

19 Commercial St.

Boston, Mass.

CONGRATULATIONS

from

DOTEN-THOMSON

LADIES' APPAREL

68 Billings Rd. Norfolk Downs

Compliments of

CHECKER CAB CO.

Quincy Square

GR 2-2500

GR 2-9675

24-Hour Service

"Quincy's First Two-way Radio Cabs"

DO YOU REALLY MEAN IT?

YES, a patient with leprosy may now be treated with D.D.S., the parent sulphone, for one full year — cost, \$1.00.

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"

CONGRATULATIONS

from

NOGLER FOOD PRODUCTS

Mrs. Nogler's

Mayonnaise and Tartar Sauce

45 Billings Rd.

N. Quincy

WOLLASTON TAILOR AND CLEANSER

690 Hancock Street
Wollaston, Mass. PR 3-2428

Reduced Rate for E.N.C. Students

BEALE STREET PHARMACY

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

661 Hancock Cor. Beale St. WOLLASTON, MASS.

SEE PETER AT THE

MAYFLOWER DINER 473 Southern Artery

Route 3 Quincy

Compliments of

SEARS, ROEBUCK, and COMPANY

1591 Hancock Street

Quincy, Mass.

SHOP AT SEARS AND SAVE

PR 3-7800

Watches - Gifts

Laine's Jewelry

GOOD LUCK
TO THE SENIORS

Ernest F. Carlton
Prop.

667 Hancock St. Wollaston Compliments of

BETSY LEE SHOPPE

11 Beale St.

Wollaston

GR 2-5032

"Where Classmates Meet"

BLACKWOOD PHARMACY

R. DeNICOLA, Reg. Pharm., B.S., Ph.C.

663 Hancock Street

Wollaston

Tel. PR 3-7235

7 - 1294

Telephones, CApitol 7 - 1295

7 - 1354

HICKS & HODGES CO.

PURVEYORS OF FINE FOODS

45 South Market Street

Boston 9, Mass.

WHEN IN NEED OF . . .

Hardware

Packard Paints

Kitchenware

Wall Paper

Garden Supplies

Glass

THE NEW MODERN STORE

"Easy Parking"

Call GR 2-0041

MacFARLAND'S

11 Brook Street

Wollaston, Mass.

Road Service

Batteries

McLAUGHLIN'S SERVICE 610 Hancock Street

Wollaston

"CITIES SERVICE"

Tune-up

GR 2-9427

GR 2-0392

Telephones

PR 3-2054

PATTERSON'S FLOWER STORE

1283 Hancock Street Quincy, Mass.

Office GR 2-1910

Home PR 3-5388

ERNEST C. HATCH

Prescription Optician

GREETING CARDS

for

ALL OCCASIONS

25 Beale St.

Wollaston

WEBSTER-THOMAS CO.

Wholesale

Food Distributors

221 State Street

Boston 9, Mass.

Coca-Cola Bottling Company of Dorchester

ALVES PHOTO SERVICE, Inc.

14 Stores Avenue

Braintree, Mass.

We extend our cordial and sincere BEST WISHES TO THE CLASS OF '53

WEYMOUTH GAZETTE PRESS

Printers of Campus Camera

WE 9-0145

18-22 Station Street East Weymouth, Mass.

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 7-6866

frzd Yourse-t -z the SIGMAS

H

The Kappa Society 3-se be a S-GMA

CONGRATULATIONS

to

CLASS OF 1953

CONGRATULATIONS TO THE CLASS OF 1953

from

1953 Sponsorships

CARROLL CUT-RATE PERFUMER

19 Beale Street Wollaston, Massachusetts

WILLIAM J. SHEA

12 Beale St., Wollaston, Mass. Real Estate and Insurance Realtor – Notary

DEPENDABLE LAUNDERERS AND CLEANERS

63 Beale St., Wollaston, Mass. Telephone PR 3-8922

PHIL'S BARBER SHOP

Billings Road Wollaston 70, Mass. 1258 Hancock Street

LINCOLN PHARMACY

Hancock & Elm Sts. Wollaston, Mass.

WHITNEY'S HARDWARE

417 Hancock St., Quincy

LINDA'S RESTAURANT

Specialist in Southern Style Chicken 770 Gallivan Blvd. Neponset 9, Mass.

WOLLASTON FLORIST

679 Hancock Street Wollaston, Mass.

GREETING CARD SHOP

15 Beale St., Wollaston, Mass.The Most Complete Line of Greeting Cards on the South Shore

Y. M. C. A.

61 Washington Street Quincy, Mass.

QUINT'S GREENHOUSES

We Specialize in Corsages 1258 Hancock Street, Quincy, Mass.

QUINCY TYPEWRITER SERVICE

Sold—Rented—Repaired One Maple Street Quincy, Mass.

"Nautilus" Boosters Club

Parents who have contributed to success of The Nautilus for 1953

Akashi, Mr. Yasumaro Armstrong, Mr. and Mrs. R. Aubrey, Mr. and Mrs Edison Becker, Mr. and Mrs. C. Everctt Bown, Mrs. Alice M. Bradley, Rev. and Mrs. Ernest Brown, Mrs. William F. Brumagin, Mr. and Mrs. R. E. Caswell, Mr. and Mrs. C. Winfield Copeland, Mrs. Horton D. Cubie, Rev. James M. Danielson, Mr. and Mrs. E. J. Daum, Mr. and Mrs. George P. Dorothy, Mr and Mrs. Roland Driggs, Mr. Herman Durkec, Mr. and Mrs. Lawrence W. Eby, Mr. Enos R. Eliades, Mr. Stephan Ellison, Mr. John Joseph Gery, Mr. and Mrs. Raymond E. Gibson, Mrs. Glenn D. Goodnow, Mr. and Mrs. Kent Gross, Mrs. Mary S. Harding, Mr. and Mrs. Robert E. Sr. Heinlein, Rev. and Mrs. R. F. Hessemeyer, Mr. Alfred Hickman, Mr. and Mrs. John S. Hutchins, Mr. and Mrs Vincent R. Insco, Mr. and Mrs. Martin E. Jackson, Mr. and Mrs. James A. Jessop, Rev. and Mrs. Harry E. John, Mr. and Mrs. Idwal Johnson, Mr. and Mrs. Chester

Krier, Mrs. Stanley D.

Laird, Mr. and Mrs. Russell Lantz, Mr. and Mrs. Herman E. Lovejoy, Mr. and Mrs. Herman E. Loveless, Rev. E. L. McEachern, Mr. and Mrs. W. D. McSavaney, Mr. and Mrs. T. H. Meyer, Mrs. Amy Miller, Mr. and Mrs. Jacob Oulton, Rev. and Mrs. John Prentice, Mr. and Mrs. Elmer Previere, Mr. and Mrs. Kenneth Pyne, Mr. Herbert Quanstrom, Mr. Roy F. Riggleman, Mr. and Mrs. S. O. Sabean, Mrs. L. Schlosser, Rev. and Mrs. Claude Schlosser, Mrs. Clara Sever, Mr. and Mrs. John Shellito, Mr. and Mrs. Hiram L. Shene, Mr. and Mrs. Clarence Simpson, Mr. E. V. Spait, Mr. and Mrs. Roy I. Talbot, Mrs. Rachel Taylor, Mr. and Mrs. Webster Thomas, Mr. and Mrs. J. M. Towle, Mr. and Mrs. King Trout, Mr. and Mrs. Floyd Waugh, Mr. and Mrs. Cecil Weischedel, Mr. L. G. White, Mr. Walter E. Williamson, Dr. and Mrs. G. B. Wilson, Mr. and Mrs. Clark W. Wirth, Mr. and Mrs. Oliver Wood, Mr. and Mrs. Kenneth C.

Young, Mr. and Mrs. H. E.

DIRECTORY

FACULTY

A		i	
Akers, Charles W. 24	43 Marlboro St., Wollaston, Mass.	Lechner, Hadrian 23 Ebbett Ave., Wollaston, Mass.	
	В	M	
Babcock, Wm. J. V. Blaney, Esther Blaney, Harvey J. S.	114 Willet St., Wollaston, Mass. 65 Phillips St., Wollaston, Mass. 65 Phillips St., Wollaston, Mass.	Mann, Edward S. 41 W. Elm Ave., Wollaston, Mass. Marple, Olive B. 100 Quincy Ave., East Braintree, Mass. Mullen, Wilbur H. 30 Copley St., Wollaston, Mass. Munro, Bertha 90 Franklin St., Wollaston, Mass.	
	С	N	
Cameron, James 2 Cove, Edith F.	1 W. Elm Ave., Wollaston, Mass. 124 Phillips St., Wollaston, Mass.	Naylor, Jasper R. Nease, Madeline Nease, Stephen 97 Willow St., Wollaston, Mass. 92 Franklin St., Wollaston, Mass. 23 E. Elm Ave., Wollaston, Mass.	
Delp, George J.	21 W. Elm Av., Wollaston, Mass.	P	
Dixon, Wallace C.	230 Walnut St., Braintree, Mass. Cedar St., West Somerville, Mass. 9 Landers Rd., Wollaston, Mass.	Parsons, Roland 10 Grandview Ave, Wollaston, Mass. Pearsall, Kenneth 57 Ellington Rd., Wollaston, Mass.	
	G	Rothwell, Helen F. 21 Bromfield St., Wollaston, Mass.	
Gery, Frank W. Golden, Lawrence Goodnow, Edith P.	9 Landers Rd., Wollaston, Mass. 225 Beach St., Wollaston, Mass.	Rothwell, Mel-Thomas 21 Bromfield St., Wollaston, Mass. S	
	Waterston Ave., Wollaston, Mass. Waterston Ave., Wollaston, Mass.	Schlosser, Claude G. 58 Davis St., Wollaston, Mass. Shrader, James H. 30 Copley St., Wollaston, Mass.	
Gould, J. Glenn 29	Dunbarton Rd., Wollaston, Mass.	Skinner, Barbara 115 Marlboro, Boston, Mass.	
Groves, Vernon T.	98 Phillips St., Wollaston, Mass. H	Smith, Gene C. 34 Warwick St., Wollaston, Mass. Smith, Timothy 84 Elm Ave., Wollaston, Mass. Soteriades, Evangelos	
Harris, Mary K.	90 Franklin St., Wollaston, Mass.	105 Willow Ave., Wollaston, Mass.	
Hunting, Ward M. 3	30-A Cleaves St., Wollaston, Mass.	Spangenberg, Alice 22 Gay St., Quincy, Mass.	
	J	Taylor, William A. 51 Empire St., Quincy, Mass.	
Jessop, Harry	University Park, Iowa	w	
	К	Washburn, Alma R. 34 Thornton St., Wollaston, Mass.	
Knowles, J. Henry	21 Fuller St., Brookline, Mass.	Williamson, Esther D. 23 E. Elm Ave., Wollaston, Mass.	

COLLEGE

	A	Ash, Patricia A. 5	51 California Ave., Chester, W. Va.
Adams, Betty J.	Box 251, Twin Rocks, Pa.	Ashline, Beverly J.	West Chazy, N. Y.
Adams, Bonnie M.	Box 251, Twin Rocks, Pa.	Aubrey, George C.	Champlain, N. Y. Gillet, Pa.
Ahlbrand, Mildred	R.F.D. No. 2, Boonton, N. J.	Austin, Dorothy M.	Gillet. Pa.
		, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
Akashi, Yoji	No. 5, Mita Kayama-cho,		R
	shiba, Minato-ku, Tokyo, Japan		
	/ashington Ave., Beacon, N. Y.	Bair, Vernon E.	538 Mahoning St., Leighton, Pa.
Albright, Margaret L. /	Marley Park, Glen Burnie, Md.	Baker, James E.	11 Patterson St., Dorchester, Mass.
Alexander, Douglas R. 13	358 Aird Ave., Montreal, Que.	Ballard, Mildred A.	Wappingers Falls, N. Y.
Allison, Beulah V 21	5 Franklin Pl., Grove City, Pa.	Banker, Louise M.	
	341 Center Ave., Butler, Pa.		-Schenectady Rd., Watervliet, N. Y.
	Uhrichsville, R.D. No. 1, Ohio	Barlas, Angela	
	9 Pleasant St., Brockton, Mass.	Bass, Evelyn M.	oo mawama ka., manapan, massi
	4 N. Lincoln Ave., Salem, Ohio		tnut St. Pl., E. Long Meadow, Mass.
	206 Grant St., Warren, Pa.	Becker, Warren H.	79 Edgemont Rd., Katonah, N. Y.
	N. Basseh Rd., Brockton, Mass.	Bedor, Mervin A.	21 W. Elm Ave., Wollaston, Mass.
	Baxter Ave., Nashville, Tenn.	Bergers, Doris D.	Frankford, Del.
		Bergers, Jay A.	
628	Beresford Ave., Toronto, Ont.	Box 20	60A, R.D. No. 1, McKees Rocks, Pa.
Arnold, Margaret A. 1	309 Wilbur Ave., Akron, Ohio	Betts, Stella R.	2288 7th St., Akron 14, Ohio
	, ,		· ·

Bigelow, Myron C.
Binkley, John G.
Blachly, Samuel P.
Black, Geraldine V.

Monument Beach, Mass.
19 State St., Brownstown, Pa.
51 Sterling St., No. Quincy, Mass.

1102 Glengrove Ave., Toronto, Ont. 11 Middle St., Augusta, Me. Blaisdell, Beverly L. 97 Dearborn St., Manchester, N. H. Blake, Evelyn T. Blaney, David H. Blann, Shirley J. 65 Phillips St., Wollaston, Mass. 225 Sudbrook Ave., Pikesville 8, Md. 216 Robbins St., Waltham, Mass. 216 Robbins, St., Waltham, Mass. 97 Newall St., Needham, Mass. Boates, Mildred Boates, T. Thomas Bond, Ruth L. 516 Fulton St., Carthage, N. Y. 516 Fulton St., Carthage, N. Y. 603 Broadway, Wellsville, Ohio 426 Pusey Ave., Collingdale, Pa. 247 Beacon St., Lowell, Mass. Boshart, Marcia A. Boshart, Mary Ellen Bowlby, Paul W. Bown, Rebecca J. Bradley, Robert W. Brake, Harold M. Brice, Donald A. 5201 Samuel Ave., Ashtabula, Ohio 81 Andrew St., New Market, Ont. Fayson Lakes, N. J. Altona, N. Y. Briggs, Robert J. Brooks, Howard N. Brown, Doris E. R.D., Three Springs, Pa. Brown, Mabel S. Cranberry, Westminster, Md. Brown, Phyllis E. 423 Cottage St., New Bedford, Mass. 8 Elm St., Florence, Vt. Bruce, Rachel A. Brumagin, David, R. Bryan, Wilma Jean Bryan, Marylou E. S. Myers Rd., R. 1, Geneva, Ohio Scranton, Kansas 30 Mead St., Cambridge, Mass. R. 1, Claysville, Pa. R.D. 5, Oswego, N. Y. Bryner, Gene P. Bullard, Edmund P. Burdette, Elva I. Burgess, Ellen M. Monrovia, Md. 1 Percy Pl., Cambridge, Mass. Burkhart, Paul R. 8 Burkhart, William K. 820 Von Loven Rd., Johnstown, Pa. Cumberland, Md. Burley, John M. Hyndman, Pa. Burt, Beverly E. Bye, Harley E. R.D. 2, Catawissa, Pa. Annan, Ont. R.R. No. 1, Annan, Ont. Bye, Mildred M.

C

Calhoun, H. Doyle
23 N. Colonial Ave., Westminster, Md.
Campbell, Dwight L. 114 Willow St., W. Acton, Mass.
Carlson, John S. 102-06 Remington St., Jamaica, N. Y.
Carlton, L. Quida 115 Colton Ave., Thomasville, Ga.
Caswell, Quentin C.
Chambers, J. Weston
Chandler, Ada S.
Chase, Sarah F. 47 Mt. Washington St., Everett, Mass.
Christensen, A. Thomas
Church, Barbara I. L.
Clark, Alice Jeanne
Clark, Milton E.
Clark, Robert E.
Clark, Robert E.
Claytor, Charlotte P.

341 N. Firestone Blvd., Akron, Ohio Clingerman, Doris I. Calla Rd., R.D. 1, Poland, Ohio Clingerman, Kermit G. Calla Rd., R.D. 1, Poland, Ohio Clingerman, Quentin S. Calla Rd., R.D. 1, Poland, Ohio Coghill, Isabel 246 Chisholm Ave., Toronto, Ont. Collins, Norman S. 509 Flint R., Brighton, Mich. Collins, Phyllis A. Rt. No. 1, Box 668 Annandale, Va. Coolidge, Walter M. Ellenburg Center, N. Y. Copeland, Marie E. R.F.D. No. 3, Box 668

R.F.D. No. 3, Box 93, Portsmouth Va. Copeland, Norman E. 53 Phillips St., Wollaston, Mass. Copp, Jane E. 126 West Franklin St., Union, N. Y. Cove, Iris L. Wilbraham, Mass. Cove, J. Richard

Wilbraham Academy, Wilbraham, Mass.
Cramer, John S. R.D. 2, Homer City, Pa.
Cramer, Lewis R. Valois, N. Y.

Crandall, Francis G.
Crew, Robert W.
Cribbis, Ross R.
Croley, John H.
Cronin, Alice J.
Cronin, Elizabeth A.
Cross, Molly J.
Crouse, Wilfred N.
Cubie, Annie T.
Culbert, Walter R.
Class Set Mater St., Quincy, Mass.
291 lvy Pl., Akron, Ohio
359 Main St., Toronto, Ont.
58 Wright St., Stoneham, Mass.
R.F.D. No. 1, North Adams, Mass.
R.D. 2, Centerville, Pa.
Crouse, Wilfred N.
The Manse", Graniteville, Vt.
Culbert, Walter R.
142 Groveland St., Haverhill, Mass.
Curry, Bryant M.
Ellenburg Center, N. Y.

D

Daniels, David T.
R.R. No. 3, Stone Church Rd., Hannon, Ont.
Danielson, Edward J.

30 Hillside Ave., Mine Hill, Dover, N. J.
Daum, Shirley A. R.D. 4, Reeves Rd., Warren, Ohio
Davidson, Charles W. Center Conway, N. H.
Davis, Claire G.
Davis, Donald H. 15 Mapleshade Ave., E. Long, Mass.
Davis, Phyllis A.
Davis, Phyllis A.
Day, William R.

1438 S. O. M. Center Rd., Cleveland, Ohio
Dill, Robert C. 139 Atlantic St., N. Quincy, Mass.
Dinsmore, Raymond E. Box 4, Fairfield, Me.
Dodge, Herbert V.,
Dorothy, C. Joy Childwold, N. Y.
Driggs, Donna Lee
Duke, Nancy A. R.D. 1, Mifflinburg, Pa.
Duncan, Joseph W. 1 820 Fifth Ave., Oakland 6, Calif.
Durgin, Theodore G. 60 Auburn St. Medford, Mass.
Durkee, Joanne L. 1558 Delia Ave., Akron, Ohio

E

Eby, Grace N. 2830 N.W. 19th Ave., Miami, 42, Fla. Edwards, Kenneth D. Riceville, Pa. Eliades, Grace O. Eller, Oscar H. Elliott, G. Elizabeth Ellison, Wilbur L.

R.F.D. 1, Dobson Ave., Rockville, Conn. Elsey, Glenn D. 1059 Franklin St., Johnstown, Pa. Emery, Carlene E. Newport, Me. Erbe, P. Wesley Robbinsville, N. J. Esselstyn, Eleanor S.

Eastern Nazarene College, Wollaston, Mass. Ezold, Lura J. 302 Temple St., New Haven, Conn.

1

Farleigh, Carlie H.

728 Edgewater Ave., Ridgefield, N. J.
Ferguson, Margaret B.
Fields, Earline A.
Fisher, Dale A.
Fisher, Gladys M.
Fleming, Betty L.
Flick, Lois E.
Fox, James D.
Frederick, Joyce L.
Freeman, Millan A.
Freese, Ruth I.
Friend, John T.
Fuller, Shirley R.
Ferguson, Margaret B.
R.D. No. 1, Sprakers, N. Y.
Grove St., Upton, Mass.
3065 Covert Rd., Flint, Mich.
70 Pleasant St., Orange, Mass.
R.D. 2, Butler, Pa.
Marshalville, Ohio
R.F.D. 1, Limestone, N. Y.
3 Neilon Pk., Malden, Mass.
Tunnel Hill, Ohio
57 Ellington, Rd., Wollaston, Mass.
80 Mt. Vernon St., Gardiner, Me.

G

Gardiner, Ruth M. Gardner, Beulah E. Gardner, John M. Gershon, Patsy A. Gery, Blanche A. 89 Myrtle St., Waltham, Mass. Island Pond, Vt. Hanover, Mass. 434 N. Menard, Chicago, III. 100 N. Sproul Rd., Broomall, Pa.

628 Hibberd Ave., Collindale, Pa. Gery Ray C. Gibbs, Kenneth L. Rt. 4, New Philadelphia, Ohio Gibson, Patricia J.

Gibson, Richard L. 68 President's Lane, Quincy, Mass. Gidney, Janice A. Chestnut Hill Rd., Orange, Mass. Glennie, John I. Goodale, Eleanor B. 96 Cedar St., Bangor, Me. Goodnow, Elizabeth J.

158 Waterston Ave., Wollaston, Mass. Grace, Willard C. Grate, Charles S. West Grove, Pa. R.D. 1, Lisbon, Ohio Gressett, George L

1307 58th Ave., S.E., Washington, D. C. Hampton Bays, N. Y. Grey, Lorana C. 382 W. Squantum St., Quincy, Mass. art 131 N. 13th St., Harrisburg, Pa. Griggs, Paul H. Gross, Francis Stuart Grosse, David G. 528 Baer Ave., Hanover, Pa. Guscott, Charles E. 121 S. Elm St., Jefferson, Ohio

82 Webster St., N. Quincy, Mass Halberg, Allen S. Hall, Gordon D. Box 63, Morristown, Ohio Hancock, Sylvia T. Handloser, Rose R. 1147 W. Walnut, Shamokin, Pa. Greenwood, Del. Hanson, Rose Hardin, William D. Hardy, Keith 18 Russell St., Waltham, Mass. 82-22 186th St., Hollis, N. Y. Wilmington, N. Y. Hindington, N. 1.
Bridgewater, Me.
41 Bromfield St., Wollaston, Mass.
169 Harriett St., Portland, Me.
1151 N.W. 45 St., Miami, Fla.
402 South Ave., Bradford, Pa.
Parkersburg, W. Va.
Wilmington, N. Y. Harding, Donald G. Harris, Harold L. Harris, Hartley O. Harris, Lila R. Harris, Marylin L. Harvey, Frank E. Haselton, Shirley A. 102 Western Ave., Lynn, Mass. 102 Western Ave., Lynn, Mass. Hatch, Grace R. Hatch, Leon S. Hathaway, John A. Ḥayford, Catherine M. Gardiner, Me.

249 Wessagusset Rd., N. Weymouth, Mass.

Hazelton, Daniel J.

39 California Ave., W. Quincy, Mass.

R.D. 7, Butler, Pa. Hemmings, Barbara L.

122 Oceanview Rd., Lynbrook, N. Y. er R.D. 3, West Chester, Pa. Henck, Grace Esther Henck, Samuel H. Rt. 2, Box 204, Darlington, Md. Henderson, Henry J. Brownville, N. Y. R.D. 1, Washington, Pa. 13 Boone St., Cumberland, Md. Hennen, Donald H. Henry, DeLvsle L. 156 W. Md. Ave., Sebring, Ohio 408 E. 12th Ave., Mitchell, S. Dak. Herren, Buddy L. Hersey, Clifford F. Hesemeyer, Alfred A.

162 Harmon, Brooklyn 21, N. Y. C., N. Y. Hickman, Barbara C. 215 Hancock St.. Everett 49, Mass. Higgins, Alene F. R.F.D. Rockville, Conn. Higains, Alene F. 203 S. 14th St., Lewisburg, Pa. R.D. 1, Scottsdale. Pa. Hilkert. Warren F. Holdrook, Richard H. 133 Turner Ave., Oakville, Conn.
Holdrook, Richard H. 133 Turner Ave., Oakville, Conn.
Holman, Charles R.
R.F.D. 1, Rockville, Conn.
R.F.D. 1, Rockville, Conn. 17 Fayette St., Cambridge, Mass. R.D. 5, Bloomsburo, Pa. 123 Beach St., Wollaston, Mass. Horn, Robert E. Hornberoer, Glenn H. Howard, Edoar R. Huff. Gerald E. 41 Otis St., Brockton, Mass. Tahawus, N. Y. Hutchins, Marie E.

Hysong, Wayne E. 61 Hancock St., N. Quincy, Mass.

Ibecheole, Raymond K. O. C/o Ben Okoye, Plot C., 20 S/ Gasi Zaria North Nigeria Insco, Merilyn R. 111-42 202nd St., Hollis, N. Y. Jackson, Doris E. Jackson, Gilbert J. South Hero, Vt. 131 Front St., Weymouth, Mass. Jackson, R. Elizabeth

85 Willowdale Ave., Montclair, N. J. Vicksburg, Mich. Janacek, Robert N. Jessop, Grace E. Jewett, Llyod W. University Park, Iowa 6 Bromfield St., Wollaston, Mass. John, Aldine M. 777 Adams St., Gary, Ind. Johnson, Helen M.

2434 23rd St., Cuyahoga Falls, Ohio Johnson, Lloyd S. Upper Economy, Col. Co., N.C., Can. Jones, David C. 4921 Ky. St., S. Charlestown, W. Va. Jones, Donald H.

537 Addison Rd., Washington 19, D. C. Jones, Edmund C. 978 McNeily Rd., Pittsburg 26, Pa.

135 12th St., N.E., New Philadelphia, Ohio Keim, Kenneth T. 307 Washington St., Royersford, Pa. Kelley, Florence A. 134 Garvin Blvd., Sharon Hill., Pa. Kelley, Frank O. 48 Franklin Ave., Wollaston, Mass. Kelley, Geraldine E.

418 Pleasant St., Box 205, Milton, Mass. Kelly, Doris L. 1 Davis St., Wollaston, Mass. Kelvington, William H.

Kercher, Robert P. 314 S.E. 6th St., Ft. Lauderdale, Fla. Kereluik, Donald 91 Fourth Ave., Ottawa, Ont. Kern, Robert L. N. Walnut St., Bath, Pa. Ketner, Francis D. 212 MacDade Blvd., Collingdale, Pa. Ketner, Jerrold W. 212 MacDade Blvd., Collingdale, Pa. Kevs, Glenn D. 1243 Maxey Ln., Nashville, Tenn. Kidd, Hylda M. Rt. 3, Canfield, Ohio 1243 Maxey Ln., Nashville, Tenn. Rt. 3, Canfield, Ohio 125 Cool Spring St., Uniontown, Pa. King, Donley A. Staunton, Va. Waterfall, Pa. Kirtz, Jeanne A. Knepper, Joyce S. Knepper, Ralph H. Waterfall, Pa. Knight, Paul F.

Knight, Paul F.

Sa01/2 S. Union, Alliance, Ohio
Knudsen, Karl J.

R.D. 1, Petersburg, N. Y.

R.D. 1, Petersburg, N. Y.

R.D. 1, Petersburg, N. Y.

R.D. 2, Box 172B, Lebanon, Pa.

Krier, Florence W. 168 Frazer Ave., Collingwood, N. J. Krutenat, Richard C. Brockport, N. Y. Kuhn, John C. R. D. 1, Scottdale, Pa.

Groveville Park, Beacon, N. Y. Glenwood Rd., Clinton, Conn. Sanford, Yar. Co., N. S., Can. 29 Brent St., Boston, Mass. Laird, Irving W. Lamb, Gloria R. Landers, Earle W. Lantz, Donald J. Larrabee, Joseph C. Box 212 Bath, Me. 940 N.W. 22nd Court, Miami, Fla. 12 School St., Lynn, Mass. Larsen, Robert B. Laudermilk, Carol L. Laudermilk, James

1931 E. Bailey Rd., Cuyahoga Falls, Ohio oy F. 12 School St., Lynn, Mass. Laudermilk, Roy F. 23 Ebbett Ave., Wollaston, Mass. 10 Valley St., Ashtabula, Ohio Ridge Rd., Bath, Me. Lechner, Mary Lehto, Richard M. Lenfest, Dora A. Lindeman, Shirley E. 728 Madison Ave., Albany, N. Y. Little, Jane E.

443 Knicker Bolker Ave., Patterson, N. J. r A. R.D. 1, Bloomsburg, Pa. Long, Eleanor A. Loomis, Ruth Ann 2222 S. Freedom Ave., Alliance, Ohio Lorenz, Fred 30 Walnut St., N. Quincy, Mass. Loveioy, Frank E. R.F.D. 3, Waterville, Me. Loveless, Robert E. 644 Erie St., Camden 2, N. J. Lynch, Robert L.

1818 Oakridge Dr., Charlestown, W. Va. Lyon, Walter K. 692 Pleasant St., East Weymouth, Mass. Mc

MacAskill, Roderick B.

169 Boylston St., Chestnut Hill 67, Mass. MacCallum, Barbara V. 50 Vernon St., Somerville, Mass. 193 Pine St., Wollaston, Mass. 151 Davis St., Brookline, Mass. MacCracken, Jack A. McCloy, James Jr. McCurdy, Archie K. 96 3rd Ave., Ottawa, Can. Box 292, Irwin, Pa. McCutcheon, Bryan L. McEachern, A. Carolyn

McGee, Leora M. 317 26th St., Bellaire, Ohio MacMahon, Kent L. 190 Main St., Yarmouth, Me. McMahon, Lennura L. McMahon, Lennura L. MacMillan, D. Frederick Alberton R.R. 1, P.E.I., Canada MacNeill, Beverly A. MacNeill, Donald W. 38 Essex St., Cambridge, Mass.

179 Magnolia St., Dorchester, Mass. .. 38 Essex St., Cambridge, Mass. MacNeill, Jeanne L. MacPherson, Betty J.

656 Hancock, Apt. 6, Wollaston, Mass. MacPherson, Cornelius

656 Hancock, Apt. 6, Wollaston, Mass. MacPherson, David L. Box 119, Wilmington, N. Y. McSavaney, David H. 20 Maxwell St., Dorchester, Mass.

Mack, Doris M. R.F.D. 3, Nazareth, Pa. 41 W. Elm, Wollaston, Mass. Mann, Edward, Jr. Mann, Edward, Jr.
Martin, Shirley A. 14032 Ohio Ave., Detroit 4, Mich.
Matheson, Agnes M. 48 Cummings, Wollaston, Mass.
Mattmueller, Donald R. 5015-6th St., Arlington, Vt.
Mattmueller, Doris Box 264, Retail, Wash.
Mayes, Minnie M. 311 S. Dorcas, Lewistown, Pa. Merchant, Merilyn L. 26 King St., Dorchester 22, Mass. Meredith, Helen M.,

141 Third Ave., S. Charleston, W. Va. m 385 Highland, Quincy, Mass. Meredith, William Merki, Robert T. 433 Perkiomen Ave., Landsdale, Pa. Merriman, D. Jean 317 Worth St., Corry, Pa. Merrill, Roberta 184 Cabbott St., Roxbury, Mass. Merritts, Marjorie H. 140 N. Clinton St., Carthage N. Y. Metcalfe, Russell F. 954 Aberdeen St., Akron 10, Ohio Mever, Elsie L. 234 Elm St., Walpole, Mass. Miller, Joyce E. R.D. 2, iKel Ave., Butler, N. J. Miller, Paul H., Jr. 30 Northfield Ave., Quincy, Mass. Miller, R. Marjorie 230 Dewey Ave., Lancaster, Ohio Miller, Robert 30 Northfield Ave., Quincy, Mass. Milstead, Barbara J.

511 Tennessee Ave., N.E., Washington, D. C. Nancy R.F.D. 1, West Redding, Conn. Mitchell, Nancy 41 Brockton Ave., Quincy, Mass. 80 Corbalis Pl., Yonkers, N. Y. 80 Corbalis Pl., Yonkers, N. Y. Moberg, Richards Montemuro, Alice Montemuro, Ralph 1795 Oxford, Pasadena 7, Calif. Montgomery, Irene Montgomerv, Robert E. Chatham, Pa. Moore, F. Vaunda Oxford, N. S., Canada Moore, Jane C. 5421 N. Lawrence St.. Philadelphia. Pa. Morehead, Jeanette L.

456 Grandview, Barberton, Ohio 24 Day St., Danielson, Conn. 14 Nichols St., Danbury, Conn. Morgan, Elwin C. Morse, Vernon C.

Mosarove, Harold C. R.F.D. No. 1, S.O.M., Center Rd., Willoughby, Ohio

Mosorove, Ralph
R.F.D. No. 1, S.O.M., Center Rd., Willoughby, Ohio
Mosorove, Ronald

R.F.D. No. 1, S.O.M., Center Rd., Willoughby, Ohio cci, Dallas Box 42, Lucerne Mines, Pa. Mucci, Dallas R.R. No. 1, Spencerville, Ohio Mueller, Earl Fallston, Md. Mull, Rita J. Beals, Me. Mullen, Bernard A. Mullen, Ethel R. Beals, Me.

Mullen, Lillie L.

233 Aberdeen St., Fredericton, N. S., Can. Myers, Margaret M.

1271/2 Binkerhoff St., Plattsburg, N. Y.

4 Park St., Saugus, Mass. Neal, Alden H. 92 Franklin Ave., Wollaston, Mass. Nease, Helen M. 47 Penn St., Quincy, Mass.
No. 1, Bareville, Pa.
82 Chandler St., Somerville, Mass.
15 Columbia Rd., Medford, Mass.
R.D. No. 8, Box 577, Akron, Ohio
650 Elma St., Akron, Ohio Neeley, Robert L. Neidermyer, Carl R. Nielson, John B. Noftle, John S. Norris, Herbert R. Nuzum, Lois J. Nylin, Doloris J. 143 Garfield Pl., Lynbrook, N. J.

Pettibone Rd., Solon, Ohio Oddo, Frances M. O'Donnell, Charles J. O'Donnell, Phyllis 17 Mississippi Ave., Joliet, III. 17 Mississippi Ave., Joliet, III. Box 58, Ibadan, Nigeria Otudeko, Adebisi, O. Oulton, Carol E. Minturn, Me. Oxenford, Frank H. 169 Pleasant St., Brockton, Mass.

Palella, Carmela 81 Lowell St., Albany, N. Y. Parker, Joseph W. 1590 Wildon Ave., Dover, N. J. 1590 Wildon Ave., Akron, Ohio Parker, Pershing 139 W. Holly, Box 15, Pitman, N. J. Parkman, Clara M. 65 Newbury Ave., N. Quincy, Mass. R.D. Belle Vernon, Pa. Jefferson, Pa. Parks, George W. Parson, Gerald A. Parsons, Marlene J.

88a Old Colony Ave., Wollaston, Mass.

Parsons, Ronald J.

10 Grand View Ave., Wollaston, Mass. et J. 39 Rawson Rd., Wollaston, Mass. Pearce, Margaret J. Pearsall, Elsner J.

112 So. Park Ave. Rockville Center, N. Y. Pelley, B. Leon P.O. Box 122, Wellsville, Ohio Penney, David P. 81 Washington Ave., Waltham, Mass. reiersen, Ralph T. 38 Bedford St., Bridgewater, Mass.
Peterson, Willard F. 13 Holmes St., N. Easton, Mass.
Phillips, E. Beverly
Phillips, Ralph W.
Phillips, Popul 17 Watkins Glen, N. Y. Phillips, Ronald R. Prierce, David R. 115 N. Mueller, Bethany, Oklahoma
Plunkert, Ruthanna M. R.D. No. 1, Hanover, Pa.
Poteet, George H. New Cumberland, Pa.
Prentice, E. Lloyd R.D. No. 1, Canisteo, N. Y. Previere, Marjorie A. 354 W. Garrett St., Somerset, Pa. Propst, Glenn, Jr. Pruden, Alice A. Pyne, Alvan W. Pynn, William G. Box 378, Homer City, Pa. P.O. Box 494, Dover, N. J. 33 Harding Rd., Melrose, Mass.

101 North Pembroke Rd., Concord, N. H.

Quanstrom, Roy F. 272 Bridge St., Gary, Ind.

R

Randolph, Dayton M. R.D. No. 2, Lisbon, Ohio Roaring Spring, Pa. 626-95 St., Niagara Falls, N. Y. 68 Ferdinand St., Melrose, Mass. R. R. No. b, Woodstock, Ont. Ray, Allen G. Reed, Lillian M. Reed, Richard Reinhart, Dorothy E. Retter, Karl W. Rich, Albert 46 Grand St., South Portland, Me. 136 Old Colony Ave., Wollaston, Mass. Rich, Harry Carmichaels, Pa. Rickert, Elsie L. 426 Main St., Manchester, Conn. Rickey, Howard L. Chetek, Wis. Spartansburg, Pa. Rigby, Audrey M.

Rigdon, John S. 1103 Madison Ave., Painesville, Ohio Riggleman, Gerald O.

Roberts, Dorothy L. 439 E. 4th St., Bloomsburg, Pa. Roberts, Thelma G. 439 E. 4th St., Bloomsburg, Pa. Rogers, Charlotte 198 East North, Ilion, N. Y. Rose, Abram L. 45 Hempstead Rd., Spring Valley, N. Y. Rose, Shirley J. 45 Hempstead Rd., Spring Valley, N. Y. Rosenberger, Eldon B. Main St., Chalfont, Pa. Rudolph, Wylie C. 176 Rockland St., Hingham, Mass. Rugg, Floyd W. Rte. No. 1, Grantsville, Md. Rundlett, Paul W. 24 Fowler St., Augusta, Me. Russell, Rose M. 1325 N. Hamlin Drive, Ashtabula, Ohio

S

Sabean, John A.
St. Pierre, Jeanne A.
Sanchez, Arquimedes
Sanford, Nancy E.
Sassao, Susan H.
Scheer, Alberta G.
Schlosser, Floyd W. 840
Schlosser, Jane C.
Schweickert, Theresa

Box 198 Webster Park, Spring Valley, Ill.
Scott, John D.
41 California Ave., Quincy, Mass.
Sever, Raymond J.
Sever, William W.
Shankle, Vernon E.
Shellito, A. Lucille
Shene, Dorothy E.

127 N. Catherine St., Plattsburg, N. Y.
Shene, Malcolm H.
Sherman, John K.
Shields, Betty J.
Shield, Josephine E.
Shinault, D. Janet
Shoff, Alice J.
Sipes, John A.
Skidmore, L. Thomas

951 Ambrose Ave., East Liverpool, Ohio Skillings, Nola M. Steep Falls, Me. Sloan, William G. 36 Pond St., So. Weymouth, Mass. Smith, Barbara E. Smith, Carroll D. Smith, Cynthia A. Smith, Faith A. 329 S. Central Ave., Canonsburg, Pa. Smith, G. Evangeline

816 Maple Ave., NW, New Philadelphia, Ohio Smith, Gene C. Route 3, Cumberland, Md. Smith, M. Catherine

2135 Harman Ave., Baltimore 30, Md. Smith, Pauline M.

816 Maple Ave., NW, New Philadelphia, Ohio Robert C. 75 Glendale St., Dorchester, Mass. Robert K. Box 15, Orbisonia, Pa. Star Route, 141 Elist, Me. Smith, Robert C. Smith, Robert K. Smith, Sterling I. Smith, V. Ruth Box 161, Eliot, Me. R.D. No. 2, Telford, Pa. Box 255 East Palestine, Ohio Sowers, Doris E. Spaite, Georgianna Speakman, E. Wayne 755 N. 15 St., Sebring, Ohio 4281/2 N. Fulton, Allentown, Pa. Stahl, R. Donald Box 69, Trenton, N. S., Can.
Bethel, Del.
39 Rawson Rd., Wollaston, Mass.
Mylo Park, Ebensburg, Pa.
65 First Parish Rd., Scituate, Mass. Stanford, Beulah M. Starnes, Thomas C. Steeves, Pearl C. Stiles, Gloria R. Stinson, Wesley W. 65 First Parish Rd., Scituate, Mass. Stover, Glen E. 3410 Hudson Dr., Cuyahoga Falls, Ohio Stover, Wanita H.

3410 Hudson Dr., Cuvahoga Falls, Ohio Stratton, Joan M. 44 Garden St., Manchester, Conn. Strotman, Juanita P. 27 Melvin Ave., Bradford, Pa. Studley, Mary F.
Sullivan, Robert E.
1941 S. Auburn Ave., Cincinnati, Ohio
Summers, William C.
Sumner, Harold R.
Sunberg, Donald L.
Sunberg, William J.
Sweigart, Clarence E.
25 Maverick St., Rockland, Me.
Box 375, Jerome, Pa.
Box 385, Oxford, Pa.
514 W. Penn St., Butler, Pa.
514 W. Penn St., Butler, Pa.

Т

Talbot, George W.
Tattrie, Howard
Taylor, B. Owen, Jr.
Taylor, M. Jean
Taylor, Webster J., Jr.
Thatcher, Robert H. 8708 R. I. Ave., College Park, Md.
Thomas June 9 Lapham St. Pochester N. Y.
Taylor, George W.
New Cumberland, W. Va.
Mercer, M. St. Ave., Mestminster, Md.
Thomas June 9 Lapham St. Pochester N. Y.

Thatcher, Robert H. 8708 R. I. Ave., College Park, Md. Thomas, June 9 Lapham St., Rochester, N. Y. Thorpe, Ray E. M. C. 52, Warren, Ohio Tikasingh, Ancel J.

45 Panco Lane, San Fernando, Trinidad, B.W.I.

Tikasingh, Elisha S.

45 Panco Lane, San Fernando, Trinidad, B.W.I.

Towle, Lee R.

Travis, Clara P.

Trout, F. Duane

Trout, Waveline

Truitt, Shirley A.

Twining, L. Emerson 14 Madison Ave., Ravenna, N. Y.

٧

Vanderhoff, Marlene A. 19 Roosevelt Ave., Butler, N. J.

W

Wade, Shirley R.
Wagner, Charlotte A.
Wagner, John E., Jr.
Wagner, Norma F.
Wagstaff, Gilda C.
Wakefield, Albert C. 24 Kenwood Ave., Saugus, Mass.
Wakefield, Charles W.

Walters, Robert V.
Wanner, L. Dale
Wanner, Robert I.
Watts, V. Herbert
Waugh, Galen C.
Weimer, Martha M.

24 Kenwood Ave., Saugus, Mass.
Box 70, Leavittsburq, Ohio
I16 N. Main St., Spring City, Pa.
2306 Will St., Ashtabula, Ohio
Weimer, Martha M.

Henn-Hyde Rd., Rt. No. 5, Box 178, Warren, Ohio

Weischedel, Gail M.

Glen Riddle Road, R.D. No. 2, Media, Pa. Wells, Franklin E. 516 Fremont St., Fulton, N. Y. Wenger, Fred G.

West, Harry E. Rt. No. 2 Box 192, Springfield, Vt. West, William C. 805 Ossington Ave., Toronto, Can. Wetmore, A. Gordon Wetmore, Jerome Oxford, Hotel, Denver, Col. White, Donald H.

14002 Strathmore Ave., E. Cleveland 12, Ohio White. Herbert M.

17 Larke Ave, Saugus, Mass. Whitehorn, Mildred G.

136 Pearl St., Melrose, Mass. Whitney, May R.F.D. No. 3, Portland, Me., c/o R. Hill Williams, Charles J. 56 Fremont St., Jersey City, N. J. Williams, Floe M.

2962 Trenton Rd., Akron, Ohio Williamson, Joseph C.

204 W. 68 Terrace, Kansas City, Mo. Williamson, Loretta R. Box 22, Brandy Camp, Pa. Willwerth, Charles I. 15 Berkmans St., Worcester, Mass. Willwerth, Edwin M. 22 Talbot St., Malden Mass. Willwerth, Lillian 15 Berkmans St., Worcester, Mass.

Wilson, Donald R. 24 Carlson St., Quincy, Mass. 312 N. Hackley St., Muncie, Ind. R.F.D. No. 1, Plattsburg, N. Y. Withrow, Nancy L. Wood, Courtland S. Woodbridge, Walter R. Rt. No. 2, Ogdensburg, N. Y. Woodward, M. Priscilla

201 N. Warren Ave., Columbus, Ohio S. 72 Stanley St., Lowell, Mass. Wooster, Tyler S. Wright, D. Richard 626 E. Tusc. Ave., Barberton, Ohio Wright, Dona J. 16-19 St., Barberton, Ohio Wycoff, Beatrice 3034 Merwyn Ave., Pittsburgh 4, Pa. 143 Ocean St., South Portland, Me. Wyman, Joan B.

Yeager, William C. 343 Rosebank Ave., Baltimore, Md. Yensco, Jean A. Box 1441, Ft. Lauderdale, Fla. Yensco, Jean A.

Yoder, C. Marie Young, Charles E. Young, Donald L. Young, Gordon 345 Bickley Rd., Glenside, Pa. Young, Charles E.
Young, Donald L.
Young, Gordon
Young, Harold E.
Young, James R.
Young, Margaret 127 Dorchester St., Squantum, Mass.
Young, Roger

345 Bickley Rd., Glenside, Pa.
346 Bickley Rd., Glenside, Pa.
347 Bickley Rd., Glenside, Pa.
347 Bickley Rd., Glenside, Pa.
347 Bickley Rd., Glenside, Pa.
348 Bickley Rd., Glenside, Pa.
347 Bickley Rd., Glenside, Pa.
348 Bickley Rd., Glenside, Pa.
349 Bickley Rd., Fa.
349 Bickley Rd., Fa.
349 Bickley Rd., Fa.
349 Bi

Zeigler, Gladys Zeigler, Paul C.

Collegeville, Pa. 527 Chestnut St., Lansdale, Pa.

ACADEMY

Basham, Robert Hollywood, Md. Cerny, Donald F. Dawe, Nellie Lucerne Mines, Pa. 22 Cedar Ave., Arlington, Mass. 2830 N.W. 19 Ave., Miami, Fla. High St., Plainville, Mass. Eby, Mildred H. Everton, Adelard P. Fabian, Warren L. Gainer, James H. 11 Meredith Circle, Milton, Mass. 642 Wall St., Akron, Ohio Goodnow, Margaret A

158 Waterston Ave., Wollaston, Mass. cy 15 Bromfield St., Wollaston, Mass. M. 143 Federal St., St. Albans, Vt. Lockwood, Nancy Macia, Charles M. Nelson, Keith. L 1020-7th St., So. Fargo, N. Dak.

Parks, Sylvia Pearce, Carlton Pritt, Ralph R.D. No. 2, Belle Vernon, Pa. Reeves, Henry Romberger, George Roberts, Fred H. Simpson, Earl A. Stein, Luine Stetson, Harvey Ward, Carolyn Williams, Roy Young, Winifred

R.D. No. 2, Belle Vernon, Pa. 39 Rawson Rd., Wollaston, Mass. 423 So. 7th St., Cambridge, Ohio 829 Wall St., Akron, Ohio Main St., Hegins, Pa. 14 Beach St., Wollaston, Mass. 217 Macaulay, E. Hamilton, Ont. R.D. No. 1, Box 88, Atmore, Ala. 26 E. 6th St., Hamilton, Ont. 3 Winthrop St. Houghs Neck Mass. 223 Winthrop St., Houghs Neck, Mass. R.D. No. 2, Box 89A Arlington, Texas 127 Dorchester St., Quincy, Mass.

BIBLE CERTIFICATE COURSE

Rt. No. 2, Albion, Pa. Barton, June Cassick, Wilbur T. 359 Bilmont Ave., Kenmore, N. Y. Evans, John C. Rawlings, Md. Ewart, Herbert N. 48 Franklin Ave., Wollaston, Mass. Fair, Loris W. Winfield, Pa. 417 Walnut St., Elmira, N. Y. Rt. No. 1, Bethel, Me. Rt. No. 1, Scottsdale, Pa. Ford, Erwin H. Knight, Fannie B. Kuhn, John MacMillan, Lorne

R.R. No. 8, Bloomington, Ind., c/o J. Reeves dith 19 Fourth Ave., Ottawa, 1, Ont. Can. e 27 Grant St., Union City, Pa. Mallon, Edith Miller, Lyle

Olsen, Frank M. 72 Hodgkin St., Quincy, Mass. 738 Grant St., Missoula, Mont. R.F.D. No. 2, Farmington, Me. Olson, Dillard Pillsbury, George T.

Pitt, Mary E.

West Clarkstown Rd., Spring Valley, N. Y.
Randall, Frank E.

1041 Newton Ave., Erie, Pa.

Altona, N. Y. Randall, Frank E. Shaw, Floyd W. Smith, Alan D. Altona, N. Rt. No. 3, Box 383, Cumberland, Md. Toronto 9, Can. 569 Schiller Ave., Akron, Ohio Hurley, N. Y. Steeves, Ronald C. Taylor, C. Raymond Wirth, Ronald J.

FASTERN NAT.

