Elizabethtown College **JayScholar**

Conestogan (1951-present)

College Yearbooks

1956

Conestogan - 1956

Elizabethtown College

Follow this and additional works at: https://jayscholar.etown.edu/conestogan

Recommended Citation

College, Elizabethtown, "Conestogan - 1956" (1956). Conestogan (1951-present). 16. https://jayscholar.etown.edu/conestogan/16

This Book is brought to you for free and open access by the College Yearbooks at JayScholar. It has been accepted for inclusion in Conestogan (1951-present) by an authorized administrator of JayScholar. For more information, please contact kralls@etown.edu.

1956

CONESTOGAN

ZUG MEMORIAL LIBRARY ELIZABETHTOWN COLLEGE ELIZABETHTOWN, PENNA

Digitized by the Internet Archive in 2011 with funding from LYRASIS members and Sloan Foundation

Published by the Student Association Elizabethtown College Elizabethtown, Pennsylvania

Contents

	Foreword.	3
		4
•	College Expansion	6
•	Academic	13
	Student Life	31
	Organizations	32
	Activities	43
	Sports	53
	Classes	69
	Advertisements	119
	Index	141

f |

Foreword

What is a college? Primarily, a college is a society of scholars incorporated for study or instruction, especially in the higher branches of knowledge.

But college is more than this. For us it is our way of life. Forrest Kirkpatrick captures the true spirit of a college in these words:

A college goes on forever —

Not in microscopes or maps,

Not on playing fields or in seminars,

Or even in the hush of tall elms and fragrant dogwood

But in the still reaches of the hearts

That have loved it, and afterwards understood it

And now bear its mark and ideals forever

The 1956 Conestogan attempts to record the college year as a memory for the "still reaches of the hearts that have loved it . . . and now bear its mark and ideals forever."

Man of Vision

THE DEDICATION of the 1956 CONESTOGAN is a small token indeed when the vision and service of the man to whom it is dedicated is considered. For over forty years he has been building into a growing institution his vision of a greater Elizabethtown College.

In the classroom, in the laboratory, in the office of the dean and now as president, Dr. Baugher has challenged students, demonstrated the scientific method, guided young men and women in their academic and personal choices, and within the first decade of his presidency achieved for the college full accreditation by the Middle States Association.

The measure of his dedication to the purposes of the church-related liberal arts college is reflected in his continuing vision of expansion to meet the demands of increasing numbers of college students.

College Expansion

THE PROGRAM of Elizabethtown College, paralleling a national trend in higher education, is running ahead of her facilities. Although the 485 students who entered her classrooms in September 1955 were using the same physical plant as the 375 students enrolled in 1950, they were being instructed by more professors.

But there were also many other differences. A Ten Year Development Program launched in 1954 closed its first phase with more than \$350,000 pledged for college expansion. Most important to the growing number of women students, a new residence hall outlined in concrete during the opening months of the college year stood in bold steel outline by May Day despite a six-month delay in steel shipment.

Careful scheduling of classes, laboratories, and classroom facilities effected the maximum use of space. Scheduled for many purposes the recreation room doubled for band practice, club meetings, coffee hours, men day students' room, and ping-pong tournaments.

The dining hall, open four hours a day to accommodate a cafeteria breakfast and two seatings at lunch and at dinner, served pre- and post-game meals in addition to the regularly scheduled meals.

Day student women shared the second floor Alpha Hall room reserved for commuters with offcampus boarding student women and in addition filled the adjoining Green Lounge. Eighty off-campus boarding student men enjoyed the Alpha Hall living room before and after meals.

More students meant more activities for a busy Student Senate. The social committee prepared and executed a varied program of weekend activities to meet the needs and changing interests of students. The athletic committee administered an intramural program that ranks high for student participation

Student publications reflected the increased enrollment and pace of activities. The Etownian circulation ran to 3600 with two eight-page editions. The Conestogan, larger than ever, numbers 144 pages and 500 copies. Additional reprints of the first five signatures will be incorporated in the October bulletin for the next few years.

Traveling 1800 miles the college choir presented their sacred concert in churches, high schools, and on radio.

Meanwhile, the Board of Trustees and the Administrative Committee continued to implement long range plans for the growing college.

Trustees af Elizabethtown College attending the October, 1955, baard meeting are; seated, left to right: first row, D. C. Stambaugh, W. W. Leiter, Joseph N. Cassel, K. Ezra Bucher, treasurer; N. S. Sellers, vice-chairman; J. W. Kettering, chairman; Cyrus G. Bucher, Howard A. Merkey, Norman K. Musser; second row, Harace E. Raffensperger, S. S. Wenger, Carl W. Zeigler, Jacob L. Miller, Paul M. Grubb, A. C. Baugher, president of the college; Ethel M. B. Wenger, Jahn E. Sprenkel, J. Aldus Rinehart, John G. Hershey, secretary; Chester H. Royer.

A Residence Hall for Women Students

FIRST on the agenda was a residence hall for women students that would also provide the campus with a larger dining hall.

The period between the filing of an application in October 1952 and the final approval in June 1955 of a loan from the Federal Housing and Home Finance Agency represented a time for numerous committee meetings and anxious waiting.

By July 15 the contract had been awarded to the Savastio Construction Company of Hershey and ground breaking ceremonies were held later that afternoon. Construction scheduled to begin August 1 was delayed until August 16 pending the enact ment of an amendment to the federal housing bill that reduced the interest rate on the loan from the federal government from 3.5 to 2.75 per cent per annum.

Foundation trenches and basement excavations were completed by Labor Day. The next day the building committee of the Board of Trustees met with J. Alfred Hamme, architect, and William Findley, regional engineer, to discuss the installation of utilities and to consider various matters relative to construction costs, charges, and schedules.

By the time the foundation was in place late in October the delay in steel deliveries slowed construction and by December work came to a temporary standstill. With steel deliveries in the early spring construction resumed. The tangible evidences of physical expansion brought renewed hope and new visions to watching students, faculty, and friends of the development program.

Time: July 5, 1955. Place: West Campus. Action: A bulldozer uprooting the apple orchard. Reoson: Preparing the site for the residence hall for wamen students.

Miss Ethel M. B. Wenger, boord member, assists in the groundbreaking ceremonies on Friday afternoon, July 15, 1955, after the contract for the residence hall for women had been awarded to Savastic Construction, Inc. Watching the proceedings ore, left to right: J. W. Kettering, chairman of the board; Chester H. Royer, Norman K. Musser, members of the board; Alfred Hamme, architect; President A. C. Baugher, and Robert Young, administrative assistant.

The Residence Hall in Construction

By the middle of October the outline of the consruction project was well defined. The H-shaped foundation was being readied for steel.

The big snow of the winter on March 17 partially covered the foundation ready for delayed steel. The new Church of the Brethren stands almost completed just beyond the edge of the compus.

The photographer on April 4 caught the crone swinging the first shipment of steel into place on the foundation. Dimly outlined in the background are the faculty houses on Mount Joy Street.

Assteel, concrete, wires, and brick blend in the new design, committees continue to plan ahead on kitchen equipment, dining hall organization, and dormitory furnishings.

Located on West Campus overlooking the dell to the north and the new Church of the Brethren to the south, the two hundred-foot H-shaped red brick colonial building will house 130 women students. The central dining hall for all boarding students will be located on the first floor to the right of the main entrance. A large lounge and two smaller living rooms are located on the first floor, left. An infirmary, student rooms, and a faculty suite comprise the east wing, first floor.

A suite for the head of residence, a lounge with kitchenette, and rooms for two comprise the second floor. Layout for the third floor is similar to that for the second.

By September 1957, rooms will become homes and the residence hall will have a name of its own.

The present-day auditorium-gymnasium changed into a chapel-auditorium in this architect's sketch of the future building will adequately seat the entire student body.

The Drawing Board

•

•

THE COLLEGE ATHLETIC program runs ahead of the facilities. Careful planning insured maximum use of the present plant.

Physical education classes, wrestling and basketball practices, a monthly student assembly, occasional professional conferences, and rehearsals filled the weekday schedule in the gymnasium. During the winter months the gymnasium was in use six evenings a week for practices, intercollegiate games, community program series features, and intramural sports.

The commuting third of the student body filled the additional parking spaces on the gymnasium drive and rainy day latecomers found themselves parked nearer to the lake than to Alpha Hall.

And so the cycle continues—planning, expanding, increased enrollment, further planning and expanding, larger enrollments.

The architect's sketch of the Health and Physical Education Building for men and women to be constructed as part of the expansion program.

Women's Auxiliary

Lancoster orea members of the Women's Auxiliary discuss plans of the oportment of Miss Ethel Wenger. Mrs. A. C. Baugher, center, is surrounded by Mrs. Jock Bryer, Mrs. Henry Musser, Mrs. Wilbur Gorman, Mrs. Merle Block, and Mrs. Fronklin Cossel.

ANOTHER INDICATION of expansion was the organization on March 17, 1956, of a Women's Auxiliary for Elizabethtown College. A month later the auxiliary had grown to a membership of fifteen hundred with the prospect of three thousand members by the close of the year.

The first areas to be activated were Lancaster, Lebanon, York, Philadelphia, and Cumberland Valley. As the auxiliary grows, plans call for extending the membership not only to alumnae but also to other women who are friends of the college.

During "punch hour" under the elm on May Day,

the auxiliary introduced its purpose to many prospective members. Area representatives, meanwhile, were scheduling teas and meetings to extend the auxiliary to many friends and alumnae.

Designed to undertake projects to make college living more pleasant for the women students in the growing school, the auxiliary's first project was to provide silver tea and coffee services. As the organization expands, the members hope to undertake more ambitious projects including the establishing of scholarships, furnishing needed units, and providing the many small necessities for gracious living.

Miss Ethel Wenger, left, chairman of the executive committee of the ouxiliary, exchanges ideas with Mrs. John Minnich, representative from the York

Mrs. Stanley Baldwin ond Mrs. C. M. Papson from the Lebonon orea chat with Miss Vero Hackmon, dean of women, and Miss Ethel Wenger, woman member of the college boord of trustees.

A college is the faculty; The fraternity of teachers and scholars, Unselfish, thoughtful, sincere, Patient with ignorance; Lecturing in words of four syllables, Some giving brain-cracking exams; The old professor— Wise with the experience of age, The younger prof— Filled with the facts of the modern day; The sympathetic dean— Always a mixture between stern admonition and kindly counsel, Asking students about their homes and parents, About their hobbies, girl friends, and ambitions, Weaving bits of philosophy with casual talk, Sometimes touching the prosaic with fine poetry.

Dr. H. G. Bucher explains the liberal arts program electives to Inna Daniloff, a junior majoring in languages. Miss Gladys Hixson, his secretary, takes notes on the interview for inclusion in the student's file for ready reference for future interviews.

The central office staff get together at the switchboard for briefing from Mr. Wilbur Weover, business manager. Taking the calls temporarily is Miss Ruth Miller, in charge of the college store. At the typewriter is Mrs. Nancy Garns, Mr. Weover's secretary. Mr. Robert Hollinger, bookkeeper, stands by to check an entry in question.

Interrupted while dictoting to Miss Martha Farver, his secretary, Mr. K. E. Bucher receives a payment on a share in the Development Program from Terry Evans. The Development Office, temporarily located on the first floor in the library, is the center of the expansion program.

COLLEGE offices are staffed by secretaries trained to handle efficiently the clerical details necessary to the operation of an organization of five hundred students and forty-three faculty members.

The variety of clerical and secretarial detail ranges from the filing of students' permanent records to the selling of books in the college store.

Special duties of secretaries involve coordination of office management and routine with the total college program as well as checking files, supervising correspondence and incoming mail, and handling telephone communications. College and student accounts are recorded and filed by the college bookkeeper.

Administration

FROM THE TIME we enter college life as eager freshmen until our senior year when we have reached the "portals of maturity," the Dean of the College follows our academic progress with a personal interest. He coordinates the instructional program, organizes and directs summer session courses, and plans off-campus extension courses including the York Hospital Extension class and the Harrisburg Center in collaboration with Lebanon Valley College and Temple University. He guides students in placement at the end of their college careers.

All students, freshmen and seniors alike, are well acquainted with the Business Manager who directs the bookkeeping of student accounts. In addition to the maintenance of campus facilities and supervising the purchasing of college supplies, he manages the central business office in which the general clerical activities of the college are conducted.

The College Treasurer serves in another capacity as director and coordinator of the Ten Year Development Program. His capability in management is also revealed in his excellent organization of the Grocers' School and the School for Restaurateurs which were held as special evening courses during the fall and winter months.

HENRY G. BUCHER, Ed.D.

Dean of the College

Professor of Education

K. EZRA BUCHER, M.S.

Treasurer

Director of Development Program

Associate Professor of Business Education

WILBUR E. WEAVER, M.ED.

Business Manager
Instructor in Business Education

EBY C. ESPENSHADE, M.ED.

Director of Admissions

Alumni Secretary

College

Entrance

- •
- •
- •
- •

A S ENROLLMENTS mount and the growth of the college steadily progresses, the responsibility of those faculty members who supervise college entrance becomes increasingly important. Each year more high schools in a wider area are being contacted by the Director of Admissions and growing numbers of prospective students become acquainted with the advantages of a small liberal arts college through public relations. During campus tours visitors inspect the buildings and facilities. Ad-

Mrs. Erma Witmer, secretary, pauses between letters for the Conestagan photographer as Miss Engle, registrar, staps counting quality paints an a student's permanent academic record.

ditional opportunities to learn of college life are provided at the teas and special college events to which high school seniors are invited. Every fall the college is host to a large number of possible applicants.

The committee on admissions establishes entrance standards and carefully considers all applications.

Academic records, under the supervision of the Registrar, show an accurate account of scholarship and progress of the student throughout his college career.

Mr. Espenshade chats with Miss Inez Keefer, Manheim Central High School senior, at a tea in Alpha Hall living room, hanoring prospective college students after a tour of the campus and classroams.

THE STUDENT ACTIVITIES Office is the sphere of action where planning for all student functions converges. Results of committee meetings and arrangements for events are expedited by the Director of Student Activities who schedules student programs. All publicity and announcements are cleared through this office, in addition to a Student Activities Calendar which appears each month to inform the campus of future events.

Advising class officers and committees on their projects and plans is another facet of the Student Activities program guided by the Dean of Men who also maintains an office in North Hall.

Dean Hackman meets with student heads of smaller wamen's residences. Gwendolyn Miller, Memorial Hall, at the telephone, is informing her assistant of a change in schedule while Gloria Keller, West Hall, awaits her turn at the telephone. Ruth Witter, secretary in the Student Activities Office, waits for dictation.

Dean Greene meets with proctors—Carlin Brightbill, South Hall, and Melvin Longenecker, North Hall, standing—and assistants James Baugher, left, and Robert Knappenberger, right.

Student Activities

VERA R. HACKMAN, A.M. Dean of Women Associate Professor of English

D. PAUL GREENE, A.B.

Dean of Men

Instructor in History

Meeting Student Needs

THE COLLEGE LIBRARY, center of campus study and research, provides the students with a wealth of literary selections to enrich the backgound materials of many courses and satisfy the intellectual curiosity of campus scholars.

Students accustomed to the intricate problems of term paper composition are acquainted with the helpfulness of the Reference Librarian as he suggests appropriate books and handles the details of the desk work.

By his solicitation of funds for the college through personal contact with individuals and large industries, the Administrative Assistant enables the college to provide many additional facilities for the students.

The administration of the athletic program is the task of the Director of Athletics. He schedules games and organizes a sports program for students interested in athletics, both intramural and intercollegiate.

Above left: Librarian Alice S. Heilman is performing one of her pleasant duties, recommending good books to students for relaxing reading. Here she hands a book on the United Nations to Ed Muller, student assistant in the library.

Left: Duties of the director of athletics include distributing equipment to the various teams. Ira Herr greets Elizabeth Lefever, manager of the hockey team, with newly-painted hockey balls.

Below left: Robert Young, administrative assistant, pauses for a moment. Looking on are Mrs. Ruth Mumaw, seated, and Mrs. Rosemarie Taylor, standing, secretaries.

Below: Typing, cataloguing books, and clipping—the work room in the library is a busy place. Ephraim Meyer, reference librarian, checks a number in the accession book while student assistants, Ruth Ann Longenecker and Brooke Butterwick, attend to routine duties.

College Living

Recalling some of her experiences in Europe for Audrey Sprenkle, assistant head of residence, and Mary Lou Armstrong, house president, Mary Strickler, head of residence and dining hall, displays a Hummel figurine in her second floor office in Alpha Hall.

SOME of the most precious memories of college life are of the experiences shared in group living. Students from various backgrounds live together for four years and grow in the spirit of tolerance and cooperation, realizing that each person has an individual personality which must be understood and appreciated. From the roots of college life lasting friendships grow and deepen.

The college considers the whole student in its program of college guidance and provisions for group

living. Deans of Women and Men, assisted by the Heads of Residences, the nurse, proctors, and student assistants are interested in comfortable college living conditions, balanced diets and health, hours for study and pleasure, and the happiness and satisfaction of each student.

One of the greatest values of a small liberal arts college grows from personal contacts made possible because those responsible for student life know each student individually.

Jessie Cosner, residence head of Fairview Hall, and her assistant, Eunice Forrest, and house president, Nancy Brubaker, spend a few spare minutes reading while waiting for the women to congregate for a house meeting in Fairview Hall. Smiling college nurse, Gimmie Lu Cox, hands an x-ray identification card to Verna Weaver. Next in line at the mobile x-ray unit is Shirley Prange. Chest x-rays are compulsory for freshmen and juniors; optional for sophomores and seniors.

Principles of the labor pyramid are explained by Prof. Albert L. Gray, head of the business department, to his class in economics.

Business

T HIS DEPARTMENT offers courses stressing the fundamental methodology of accounting, economics, finance, mathematics, and human relations. Courses in this field furnish students with basic methods of analysis and intellectual understanding so that they can clearly express a problem, formulate a plan of solution, and then verify the result to the end that society will benefit.

The curriculum in secretarial science provides adequate technical training in necessary skills for employment at the end of the two-year period. No student devotes himself exclusively to business subjects but acquaints himself with the cultural, scientific, and humanitarian aspects of the world, all part of a liberal education.

Presenting the basic principles of advertising is Irene H. Simsack, business instructor.

A friendly smile from Prof. Edgar T. Bitting, as he points out a quatation in the *Wall Street Journal* to beginning students in Principles of Accounting 11 ab.

Elinor Eastlack, instructor in business education, administers a speed test to her first year typing class.

Dr. N. F. Stump and Dr. H. G. Bucher, professors of education, discuss new trends in audio-visual techniques and in educational psychology in a departmental conference in the faculty lounge.

Problems, problems—Rita Staner and Gerald Ebersole confer with Praf. E. B. Hoover, director of the teacher training program, concerning that enigma, the attendance register.

Education

"EDUCATE FOR SERVICE" to society in the elementary classroom, in the secondary school, and in the field of business education, represents the scope of the teacher-training program.

Methods courses, supplemented with the history of education and the details of school law, are climaxed by the practical experience of student teaching.

Technical training is combined with cultural education to prepare prospective teachers for the challenge of modern American schools.

Putting finishing touches on dolls made in Public School Art class under the supervision of Helen J. Sheeley, art instructor, right, are Kathryn Swigart and Patricia Shelly.

An exceptionally enjoyable final examination, a party for twenty Brownies and Cubs in Memorial Hall Recreation Room planned and conducted by the class in Teaching of Physical Education in the Elementary School instructed by Julia Risser. Teaching the children a game are Verna Weaver, left; Daris Spatts, in plaid blouse; Shirley Heller, by the doar; and Shirley Prange, right.

Dr. Ralph W. Schlasser, head of the department of English, discusses the selection of English electives with Sun Kim and Donald Willaughby in his Memorial Hall office.

No man is an Iland, intire of it selfe . . . any mans death diminishes me, because I am involved in Mankinde.

---JOHN DONNE

LITERATURE, the finest thoughts of men, reveals the culture and life of an age and unlocks the doors to the hidden treasures of the thinkers of all times. Facility in communication—the spoken word, the radio commentary, the television panel, the sermon, the news article, research reports—all prepare the student for the professional world of today.

Grammar and literary selections are stressed in freshmen English classes by Prof. Raymond C. Franke, shown exploining the diagram of a sentence, and Elinar B. Neumann, pointing out the high lights of an essay by Benchley.

English

An article in the Journal of Higher Education caught the attention of Vera R. Hackman, associate professor of English, who is discussing it with Alice S. Heilman, instructor in Children's Literature.

A description of a "muffed" scene in a past production of "The Carn is Green" amuses Sock and Buskiners Edwin Ankeny, president, and Lenara Shenk, secretary, as they discuss their forthcoming production with Dr. James R. King, assistant professor of English and advisor.

History

Relaxing in the faculty lounge, Prof. Raymond C. Franke discusses background facts for his class in Modern European History with Mary F. Strickler, instructor in history.

During a Medieval History lecture, Dr. Wilhelm Reuning, assistant professor in history and political science, clarifies a confusing period of Arab history as Gwen Miller checks her notes.

SURVEYING the development of civilization from its beginning to the present day provides a sense of security in the knowledge of past problems met and conquered. A basic understanding of political, social, economic, cultural, and intellectual movements inspires confidence for the future.

Political science with special emphasis on the most important international organizations at work in the world today scans the horizons of global politics acquainting the student with the major factors which influence the relationships of national states.

The study of the history and principles which compose the American heritage of democratic government deepens an appreciation for our laws and Constitution.

"Point of Order"—Dr. Ralph W. Schlosser, professor of English, explains parliamentary procedure concerning questions of privilege, point of order, and subsidiary motions to a group of novice political leaders in the Forum in Parliamentary Procedure.

Prof. D. Paul Greene, instructor in history, points out the Kingdom of Lombardy to Faye Taggart in a postlecture period of a History of Civilization class.

Dr. Frederick Neumann, professor of language, directs students in German II in a study of German culture.

Kathryn Herr, instructor in French, emphasizes paints in grammar for first year students, Faye Taggart and Mendel Sohn.

College algebra absorbs the attention of Glenn Snelbecker and Ronald Hendricks and Carl E. Heilman, associate professor of mathematics.

Language • Mathematics

ANGUAGE—the means of communication which draws cultures together—is an essential part of education in the increasingly smaller world of today. Man's inventive genius has created the need for greater international understanding. Any student wishing to enter the field of diplomatic relations finds the mastery of world tongues a necessity.

Aside from linguistic knowledge for practical purposes, the student gains an insight into the cultures, customs, thoughts, and experiences of other nations. Richness in scientific, philosophical, and literary thought and pure beauty of expression provide unlimited benefits for the developing student.

Mathematics, the basis for advanced work in many related scientific fields, consists of a combination of numbers, figures, signs, and formulas used in solving problems.

Treating the direct relationships of quantities, magnitudes, and methods by which new quantities are deducible from knowns and unknowns, this field teaches students to recognize relationships and to apply accumulated facts to new situations.

In a world in which mathematics is emphasized more and more, a real understanding of numerical principles supplies a foundation for life in our modern world.

Pointing to the radius of a circle, H. Ronald Rouse, instructor in mathematics, explains its relation to an equation in Basic Mathematics 10a.

Above: Gertrude Royer Meyer, instructor in piano, poses with Nancy Kurtz at the keyboard.

Music

MUSIC is the universal language of mankind," proposed Longfellow. Because of the encompassing and intrinsic value of melodic expression, students attend classes in music appreciation, history, and composition.

Others release their inner thoughts and emotions through instrumental harmony in band and participation in musical productions.

While taking private voice, organ, and piano lessons many develop their individual talents and personal tastes and acquire an extensive repertoire of musical selections.

Below: Dr. N. Franklin Stump, in charge of the testing program, interprets for Stanley Haimov the results of one of the placement tests taken during the freshman arientation period.

Above: Elliot M. Rudwick, assistant professor of sociology, presents an explanation of some typical sociological terms ta Purcell McKamey, a major in the field

Psychology

Sociology

Physical Education

COMPREHENSION of the mental and emotional factors which affect thinking and behavior aids the student to understand himself as well as other people.

Better world understanding is promoted through sociology courses designed to educate for group living and to consider the effects of social changes.

From the beginning of soccer and hockey to the end of baseball and tennis, many students participate in a varied sports program in the physical education courses.

Right: Returning equipment after a strenuous gym class to Donald P. Smith, instructor in physical education and coach of men's sports, are Robert Yeingst and Miltan Mowrer.

Right: On a sunny fall day, the photographer catches Miss Julia Risser, instructor in physical education and coach of women's sports, demonstrating to Judith Kandle and Marilyn Ward the proper technique for kicking the soccer ball.

HE CULTIVATION of individual Christian attitudes and personal convictions is one aim of a college education which is intended to develop every phase of the student's life. Future church leaders and laymen are enabled to continue their studies of the Scriptures and philosophical thinking from the fundamental knowledge provided in Bible classes.

The singing of the great hymns of the church, reading of the Scriptures, and prayer in the many religious services instill the desire for worship and personal devotion.

Experience gained from cooperation in planning programs, participating in worship services, and discussing personal ideals and convictions will prove invaluable to future service and leadership.

Professor Robert A. Byerly, Director of Religious Activities, and Jay Gibble, president of SCA, discuss plans for on early fall retreat to Camp Swatara.

Meeting in Alpho Hall living roam for further planning on Religious Emphasis Week are Jean Fretz, Rev. Carl Myers, guest speaker; Edward Muller, Eldon Morehouse, Noncy Swanson, Jay Gibble, and Gwen Miller

The Sciences

THE BOUNDLESS opportunities to explore and develop the component divisions of the field of science pose a challenge to many of the college students. Every day new discoveries open unknown doors into different aspects of the natural elements which have existed since the beginning of time

Although as broad as the universe itself, the science subjects may be divided into the three specialized areas of biology, chemistry, and physics.

Biology provides a knowledge of the structure and functions of animals and plants.

The composition and transformation of substances is within the scope of chemistry while the physics student learns of physical compositions of his surrounding environment.

The mysteries of resistors, inductors, and vacuum tubes and their function in radio and television sets are explained by Prof. Hubert M. Custer, instructor in physics, to his class in Practical Electronics.

Left: Dr. Charles Apgar, head of the biology department, discusses his adventures in searching for new specimens for the department with three students—Richard Costick, James Chose, and Jacob Messner.

Below left: Smearing slides for practice and later study under the supervision of Dr. Bessie Apgar, assistant professor of biology, are Bonnie Gibble, Betty Landes, Potricio Shope, and Margaret Mills.

Below: Selecting the correct chemical for an experiment in qualitative analysis, Dr. Oscar Stambaugh, professor of chemistry, explains the method of its use to Philip Seese

The Healing Arts

Instruction in the technique of measuring blood pressure is given by Charles Weaver, M.D., to Edythe Cloak and Gladys Shirk. Barbara Loban, R.N., Dr. Weaver's assistant, records student pragress.

EDICATED to service in one of the healing arts, prospective laboratory technicians, nurses, and medical secretaries integrate scientific and cultural education in foundation courses in the liberal arts.

Knowledge of fundamental medical practices gained in her campus course in medical techniques prepares the medical secretary for a position in a physician's office or hospital.

For the technicians and nurses the laboratory and hospital are the molds which develop the techniques and skills necessary to prepare them for successful professional life.

The heat of a bunsen burner... water boiling in a beaker... the beginning procedure in an experiment is performed by Glenn Crum. Phares Hertzag, instructor in chemistry, checks the equipment and method to see that all is in order.

Wamen in white at York Hospital, York, Pa., wark toward their degree of B.S. in Nursing by taking college extension work at the hospital. A class in Survey of English Literature is shown here with Dr. James R. King, assistant professor of English. First row, left to right: Ann Sprenkle, Virginia Mortan, Lala Sprenkle, Frances Janes, Fay Staub. Second row, left ta right: Mary Myers, Helen Sunday, Ethel Hershey, Kathryn Glatfelter, Lois Heshock, Orpha White. Standing: Dr. King, Evelyn Snyder, Marie Riley, Jessie Green, Pauline Sheffer, Mae Landis, Betty Roseman, Linda Coulsan.

A college is perhaps that first going-away,
Parting from long-loved persons and places;
Some bewilderment on the campus—
Some fun in getting acquainted with the town;
Awe of the seniors and juniors,
Fear of the sophomores;
Registration, and a maze of details;
Swallowing strange food,
Learning the alma mater,
Play rehearsals and choir practice,
And checking out library books.

Six representatives meet to discuss problems of men students and are interrupted by the photographer. Richard Emenheiser, Chairman Jay Lutz, and Secretary Dan Witman, seated. Robert Wert, Terry Evans, and Jack Byers, standing.

Committee on Men's and Women's Affairs

Members of the Committee an Wamen's Affairs pase in Alpha Hall living room after one of their monthly meetings. Seated are Audrey Kilhefner, President Marie Kinney, Secretary Audrey Sprenkle, and Nancy Swanson. Standing: Joyce Raudabush and Glaria Keller.

The 1955-56 Student Senate, seated left to right, are: Kathryn Swigart; Bruce Smith, vice president; William Bechtel, president; Marilyn Longenecker, secretory; and Melvin Longenecker, treasurer. Stonding are: Robert Knoppenberger, Jay Gibble, Clarence Cox, Pauline Wolfe, Carlin Brightbill, and Gwen Miller.

Student Senate

Counting vates ofter the election for Senate officers and publications editors are members of the Senate Elections Committee. Left to right: Gwen Miller, chairman; Evelyn Bell, Don Barr, and Ruth Witter.

ELECTED TO REPRESENT" characterizes the members of the three student-governing bodies, the Student Senate and the Committees on Men's and Women's Affairs. They are chosen by the student body "to represent, lead, and unify the student body, to decide and act upon any matter involving the student's interests, and to cooperate with the faculty and administration."

Two important standing committees of the Senate, the social and athletic, were capably headed by seniors. All eleven senators assisted in the orientation of the Freshman Class through publishing the Rudder, student handbook, and planning and administering a Freshman Week Orientation program.

Senate-planned student assemblies, schedule and procedure for electing student officers, and May Day festivities were demonstrations of the Senate at work.

The Committees on Men's and Women's Affairs plan mutually exclusive programs as suggestion and need indicate. These student-elected representatives bring into focus student interests, needs, problems, and creative plans.

Etownian

Editor Carl Denlinger, right, outlines assignments for the October edition of the Etownian to Jessie Martin, reserter; John Way, feature editor; Laretto Kline, reporter; while Gwen Miller "pounds out" a story on the typewriter in the Student Activities office.

NQUIRING selective minds, a word-hoard of wide range, a sense of news values—the instruments of journalism—are characteristics of the members of the student staff who present a summary of campus news in the Etownian, the college news paper, published by the Student Association.

The appearance of white assignment care to be the first step in a chain of events leading or have appleted edition. As deadlines approach, step leavers cooperate in copyreading, proofreading, and or ganizing page layouts.

A coverage of campus activities and sports, feature stories on leading college figures, opinion polls, and news of alumni provide the thirty-six hundred students and friends of the college with a monthly picture of campus life.

Comparing newspapers ore Terry Evans, business manager, Paul Shelley, assistant editor, and John Hollinger, circulation manager, as they relox outside Alpho Holl on a fall afternoon.

Planning the lay-out for the eight-page February Etownian are members of the Journalism class. Jim Yeingst, standing center, points out a caption. Looking on are Don Brensinger, Malcolm Hershey, and Ken Bowers, seated; Bob Balthaser, Allen Yuninger, and Don Price, standing; William Shombough, absent when picture was taken.

AUTUMN AGAIN! As the bustle of college life begins, the creation of a new Conestogan evolves. The thoughtful planning stage in September develops into October's harried picture-taking schedule. The exacting job of preparing copy is accomplished around a much-littered table in the Student Activities office soon after the literary and art assignments are made.

Captions, layout plans, additional pictures, and last-minute details occupy the interest and time of many students before the final copy is delivered to the printer. Five hundred copies of the finished product, representing hours of cooperative work, are ready for distribution to the college faculty and student body in May.

The Conestogan editor and business manager, elected by the student body in the spring, are assisted by numerous volunteers in the preparation of the annual yearbook which depicts every phase of campus life and recalls countless memories of the college year.

The photographer catches the Conestogan staff in an early planning session. Standing: Dot Stotz, editor; Art Werner, business manager; and Loretta Kline. Seated: Janet Trimmer and Marie Kinney, assistant editor.

Conestogan

Checking on last minute ads are members of the business staff: John Stoner, Art Werner, and Fran Heck, seated, and Jack Picking and Jack Bush, standing.

Sopranos in the College Choir are, front row, left to right: Gail Deimler, Marilyn Longenecker, Liga Grinbergs, Marjorie Price, Delores Turner. Second row: Ruth Ann Longenecker and Patricia Shelly. Third row: Ruthanne Butterbough, Esther Hershmon, and Joyce Hoover.

The College Choir in Sacred Concert

•	▲ *
Sing Praises L. Stanley Glarum	Jesus, Our Lord, We Adore Thee Will James
Let All the Nations Praise the Lord Volckmar Leisring	Be Strong! Nevin W. Fisher
God So Loved the World John Stainer	Glorify the Lord Sweelinck
Psalm 150 Lewandowski	Little David, Play On Your Harp Spiritual—Wilson
II	V
The Elizabethtown College Ladies' Trio	The Elizabethtown College Men's Quartet
Marilyn Longenecker, Soprano	James Schell, First Tenor
Esther Hershman, Mezzo-Soprano	Warren Bates, Second Tenor
Gladys Geiselman, Contralto	Ross Eshleman, First Bass
III	William Stoneback, Second Bass
Adoramus Te, Christe	VI
Wake, Awake, for Night Is Flying! Nicolai-Bach	Soon-a Will Be Done Spiritual—Howorth
Father Almighty, Bless Us F. F. Flemming	(Incidental solo sung by Marilyn Longenecker, Soprano)
(Solo stanza sung by Warren Bates, Tenor)	Dedication Franz-N. Cain
The Praise Carol	All Creatures of Our God and King E. T. Chapman
	(Accompaniment played by Gloria Keller)

Tenors include, first row, left to right: Ronald Hendricks, Ralph Moyer, John Byers, and George Smith. Second row: Orrie Feitsma ond Jomes Schell. Third row: Jay Gibble, Worren Botes, and John Ranck.

Schedule

Oct.	9	Lancaster
Oct.	18	Dauphin
		County
		Teachers'
		Institute
Oct.	30	Fredericksburg
Nov.	16	Pa. Pastors'
		Conference,
		Harrisburg
Nov.	20	Harrisburg,
		Myerstown
Jan.	- 8	Bareville
Jan.	13	York
Jan.	29	York, Jacobi
Feb.	5	Hanoverdale,
		Richland
Feb.	19	Chiques,
		Palmyra
Feb.	28	Millersville
		State Teacher

College

Lancaster

Mar. 4 Hershey,

Ju	IC	
Mar.	11	Huntsdale.
Mar.	23	Carlisle Greensburg
Mar.	24	Shade Creek
Mar.	25	Windber,
		Roaring
		Springs
Mar.	26	Martinsburg
Mar.	27	Pine Glen,
		McVeytown
Арг.	7	Florin
Apr.	8	Mohlers,
		Ephrata,
		Annville

Apr. 29 Chambersburg, Greencastle

May 13 Elizabethtown

Praf. Nevin W. Fisher, director, canfers with Marilyn Longenecker and Warren Bates, soloists, and Gloria Keller, accomponist, befare rehearsal in the college chopel.

Alto choir members are, first row, left to right: Gloria Keller, Emmo Hoffman, and Ramoine Dusman. Second row: Patricia Minnich and Audrey Kilhefner. Third row: Evelyn Bell, Gladys Geiselman, Hazel Yoder, and Dolores Williams.

Basses include, first raw, left to right: Gerold Ebersole, Kenneth Miller, and Robert Faus. Second row: Ross Eshleman, Theodore Yahe, William Stoneback, and Carl Spease.

Esther Hershman, Marilyn Longenecker, and Gladys Geiselman, members of the Ladies' Trio, rehearse in the chapel for the next concert on the choir schedule.

The Men's Quartet, James Schell, Worren Botes, Ross Eshlemon, and William Stoneback, pose ready to appear at an all callege assembly.

Music !

for all

Occasions

Jazzy music for pep rallies and basketball games is provided by the Pep Band composed of Glenn Snelbecker, baritone; Carl Spease, trombone; Jahn Ranck, bass; Ranald Kifer, drums; Morton Feder, clarinet; and Pete Thompson, cornet.

Golen Herr directs a rehearsal of the college band in the recreation room in Memorial Holl just before Christmas vacation. First row: Marguerite Dum and James Witman, cornets; second row: Barbora Naecker, Marie Hoover, Gloria Keller, Morton Feder, clarinets. Third row: Borbara Darlington, Jean Heisey, Nancy Weibly, Beverly Morris, Nancy Kurtz, clarinets. To the left of the conductor: John Ronck, horn; Jayce Hoover, Marilyn Ward, and Ruth Ann Yeager, saxophones. Second row left: Glenn Snelbecker, baritone; Amy McClelland, bell lyre; Joan Rigler, drum; Kelso Atkins, bass.

Sock and Buskin

THE TENSION of try-outs, the tedium of rehearsals and preparations, and the excitement of first night anxieties are all a part of the experiences of drama enthusiasts who find expression as members of the Sock and Buskin Club, the college dramatic society.

Early in the fall activities began with the three one-act plays—Double-Date, Riders to the Sea, and The Man in the Bowler Hat—all student-directed.

During the Christmas season the group presented *Letty's Christmas Prodigal*. The high point of the year, dramatically speaking, was the spring performance of *The Corn Is Green*, on the evening of April 13.

Contributing to the May Day festivities, the club presented a portrayal of a fairy tale for the delight of children and adults.

On stage . . . The cast for the spring production of "The Carn Is Green" in one of the first rehearsals. Dr. James King, foreground, checks the script while parts are enacted by Charles Nach, Jean Fretz, Glenn Snelbecker, Ed Ankeny, Wanda Spraw, Doris Spotts, Dan Mann, and Nancy Swanson, left to right.

A touch of eyebrow pencil applied in the right spot and Angie Langa transforms Kent Replagle into the policeman's assistant in The Man in the Bowler Hat.

Hammers, saws, nails, stepladders—the scene is set far "The Carn Is Green" by Romaine Dusman, Don Knaub and Don Mann on the ladder, Ed Ankeny, and Jean Fretz.

Religion on Campus

Members of Eta Gamma Kappa, fellowship of pre-ministerial students, gather to discuss the date of the next meeting. Left to right are Prof. Robert Byerly, adviser; Eldon Morehouse, Ed Muller, vice-president; and Bob Faus, president.

Right: Planning their program, a deputation team consisting of Ranald Hendricks, Jean Fretz, Louise Reed, and Dick Forney decide which hymn will be appropriate while John Fisher outlines the service.

Rev. and Mrs. Raymond Fetter entertain members of the Lutheran Student Association at their home each month. Interrupted while making arrangements for the next month's meeting ore, standing, Bob Balthaser, president, and Marguerite Dum. Seated: Rev. Fetter, Gerry Rudolph, Patricia Nase, Jane McCullough, Jay Walmer, and Mrs. Fetter.

Right: Audrey Kilhefner, regional secretary; Pat Minnich, regional president; and Jay Gibble, district president of the Church of the Brethren Youth Fellowship, arrange for a work camp to be scheduled in July and August.

Student Christian Association

Marilyn Langenecker signs for membership in the SCA while Peter Thompson fills out a membership card. Waiting to join are Ed Muller, Jack Bush, Gwen Miller, and Jayce Schoffner.

W ORSHIP AND SERVICE—two revelations of a Christian's relationship with God—are the cornerstones of the Student Christian Association's program.

Weekly meetings featuring films, speakers, and student discussions provide intellectual and spiritual fellowship and meditation.

In the realm of service the four commissions, Personal and Campus Affairs, Christian Faith and Heritage, Social Responsibility, and World Relatedness,

attempt to meet physical and social needs on campus, in the local area, and on the international scene. The Campus Chest Committee successfully conducted its campaign for World University Service and the Chrispus Attucks Recreational Center by sponsoring the County Fair, the nickel train, the King and Queen of Hearts and personal contribution drive. Other projects included the Korean fund, the Christmas party for orphans, and Bible study classes.

Karean primary school children will receive new pencils, crayans, and ather supplies as a result of the Christmas project sponsored by the Social Responsibility Cammission of the SCA. Helping with the packing are Deloris Turner and Colvin Carter, standing; and Elizabeth Lahr, Esther Frantz, Ruth Ann Longenecker, Llayd Shim, Barbara Noecker, Bertrand Naholowaa, William Hodgdon, chairman; and Lenara Shenk. Angela Lango, not pictured, was active on the project.

Special Interest Groups

C LUBS EVOLVING from major subject interests provide enriching backgrounds which supplement classroom experience. A practical knowledge of governmental procedures, modern teaching ideals, current scientific methods of research, and the development of athletic talents are acquired through campus co-curricular organizations.

Seniors Noncy Brubaker and Jack Ferich share same of their proctice teaching experiences with Shirley Heller, o junior in elementary education.

Above left: Initiates Lauise Reed and LeRoy Black-well search far annelids by the lake under the supervision of the Phi Beto Chi officers—Don Barr, president; Eltan Abel, vice president; and Nancy Swansan, secretary-treasurer.

Above right: Varsity "E" Club members work at the refreshment stand at the saccer game an Homecoming Doy. Jim Chase and Rachel Keller wait an custamers while Kitty Swigart and Marie Kinney take care of the hat dag and coffee kettles.

Left: Palitical Science Club afficers meet to discuss planks for their platfarm to be presented at the ICG Canference. Left to right are Bill Bechtel, ICG chairman; Jim Zarfass, president; Mary Lou Jackson, secretary-treosurer; and Bab Balthoser, vice president.

Activities 1955-1956

James Zarfass and Ralph Eshelman stop at the tea table where they are served by Mrs. Gertrude Meyer, left, and Mrs. Bessie Apgor, right. In the backgraund ore Mrs. Baugher, hostess, and Audrey Sprenkle, who assisted with the tea. The teos honoring the various classes were held late in September and were among the first activities of the new school year.

Alpha Hall Living Room
between two-thirty and four-thirty o'clock
Tuesday afternoon, September the twentieth

Pouring at President and Mrs. Baugher's tea hanaring Sophamares are Mrs. Kathryn Herr, left, and Miss Mary Strickler, right. Dr. Baugher, Kathryn Swigart, Elaine Holsinger, Lenara Shenk, and Mrs. Baugher chat while waiting to be served.

Sharing honors with Alpha Hall for first prize in the display contest were the men's Blue Jay and traditional effigy of defeated Wilkes, the soccer opponent for the day.

Campus Rivalry October 22, 1955

Right: West Hall's street carner display with musical accampaniment wan second prize for the fifteen residents.

Belaw: Fairview Hall welcames parents and old grads with a miniature tug-of-war (minus the cald lake).

Memories of "matches" made at Elizabethtown are revived by the Memorial Hall display.

"Pull"—With the honar of the class at stake both sides heave with all their might to win the tug-of-war and say, "good-bye, dinks."

Preparing for a record flood of freshmen, Bill Bechtel, Carol Bechtel, Kitty Swigort, and Carl Denlinger stencil name togs to be worn by new students for identification purposes.

After speaking to students at the Fall Convocation, Edwin Russell, center, publisher of the Harrisburg Patriat-News, talks with President Baugher and J. W. Kettering, choirman af the Board of Trustees.

and activities. It is cooperation and the combination of talents which initiate and energize campus projects. It is meeting together with men and women of learning and experience to hear and exchange ideas and views on current topics. It is a knowledge of the functioning of democratic principles in college elections. College is relaxing and having fun together—students and faculty—both at informal campus parties and at those all-important formal affairs

of each school year.

A COLLEGE is a variety of experiences

Beyond the Classroom

•

Right: Holloween Masquerade Porty—Girls unmask to reveal Nancy Mecum, standing, and Barbara Eckert. Seated are Audrey Sprenkle, masked, and Ruth Witter.

Below: Wally Cox looks on as Lois Tintle and Ruth Ann Yeoger cast their ballots in campus elections. Zoe Proctar, a member of the Senote Elections Committee, checks their names on the registration list.

46

Caffee break during an area educational conference in the gymnosium —left to right: Dean Henry Bucher, Jahn Albohm, York City superintendent of schools and speaker for the marning sessian, and Arthur Hackman, supervising principal of Hempfield Schools, are served by Laretto Kline.

After Hours

May 19, 1956—Jay Lutz and Nancy Jo Snyder leave for the Juniar-Senior Bonquet at the picturesque Harrisburg Civic Club alang the Susquehanna River.

The cast of the Pirates of Penzance in dress rehearsal lift their voices to "Hail Paetry." Stage front left to right are: Bill Staneback, Ken Miller, Dolly Langenecker, and Warren Bates, leads, supported by the girls' charus. Prof. Nevin Fisher directs the group.

Left: "I now crown you Queen of May." Patricia Kratz, ninth May Queen, is crowned by Arlene Kettering Bucher, first Queen of the May, as she kneels on the court platform under the white dogwood in the dell.

Below: After the coronation in the dell—Queen Patricia Kratz, center, is attended by, left to right, Carol Berry, Hazel Crankshow, Doris Kipp, Audrey Sprenkle, Nancy Hoffman, Jean Diehl, Edith Shellenberger, Elaine Holsinger, Janet Earhart, and Carol Ann Greene and Pamela Herr, flowergirk

Ninth May Day • • • May 7, 1955

Moy pale dancers, above, and tumblers, below, perform before her majesty and her court.

For Her Majesty

The Crowning of the Queen
The Dell, West Campus
May 7, 1955
1:30 p. m.

OVERTURE Band
Trumpet Fanfare
Processional
THE CROWNING OF THE QUEEN Arlene Kettering Bucher
A SALUTE TO THE QUEEN Six Freshmen
THE CLASS PRESIDENTS PRESENT GIFTS
The Footstool James Chase '58
The Scepter Robert Knappenberger 57
The Globe William Bechtel '56
The Garland Paul Rice '55
THE COURT JESTER AND HIS TROUPE
Tantoli
THE MAY POLE DANCE Twelve Freshmen

LINCOLN LYRICS
"That All Men May Aspire"
A CHORAL SUITE
by The College Choir
Nevin W. Fisher, Director

1956 May Court—First row, left to right: Jean Fretz, Nancy Bishop, Audrey Sprenkle. Second raw: Janet Earhart, Moid of Honor; Morilyn Longenecker, Queen. Third row: Elaine Holsinger, Rachel Keller, Phyllis Moser, Ruth Kling, Elizabeth Ware.

Honor graduates, Closs of 1955, were, left to right: James Miller, cum laude; Donald Albright, magna cum laude; Richard McElrath, Patricia Kratz, and Nancy Hoffmon, all cum laude.

Graduation 1955

Receiving handrary degrees at the fifty-third commencement were: the Rev. Nevin H. Zuck, pastor of the Elizabethtawn Church of the Brethren, Doctor of Divinity; the Rev. Charles F. Jenkins, pastor of the Second Baptist Church, Calumbus, Ohio, Doctor of Divinity; and Dr. Ralph W. Sackman, minister, Christ Church, New York City, Doctor of Humane Letters. Dr. Jenkins delivered the baccalaureate sermon and Dr. Sackman the commencement address. Dean Bucher, right, presented the candidates for their degrees and President Baugher, center, conferred the degrees.

Ernest O. Melby Doctor of Pedagogy Commencement Speaker

Jay H. Eshlemon Doctor of Science

J. Herbert Miller Dactor of Divinity

Commencement — May 28, 1956

Honor graduates, Class of 1956: Gwen Miller, liberal arts, cum laude; Dorothy Stotz, elementary education, magna cum laude; Marie Kinney, elementary education, cum laude; Jack Ferich, liberal arts, cum laude.

A college is sports,

The hoarse voices of the cheering section,

The background strains of a peppy tune,

The determined set of a player's jaw;

A coach's helpful advice;

Not only the number of games won and lost,

But the spirit, the sportsmanship, the team.

A college is the training, the molding,
And the strengthening that makes men and women;
The development of strong backs and muscles;
The encouragement to play a clean game
Whatever the cost.

PEP RALLY

gym 200 Above left: Cheerleaders lead college yells at the L. V. game of Hershey Arena.

Left center: A pep rally in the gym featuring Blue Joys, Pep Band, and cheerleaders in preparation for a playoff game.

Right center: Cheers in front of Alpha Hall create enthusiasm for the annual Homecoming soccer gome.

Left: E-town's cheering section of Donegal High School offers lusty support for the playoff game with Millersville.

A crepe-paper Blue Joy looks on approvingly as Coach D. Paul Greene congratulates Jock Ferich, Ralph Moyer, and Melvin Longenecker upon receiving letter sweaters for soccer.

1955 SOCCER	RECO:	RD	
	Ε	.C.	Opp.
Gettysburg	H	3	1
E. Stroudsburg	A	1	2
La Salle	A	3	2
Drexel	Н	4	3
Wilkes	Н	1	3
Textile	A	2	2
Lincoln	H	4	1
Lock Haven	Α	0	1
Bucknell	H	2	2

Record-4 won, 3 lost, and 2 tied

Soccer

•

WITH THE aid of seven returning starters and several outstanding newcomers. Coach D. Paul Greene, in his third season with the soccer team, brought the Blue Jays home with a respectable 4-3-2 record. The veterans were Mel Longenecker, Jack Ferich, Ralph Moyer, George Gerlach, all backfield, who with Dick Stine, goalie, and Bill Stoneback and Gene Bucher, line, formed the nucleus of the outfit. Freshmen Gene Wise and Larry Reber as well as Junior Bob Wert performed well as first year men.

The booters played best on familiar ground as they racked up three of their four wins and 14 of their 20 goals at home. Speedy Gene Wise led the team offensively with eight goals.

The season was also highlighted by the first night soccer game in the history of the school and the community. The Homecoming affair, preceded by an exhibition of several area high school bands, saw the Jays defeated by a hustling Wilkes team 3-1.

Three members of the squad won honors in the Eastern Seaboard selection for All-American. Jack Ferich, senior fullback, won a berth at that position on the second team while Gene Wise and Bob Wert gained honorable mention at wing.

"Are you ready?" Soccer team members watch Dick Stine catch the boll from the toe of Gene Bucher. First row: Coach Greene, Charles Nach, Gene Wise, Eldon Morehouse, Art Werner, William Stoneback, Rolph Moyer, Bob Wert, Jim Witman, and John Fisher. Second row: Jim Bougher, manager; George Gerlach, Dave Anwyll, Wilbert Dourte, Earl Mellott, Bruce Wohnsiedler, Jack Ferich, Mel Longenecker, Alan Barrick, Andy Knopp, Larry Reber, Dan Witman, Dick Dennis, and Ken Miller.

The Jaygals' field hockey team, armed with hackey sticks and smiles, pauses a mament in the midst of an afternaan practice. First raw: Linda Mumma, Nancy Kurtz, Jackie Harris, Ruth Harning, Phyllis Maser, Cherry Pappas, Helen Lauise Bucher, Jane Eberly, Jeanne Risser, Evelyn Kane, and Ruth Ann Arnald. Secand raw: Miss Julia Risser, caach; Elizabeth Lefever, manager; Jean MacNeal, Jessie Martin, Yvanne Brubaker, Fran Hoaver, Kay Barran, Kitty Weaver, Jaan Rigler, Rachel Keller, Barbara Eckert, Marie Kinney, and Verna Weaver.

Women's Sports

THE 1955 field hockey season can be tabbed as nothing less than very successful. Performing under new Coach Julia Risser, the fourth hockey team of hard-fighting coeds had the best season yet at 5-1-1.

The Bluebirds' victory column included wins over Millersville (twice), Lebanon Valley, Albright, and Moravian. Their best offensive outing was at Moravian when they tallied ten times. The only defeat of the campaign came at the hands of Gettysburg, and the tie occurred in the last game of the season at Shippensburg.

1955 HOCKEY RECORD

	I	E.C.	Opp.
Millersville	Н	3	t
Lebanon Valley	Н	5	1
Gettysburg	Α	2	4
Albright	Н	7	0
Millersville	Н	4	3
Moravian	A	10	0
Shippensburg	Α	1	1

WITH Coach Julia Risser the spirited Bluebirds completed the eleven game schedule with a commendable 7-4 basketball record.

They were a high scoring outfit tallying 605 points to their opponents' 518 and averaging 55 to the opposition's 47. Led by three top forwards—Kitty Swigart, Rachel Keller, and Kay Barron—the Jaygals took double victories from neighboring rivals, Millersville and Lebanon Valley. They reached their season high against Millersville when they scored an 87-50 victory over the Teachers.

Kitty Swigart's 18.8 average led the Jaygals while Rachel Keller's 15.5 and Kay Barron's 13.2 provided a well-rounded offense. Captain Marie Kinney held together a tight defense.

The Junior Varsity showed signs of a great future for women's basketball. They went undefeated in eight contests and decisively outscored their opponents with a 44.1 average to the opposition's 17.4. Barb Darlington and Mary Boviard were the main cogs in the Jayvee wheel.

Players on the Jayvee girls' basketball team pause in the gym during a practice session: Fran Hoover, Helen Lauise Bucher, Phyllis Moser, and Mary Bavaird, kneeling; Audrey Kuder, manager; Barbara Darlington, Joan Rigler, Ruth Ann Langenecker, Faye Taggart, Barbara Naecker, and Shirley Creager, manager, standing.

WOMEN'S VARSITY BASKETBALL 1956

1956			
		E. C.	Opp
Millersville	A	57	40
Gettysburg	Н	36	41
Lebanon Valley	Н	69	45
Shippensburg	A	40	45
Moravian		71	31
Millersville	Н	87	50
E. Stroudsburg	A	34	67
Gettysburg	Α	41	40
Lebanon Valley		56	39
Albright	Н	71	21
Bridgewater		39	59
Record—7 wins as	nd	4 losses	

WOMEN'S JUNIOR VARSITY BASKETBALL 1956

Millersville A 34

Gettysburg H 44

Lebanon Valley H 42

Shippensburg A 32 Millersville H 48

Gettysburg A 59

 Lebanon Valley
 A
 57

 Albright
 H
 71

Record—8 wins and 0 losses

E. C.

Opp.

18

23

12

23

23

26 17

On The Basketball Court

"Our girls will shine tanight"—Paised far action, the Jaygals' basketball team poses in the gym: Gimmie Lu Cax, Kitty Swigart, and Kay Barran, kneeling; Jessie Martin, manager; Audrey Sprenkle, Hazel Yader, Rachel Keller, Pally Walfe, Barbara Eckert, Verna Weaver, Mary Ann Gettel, Marie Kinney, and Caach Julia Risser, standing.

Sport Notes

by GEORGE KIRCHNER

New Era Sports Editor

The calibre of basketball and the individual of each member of the Elizabethtown College te this year are such that the boys deserve the new House, which the college is planning to build in the

Bluejays Top 100 Mark for 6th

The College Campus-By HARRY GOFF

Elizabethtown Tops In Offense on Court

down at Eliz.

ROD HOOPSTEE , a souped up sco ns for No. 11 in a : ss of driving for to ed hot Blue Jays

ctory over visiting a the NAIA elimination E-town Five

Countians Have mzabethtown already in current skein, the Marauder 04 8 Average

Blue Jays Exceed 100 Points ive Games E-Towners Fast Becoming Row, 7th of Year College Team Area's Top Ser

by Bo

Coach Dor. town College be the greates form in this a becoming the For the thir, and the sixth

91. at E-town.
Storting with t ELIZABETHTOWN, Feb. 18—|defeating the ter game last weElizabethtown College added before. 700 at ter game last weElizabethtown to the "100 Club" for In handing lays were on a Dickinson to the "this season by surge that has setthe second time this season by surge that has setthe second time this season by surge that has setthe second time this season by surge that has setthe second time this season by surge that has setthe second time this season by surge that has setthe second time this season by surge that has settle second time this season by surge that has settle second time this season by surge that has settle second time this season by surge that has settle second time this season by surge that has settle second time this season by surge that has settle second time this season by surge that has settle second time this season by surge that has settle second time this season by surge that has settle second time this season by surge that has settle second time this season by surge that has settle second time this season by surge that has settle second time this season by surge that has settle second time this season by surge that has settle second time this season by surge that has settle second time this season by surge that has settle second time this season by surge that has settle second time this season by surge that has settle second time this season by surge that the second time this season by such that the second time this season by such that the second time this second time this

4th Game

ne Is Leading Foul V College Teams

The during the first half at which time ketball team today

nd early in ck to defeat Sarbaugh es put BE E town's has &

an early lead aone, h. T. H. Fros lown-liman led the lead dians had built en points at one ge s came drivingers former Cham-

only 38, 7 at half-, radily enlar ed then second half. All five h played the full 10 in double figures in double figures time 22 and Chase

Intell Sports Journal

Adding Machine Need Up E-town Way For Cagers

(By Pete Busser)

ELIZABETHTOWN'S 107-74 victory over Line day drove home the fact that new local te records may be established this season and Smith's quintet may be the bunch to do it.

The known high point effort for loca belongs to Lebanon Valley. The Flying defeated Juniata, 116-75, back in the 1952-53 F & M racked up 110 points against the same Juniata club in 1953-54 for second high. E rates third.

Time alone is the determining factor in efforts as far as field goals make up the f But Elizabethtown used the foul line primarily its 107 markers. And there is no clock tic

fouls are shot.
Forty-seven of the Jays' 107 points cam shooting. That total comes on the heel recorded in their 88-61 decision over Go on Thursday,

The previous known high for foul coun was 35 dropped by Lebanon Valley against Sc

season. The Dutchmen had a total of 93 for Elizabethtown's 107 was the best here si defeated Juniara, 110-96, in the Dips' openionated. That group also represents the high

Left: L. V. coach, "Rinso" Marquette (in light suit), congratulates Coach Smith on the E-town victory as tired and jubilant players head for the showers.

Varsity Basketball

THE 1955-56 basketball team was one of the finest that ever represented Elizabethtown College. Under the able leadership of Coach Donald Smith, the cagers broke record after record in the march to their 18-6 final tally. They passed the century mark eight times, five of these in a row, and broke a team record when they tallied 111 points in a victory over Western Maryland.

Coach Smith began the season with a startling lineup of three juniors and two sophomores, but quickly realized that he had too many good players to employ one set combination. Sal Paone, junior, Bob Wert, junior, and Bill Pensyl, freshman, did the bulk of the scoring while Pensyl, along with Jim Chase, sophomore, and Dick Stine, senior, excelled in rebounding. Jim Sarbaugh, sophomore, acted as a playmaking quarterback and was instrumental in the Jays' snappy brand of ball. Juniors Tony Arcuri, Bob Goudie, and Fred Noel all saw much action including numerous starting assignments.

Senior Mel Longenecker and Junior Varsity holdovers, Sheldon Dent and Bruce Wohnsiedler, were used exclusively as substitutes, but in many cases they were responsible for keeping up the pace in the century topping scores.

Bill Pensyl was the Jays' top offensive gun averaging 17.4 points per game, and Sal Paone ran second with a 15.4 point norm. Tony Arcuri's 32 tallies at Dickinson was the personal high for the year.

1955-56 BASKETBALL RECORD

F C Onn

		E. C.	Opp.	
Gettysburg	A	88	64	
Lincoln	Н	107	74	
West. Maryland	Н	111	56	
Loyola (Balt.)	(York)	74	83	
Dickinson	A	105	75	
Juniata	Н	84	69	
St. Joseph	A	65	98	
Lebanon Valley	Α	69	80	
Lycoming	Α	75	72	
Lycoming	Н	96	57	
Wilkes	A	94	63	
Lebanon Valley	(Her.)	74	56	
Millersville	A	89	66	
West Chester	Н	106	92	
Susquehanna	Н	110	66	
Albright	H	110	91	
Dickinson	Н	107	73	
Lincoln	A	107	62	
Millersville	H	72	76	
Millersville	(Don.)	74	77	
Juniata	A	78	91	
Drexel	Н	86	72	
Susquehanna	Α	78	72	
P. M. C.	Α	87	83 (Ov	ertime)
Dagged	10		1	

Record-18 wins and 6 losses

Our team—Sal Paone, Bab Goudie, Sheldan Dent, Bruce Wahnsiedler, Jim Chase, Coach Don Smith, Bill Pensyl, Fred Nael, Tany Arcuri, Jim Sarbaugh, Bab Wert, Jay Gibble, manager; Dick Stine, captain; and Ralph Moyer, manager.

Junior Varsity Basketball

F THE Junior Varsity basketball team of 1955-56 is any indication of the future, there is more good basketball in store for Blue Jay fans.

With a squad of seven men, five freshmen and two sophomores, at the end of the season, Coach Smith piloted the team to a 10-7 record. In compiling this mark the Junior Jays averaged 64.4 points per game to their opponents' 60. All in all they netted 1094 points to the opposition's 1020.

Their best offensive effort was a record breaking 114-81 victory over the Dickinson Red Devils. This total set a floor record and a school record. Probably the most thrilling contest of the campaign was the 71-69 affair at Millersville. Gaining and losing the lead all evening, the Junior Jays finally pulled it out in overtime when Bruce Wohnsiedler slipped one in at the buzzer. On the other hand, the Junior Smithmen lost a heart breaker at Carlisle when a Dickinson player sank a tie-breaking desperation shot with two seconds remaining.

Freshman Kent Replogle paced the team offensively with an 18.4 average on 313 points in 17 games. Bruce Wohnsiedler ran second with a 15.5 average and a .566 field average which was good for first place on the team. He also had the personal high with a 33-point performance at Hershey Junior College. Don Price shot best at the foul line with a .717 percentage and Ed Geiger collected the most rebounds, 155.

JUNIOR VARSITY	BAS	KETB	ALL 195	5-56
		E. C.	Opp.	
Lincoln	Н	82	56	
Hershey J. C.	Н	74	55	
Dickinson	A	34	36	
Juniata	Н	53	63	
Lebanon Valley	Α	45	57	
Lycoming	Α	43	36	
Stevens Trade	Α	77	94	
Lycoming	Н	58	42	
Millersville	Α	7 t	69 (Ov	ertime)
West Chester	Н	57	81	
Stevens Trade	Н	70	77	
Dickinson	Н	114	18	
Hershey J. C.	Α	68	57	
Albright	Н	82	64	
Lincoln	Α	56	34	
Juniata	A	56	73	
P. M. C.	Α	52	47	

Record-10 wins and 7 losses

Junior Jays—Kent Replogle, Fred Romberger, Ed Geiger, Sheldon Dent, Coach Don Smith, Bruce Wohnsiedler, Don Price, Jack Hedrick, and Hayes Girvin.

Wrestling

WRESTLING 1955-56

		E.C.	Opp.
Millersville	Α	0	36
Temple	Н	t0	28
West. Maryland	A	19	15
East Stroudsburg	Н	6	28
P.M.C.	Α	16	16
Lincoln	Н	16	14
Gettysburg	A	7	30
Ursinus	Н	8	28

Coach Robert Byerly lines up with wrestlers: Terry Bush, David Anwyll, Ralph Baker, Larry Seiders, Jerry Ebersole, Art Werner, Colvin Corter, John Hollinger, and Jay Greider.

THE SECOND intercollegiate wrestling team was a big improvement over the first. The record of two wins, five losses and one draw shows no vast change over the one and five first-season record, but the added experience and spirit of the grapplers proved that wrestling is on its way to becoming an established sport at Elizabethtown.

The matmen of Coach Robert Byerly recorded

victories over Western Maryland and Lincoln while tying Pennsylvania Military College. They bowed to Millersville, Temple, East Stroudsburg, Gettysburg, and Ursinus.

John Hollinger picked up the most points for E-town with 21 on three decisions, a draw, and a forfeit. Captain Jerry Ebersole contributed 14 points and Dave Anwyll, 10.

Referee Frank Burgess eyes a Lincoln University grappler as he attempts a breakdown from the referee's position on E-town's Colvin Carter.

Nine lettermen from 1955 join the 1956 baseball squad. First row, left to right: Larell Price, Robert Hesser, Robert Wert, and Gene Bucher. Second row: Coach Ira Herr, Pat Rafter, Jack Ferich, Bruce Wohnsiedler, Jim Sarbaugh, and Don Witman.

NDER COACH IRA HERR, the 1956 baseball team began the season with a squad built around eleven veterans. Those returning included Jim Sarbaugh and Lorell Price who paced the team offensively in 1955 with batting averages of .413 and .357 respectively. With Sarbaugh in the infield, Bob Wert, Pat Rafter, Bob Goudie, and Don Witman formed an experienced outfit. Other than Price, Bob Hesser and Jack Ferich were the only returning outfielders. In pitching, Gene Bucher and Elton Abel returned to the mound with Lefty Bruce Wohnsiedler, last year's pace setter, getting the bulk of the assignments.

Baseball

		BASEBALL 1956	
Apr.	5	Gettysburg	Α
Apr.	7	Washington	Н
Apr.	10	Bucknell	Н
Арг.	12	Susquehanna	Н
Apr.	14	Juniata	Н
Apr.	16	Lebanon Valley	Α
Apr.	18	Dickinson	Α
Apr.	21	Ursinus	Н
Apr.	25	Temple	Α
Apr.	28	•	Н
Apr.	30	Juniata .	Α
May		F. & M.	Α
May	5	Millersville	Н
May		Albright	Α
May		Drexel	Н
May		Lebanon Valley	Н
May		Lycoming	A
May		Dickinson	Н
May		Shepherd	A
May	26	P. M. C.	Н

BASEBALL 1955

	E	. C.	Opp.
Gettysburg	Н	2	4
Shepherd	Α	16	6
Drexel	Α	Ra	in
Juniata	Н	9	1
Dickinson	Α	6	4
Temple	Н	0	I
Ursinus	Α	1	8
Susquehanna	Α	2	1
F. & M.	Н	5	2
St. Joseph	Α	3	4
Lebanon Valley	Α	5	8
Dickinson	H	2	1
Millersville	Α	7	4
Lycoming	Н	19	6
Albright	H	3	5
Lebanon Valley	Н	7	3
Juniata	Α	11	4
P. M. C.	Н	7	1

Record-11 wins and 6 losses

The 1955 netmen kneeling are William Beoston and Danald Mortin. Standing: John Fisher, Charles Weover, Joy Gibble, Coach Don Smith, Rolph Eshelman, Ken Byerly, and Bill Staneback.

COACH SMITH had to rebuild his tennis team this year with only two members of the 1955 squad, Jay Gibble and George Paul, returning. Last year's netmen concluded the season at six wins and four losses with wins over Juniata, Millersville, Ursinus, and Gettysburg.

Tennis

Returning veterons for the 1956 tennis teom ore George Paul and Joy Gibble.

	TENNIS 1956	
Арг. 14	Juniata	Н
Apr. 18	Dickinson	A
Apr. 21	Ursinus	A
Apr. 24	Washington	Н
Apr. 27	Millersville	Н
Apr. 30	Juniata	Α
May 3	U. of Scranton	H
May 5	Millersville	Α
May 7	Albright	A
May: 8	Dickinson	Н
May 10	Gettysburg	Н
May 11	Bucknell	Н

	TENNIS	1955		
		E	C.C.	Opp.
Juniata		Н	6	3
Washington		Α	2	7
Ursinus		Н	5	4
Millersville		Н	9	0
Gettysburg		Α	7	2
Bucknell		Α	3	6
Dickinson		Α	2	7
Albright		Н	4	5
Dickinson		Н	4	5
Juniata		Α	0	9
Record 4 wins and 6 losses				

Record-4 wins and 6 losses

Campus tennis champion Lorell Price rests a mament following an intramural match.

HE INTRAMURAL PROGRAM was probably expanded more this year than in any other year in the history of the college. The women, especially, enjoyed a greater selection of athletic activities. The fall saw them actively engaged in a volley ball league every Wednesday evening. Later, bowling, which began as a physical education class activity, became an established league. In the spring another sport, badminton, was added. The women also participated in the tennis and softball tournaments.

The men, on the other hand, began the year with a six-team touch football league and a tennis tournament in which thirty men engaged.

The largest attraction of the term for the men was the basketball league held in the winter season. Six teams, one from each dormitory and three composed of commuting and down-town residents, clashed in a league that provided many interesting contests. The men, also, were provided with softball action in the spring. The intramural schedule, sponsored and directed by the Student Senate Athletic Committee, represented the best supported and most varied program of activities of this type since the founding of the college.

Intramural Fall Sports

"One, two, three, four, hike"—touch football captures the enthusiasm of five members of the "Giants," champion intramural team, in the nippy fall weather. Bob Wetzel prepares to pass the ball to Pat Rafter and Bob Goudie in the backfield as Jim Chase and Lorell Price defend the line.

BOWLING LEAGUE

Team	Wins	Losses	Average
2	4	0	450.2
4	3	1	444.8
3	3	1	383.0
5	2	2	326.0
7	2	2	317.0
8	2	2	293.2
Ĭ	1	3	258.2
6	0	4	240.7

High Average Leaders

	Ave. pts
Kay Barron	127.7
Rachel Keller	124.5
Carol Thurston	102.7
Nancy Brubaker	100.2
Lorraine Kershner	99.7

Time out from studying for these coeds who enjoy an active intramural bowling game. Phyllis Longenecker, Lorraine Kershner, Borbara Noecker, Loretto Kline, Joan Rigler, Nancy Brubaker, Audrey Kuder, standing, and Rochel Keller, Jean Moybe, Nancy Weibly, kneeling.

Winter Intramurals

•

•

South Holl team members confer in a pre-game huddle before on intramural game. Jim Schell, background, looks on while Captain Joy Gibble instructs Gene Bucher, Carl Denlinger, Ken Bowers, Lorell Price, Carl Zeigler, and Pat Rafter.

A college is leaving home—
And making a new home;
Gradually, imperceptibly,
Taking on the devotion and pride
In being a full-fledged college man.

A college is classes;

Quaking students, nervous students,
Those who are bored, challenged,
Fired with purpose, discouraged;
Term papers and chemistry labs,
And burning the midnight oil.

A college is a singing stride
Toward the portals of maturity,
A way of life, deep-rooted as a pine;
A cluster of ideals, courage and hope,
And fear of fulfillment,
And looking forward and looking back.

Courtery of Lancaster Sunday New

College — A Singing Stride

•

•

O NE WARM Sunday afternoon in mid-September 175 very eager, but slightly bewildered freshmen whispered good-bye to the familiarity of high school days and home life and stepped into the challenging existence of college dormitories and campus living. In the midst of meeting roommates, bidding parents farewell, and attempting to unpack and hang curtains, we experienced that tingling sensation peculiar to facing the world alone for the first time. In the cafeteria supper line we struggled to remember the names of many of our fellow freshmen who later became faithful friends. At the SCA lake-side vesper service we worshipped together in the beauty of God's creation.

Our first introduction to college tests began early Monday morning and continued through Tuesday. Deans Hackman and Greene explained the responsibilities of living together in a campus family as we gathered at the Deans' party on Monday evening. Watermelon and group singing by the outside fireplace added that final touch to our first informal gettogether.

The fast pace of the polka made us laugh with enjoyment and puff with exertion at the folk games beyond the gym on Tuesday evening.

At eight o'clock on Wednesday morning we became acquainted with the lengthy questionnaire of initial registration as we strained our gray matter in trying to remember our home telephone numbers and the name of the hometown newspaper.

We spent our free minutes during these first college days in athletic contests, sight-seeing, room-decorating, and gab sessions.

Cheeseburgers, cakes, and ice creom are as neor as the telephone. Beverly Jerrell willingly finds the numbers while Lois Countryman, Sylvia Shaffer, Carole Bossinger, and Ruth Ann Arnold place their arders as they congregate near the second floor, Alpha Hall, telephone booth.

As A Freshman Class we were presented to the Student Senate and the faculty members on the fifth day of our orientation week in a morning chapel meeting and an evening faculty reception.

Our "big sisters" entertained us "little sisters" at a tea on Friday afternoon. That evening we put on our thinking caps as we attempted to answer many puzzling questions at the Senate Quiz Show. Jewelry, lamps, sweaters, and a spaghetti dinner at Tony's were a few of the prizes that members of the Class of '59 took back to the dormitories.

Roller skating, bowling, amusements, baseball, and volleyball captured our attention on Saturday at the all-college picnic at the Rock Springs Park. And that barbecued chicken!

The reception at the Church of the Brethren on Sunday evening was a fitting ending to a week packed full of orientation to the academic and social phases of college living.

Caught in that between-closses discussion on the steps of the Business Building are seoted, William Hrestok ond Richard Bainbridge; standing: Bruce Greenowalt, Arlan Keller, Gilbert Robinson, Martin Stoyer, and James Forney.

Class of 1959

SETTLING down to the normal procedures and activities of campus life, we soon became accustomed to 7:40 classes, scribbling lecture notes, learning to concentrate amid mass confusion, comprehending the valuable lesson of sharing rooms and possessions, and the art of budgeting time to allow moments for both study and fun.

Each day brought new experiences and new encounters with the Sophomore Rules Committee. Humbly we lowly freshmen doffed dinks, bowed low, distributed toothpicks, and sang for the pleasure of upperclassmen. To the few of us who objected was meted the punishment of carrying stepladders around the campus. Most of us wore our prescribed outfits without murmuring for we consoled ourselves with the fact that next year it would be our turn.

Eagerly we watched the days speed by as the approaching Homecoming Day and the annual tug-of-war between freshmen and sophomores brought more hope of discarding those hated dinks. The teams were lined up on either side of cold and muddy Lake Placida. Pulling with all their might, our girls defeated the sophomore girls. But alas! The sophomore boys proved the stronger and our fellows enjoyed a dip in the lake. Dinks became a permanent part of their wardrobe until Thanksgiving vacation.

Above: Second semester freshmen Dovid Anwyll, John Gillaugh, and Robert Hesser obligingly pose on the library steps just before Wednesday dinner. Arriving in Jonuary 1955 they became sophomores in January 1956.

Right: In the shodow of the towering elm ond Alpha Hall five freshmen wotched the passing scene between closses one autumn afternoon. Seated: Glenn Crum and Ronald Hendricks. Standing: William Hamil, Stonley Hoimov, and Kenneth Wise.

That vivacious freshman trio—Marguerite Dum, Barbara Darlington, and Borbara Smith—welcome the sun on Fairview balcany after one of those September downpours. Remember?

THE ELECTION of our class officers was one of our first major projects following the Christmas vacation. The results revealed that our class had chosen wisely. Colvin Carter was elected to lead us as president and Carl Zeigler was selected to fill the position of vice president. Fran Hoover was chosen to be the secretary; Mort Feder was preferred as the class treasurer.

Midsemester tests came and with them coffee hours. Before long our finals, too, were completed. With one semester's work behind us we looked toward our future studies with more confidence. Registration for second-semester was soon here and again we filled out six yellow cards and numerous other forms. Eight members were added to our number. During the next four months we matured and grew both in knowledge and in social poise.

East, West, North, and South meet when good fellows get together an North Hall steps. First row: Terry Bush, Lan Cheung Tai, Carl Zeigler, Jr., and Sheldon Dent. Second row: Kenneth Bowers, Ralph Baker, and Calvin Carter.

BY THIS TIME we were firmly entrenched in campus organizations and college life. In our frequent visits to the dining hall we were cheered by the early morning smiles of the "cocoa pourer" Morton Feder and courteous waitressing of Sylvia Shaffer, Esther Frantz, Angie Longo, Margie Price, Betsy Lohr, and Yvonne Cosner. By straining our ears we could hear the rattle of dishes and pans as Carl Zeigler, Faye Taggart, Phyllis Moser, Maynard Gunstra, and Donald Egolf worked behind closed kitchen doors.

Three women and two men were entrusted with responsible positions as assistant heads of residence and laboratory assistants. Madeline Brightbill substituted for Dolly Longenecker in Memorial Hall during practice teaching days while Betsy Lohr was second in command at West Hall. Emma Hoffman, Bob Ranck, and Don Monn loaned their talents to the science department as they assisted in the laboratories.

Music enriches the lives of many of us. The college choir includes Margaret Brown, Romaine Dusman. Liga Grinbergs, Ronald Hendricks, Emma Hoffman, Marjorie Price, Judith Reed, and George Smith. Others helped supply an added touch to the chapel services in chapel choir: Carole Bossinger, Esther Frantz, Russ LeFevre, Dick Ott, and Marjorie Price. From our class the band gained seven new instrumentalists: Barbara Darlington, Marguerite Dum, Morton Feder, Jean Heisey, Nancy Kurtz, Amy McClelland, and Marilyn Ward. Adding pep and rhythm to the pep band were Morton Feder and Ronnie Kifer.

Mid-way on the West Campus Drive "sidewalk superintendents" watch building aperations. Seated: Randall Schwalm and Richard Williams. Standing: Rabert Ranck, Maynard Grunstra, Donald Monn, and Russell LeFevre.

William Martin, third from the right, surrounded by a group of Middletown commuters. At the wheel, Frederick Romberger; in the front seat, Jay Whye; in the back seat, Richard Sharpless. Standing by Fred's yellow convertibles are James Wingert, Jere Motter, and Harry Baum

Tinsel, lights, and balls—and the Christmas Tree is trimmed. Elizabeth Lohr, Catherine Weaver, Phyllis Moser and Liga Grinbergs climb the steps to survey the splendor of the tree filling the corner of the stairway, first floor in West Holl. Their visitor, Joan Rigler from Alpho Hall, is delighted with the results.

S INGING PIRATES, Bob Ranck and Dale Varner, added to the success of "The Pirates of Penzance."

Athletic freshmen engaged in all available sports. The women's field hockey team gained the skills of Ruth Ann Arnold, Helen Louise Bucher, Liga Grinbergs, Frances Hoover, Evelyn Kane, Nancy Kurtz, Phyllis Moser, Cherry Pappas, Jeanette Risser, and Catherine Weaver. Fledgling Bluebirds Mary Bovaird, Helen Louise Bucher, Barbara Darlington, Frances Hoover, Phyllis Moser, and Faye Taggart helped to sink those basketball shots and guard our opponents.

In September the soccer team welcomed four from the Class of 1959: Wilbert Dourte, Earl Mellott, Larry Reber, and Gene Wise.

Matmen were Ralph Baker, Terry Bush, Colvin Carter, and Dick Markowitz. Scoring for the basketball five were Sheldon Dent, Larry Dromgold, Ed Geiger, Hayes Girvin, Jack Hedrick, Bill Pensyl, Kent Replogle, and Fred Romberger.

Crowds of eager students buying books and supplies jam the college store. Waiting their turn six freshmen relax in a booth. Standing are Paul Seibert and Stephen Vulich. Seated at the table are Robert Yeingst, Edwin Geiger, James Boyles, and Ralph Buffenmyer.

Freshmen orientation had taught them the importance of reading afficial campus bulletin boards. Pausing just east of Alpha Hall shortly after dinks had been removed are James Eby, Rabert Foltz, Martan Feder, Orrie Feitsma, Le Verne Heckman, and Allen Shirley.

Pleasant September days provide apportunity for a line up af smiling freshmen. Standing are Nancy Mecum, Marian Hoffer, Marianne Eichaltz, Nancy Kurtz, and Frances Hoover. Perched on the step is Mary Jean Espenshade.

Class of 1959

GLENN CRUM and Bernard Thome participated in the revitalized intramural program ranging from touch football to basketball.

Spring weather brought new life to tennis court and baseball diamond. Practice makes perfect was the maxim that drove us to long hours of strenuous work-outs in lazy spring days.

Cheers and encouragement from the freshmen cheerleaders Diana Leister, Jane McCullough, Cherry Pappas, Jeannette Risser, and Jean Ann Rogers spurred the teams on to victory.

First floor Fairview residents gother in the south-east apartment to "bone-up" for that "Psych" quiz. Marjorie Price is surrounded by Ruth Varner, Della Moe Detweiler, Patricia Nose, Betty Ware, Esther Frantz, and Yvonne Cosner.

Mail-time in Memorial Hall brings Madeline Brightbill, Ruby Sykes, Emma Hoffman, and Evelyn Kane to the dormitory office mail-boxes.

Four veterans—James Booth, Larry Gring, Mortin Farry, Charles Eckmon—just after a period of "English Comp" decide to talk over matters by the sunny roof near the steps to the store.

Three more veterons—Donald Lefever, Harold Hoch, Chorles Imboden—all business administration majors, pause ot the door of the day student's room, Memorial Holl ground floor, on their woy to Principles of Accounting class.

THE FRESHMEN joined wholeheartedly in the religious activities of the campus. Seventy-seven new members were added to SCA. Many of us were interested in the more specific religious organizations. CBYF claimed the interest of eighteen. Maynard Grunstra, Don Knaub, Dick Ott, George Smith, and Dick Williams joined the ranks of the Eta Gamma Kappa. New faces at LSA included Pat Nase and Bob Ranck. Helen Louise Bucher proved to be an asset on several deputation teams.

Diversified interests were channeled into various

other organizations. Thirteen of us were drama enthusiasts and Sock and Buskin gave us a perfect opportunity to express our creative talent. Of those in the education curriculum Evelyn Kane, Carolyn Scheneider, and Ruth Ann Arnold became a part of the FTA. Peggy Hostetter and Joyce Ann Schaffner displayed their interest in government by adding their names to the membership of the Political Science Club. The Etownian and the Conestogan enlisted the writing ability of Ken Bowers, Daniel Brensinger, and Beverly Styer.

A TV pro bosketball game holds the interest of Robert Miller, William Pensyl, Bertrand Naholowao, Larry Reber, and Ronold Robeson, seoted in South Hall living room.

Valerie Watkins and Clara Barrett, at the keyboard, interrupted in their after-dinner duet by the Canestagan photographer. Jane McCullough and Joan Hanson, by the window; Jean Heisey, standing; and Marilyn Ward, her roommate, seated in Fairview living room.

Woiting in Alpha living room for the 11:30 lunch bell are Earl Mellott, Donald Knaub, Jack Hedrick, Jerry Garland, Walter Dauglas, and Ranald Varner. Assigned to the first seating, they pass the half hour between class and lunch listening to the radio, watching television, or just talking.

WITH THE coming of May we were jolted into realizing that the first year of our college career was over. Although it meant saying "so long" to our friends, we looked forward to a summer's relaxation and our happy return to college life in the early fall.

Above: Waiting on Alpha Hall steps for transportation to the Racky Springs All-Callege Picnic their first Saturday on campus are: Front row, Benjamin Clark and George Smith. Back row: Gene Wise, Danald Egolf, and Donald Slonaker.

Persuaded to leave their work on term papers in the library to pose for the photographer were Gerald Trissler, John Wenerick, Bervin Barr, and Richard Ott. Providing background is the bulletin board in the entrance hall of the library.

Amy McClelland fram Alpha Hall compares notes with day students Borbara Roth, Emmarene Smith, Daneen Webb, Beverly Styer, and Dawn Snyder in the Green Lounge as the girls make use of the extra moments after lunch for lost minute study before the ane o'clack class.

From Adult Leadership to The Yale Review—more than 100 magazines supplement the textbook far college students. Browsing through the latest periodicals in the library reading room are Wilbert Dourte, Kent Replagle, Larry Dromgold, and Paul Grau.

Study breaks are a time for recalling high school days. Gloncing through a yearbook in the secand floor study room of West Hall are: standing, Mary Bovaird and Charlotte Foor; seated, Faye Taggort and Jeonette Risser. Determined to stick to her study is Cherry Pappas.

Left: At their lockers in the men day students' room in Memorial Hall. Williom Ayers, Daniel Brensinger, Ronald Kifer, and Jack Reed organize their books and gym equipment for class.

Below: After parking their cars on the gym road Jere Thome, Hoyes Girvin, Joseph Forney and Donald Hess stop ta speculate over the possibility of a pop quiz in their next class.

Not Pictured

EMERY MIKO Butler, Pa.

FRED W. SUBLETTE Swarthmore, Pa.

Walter L. Thatcher Lancaster, Pa.

GEORGE D. THOMAS Mt. Gretna, Pa.

BERNARD THOME Mount Joy, Pa.

HOMER E. WISEHAUPT Linglestown, Pa.

Left: Tea time for Fairview coeds Joyce Schoffner, Peggy Hostetter, Jean Ann Rogers, Dolores Williams (kneeling), Yvonne Mowrey (pouring), Morgaret Brown, and Diana Leister.

Second Semester Freshmen September 1955

Lawrence Farver Elizabethtown, Pa.

MACK C. FISHER Elizabethtown, Pa.

FARRELL J. LYNCH Bridgeton, N. J.

SAMUEL NACE Elizabethtown, Pa.

Bruce Slaybaugh York, Pa.

STANLEY E. SMITH Lebanon, Pa.

CHARLES R. WESTHEAFER Elizabethtown, Pa.

Above: Mail—the link with home. Sure to have their letters in the mail box outside Memorial Hall before the 9:30 a.m. pick up are George Snoke, Glenn Peck, Carl Price, and Dale Varner.

Left: Coke time in the college store for Paul Vulapas while William Condy and Ned Butt examine books they are interested in buying. These three men enrolled second semester.

•

"MOMENTS TO REMEMBER" echoes through our minds as we reflect upon the experiences of our second year at Elizabethtown College. Friendships were renewed, deepened, and cemented while we worked, played and grew together.

Revenge was sweet! How we connived to "torture" those poor, innocent freshmen! But they were good sports and enthusiastically sang the Alma Mater, respectfully doffed their lampshades, and willingly passed their toothpicks. Carlin Brightbill, the "friend of the freshmen," proved to be a capable chairman of the Sophomore Rules Committee.

Mercilessly dragging the freshmen fellows through the muddy Lake Placida, our "men" once again displayed their brute strength in the annual tug-of-war.

Our class was organized under the efficient leadership of Jim Chase, president; John Hollinger, vice president; Audrey Kilhefner, secretary; and John Ranck, treasurer. This year our enrollment was 130. Although we lost some of our former classmates, others had come to replace them.

After the initial excitement worc off we resignedly settled down to the "old grind." By this year we were hardened to the familiar routine of "lecture, cram, test, forget." The No-Doze industry hit an all time high semester exam eve.

Although we chose a wide variety of courses, most of us had General Biology 10a-b, Survey of English Literature 20ab, and History of Modern Europe 20ab. We came out of biology laboratory with stooped shoulders and squinting eyes, but we were proud that we were "the fit who survived." Not forgetting serious moments, through biology we learned to look at our world more open-mindedly.

Traveling the roads of English Literature from Chaucer to Defoe to Dickens, we stopped along the way to visit the minor poets and prose writers. Our journey was refreshed by an exploration of the Romantic Period, with all its gaiety and sentiment. How we looked forward to those objective (?) tests!

Pencils flew during those European History lectures. Every liberal arts major was becoming acquainted with the trends and forces that produced colonialism, the fascist and communist states, and the two world wars.

Meanwhile majors in other fields were spending long hours in the laboratory or completing those practice sets in accounting or learning the methods for teaching art in the public schools.

Edwin A. Ankeny Jamestown, N. Y.

RONALD BAIR Lebanon, Pa.

ROBERT G. BALTHASER

Hamburg, Pa.

Alan K. Barrick Halifax, Pa.

KATHRYN BARRON Mansfield, Pa.

WARREN E. BATES Landisville, Pa.

VICTOR R. BERRIER Mount Joy, Pa.

Joan Birdsall High Bridge, N. J. LEROY BLACKWELL Barnegat, N. J. LESTER A. BLANK Kinzers, Pa.

THROUGH the combined talents of Andy Knopp and Louise Reed, the library bulletin boards were always a bright spot on campus. Jackie Harris and Ruth Longenecker conscientiously assisted the librarians. How we marveled at the patience of Frank Kuehner, Alan Barrick, and Jim Chase as they tried to clear our befuddled minds (and work-

books) in the biology laboratories! Lenora Shenk was one of our "service with a smile" girls in the college store.

Through our purchase of a share in the Development Program we felt that we were a part of a growing Elizabethtown College.

Nancy Bosserman York, Pa.

Carlin E. Brightbill Cleona, Pa.

EILEEN BROUSE Lebanon, Pa.

Marlin N. Brownawell Allen, Pa.

YVONNE BRUBAKER Mount Joy, Pa.

GENE L. BUCHER Myerstown, Pa.

JERE BUNTING Lancaster, Pa.

JOHN W. BURKHART Landisville, Pa.

S HARING in the religious life of the college were Pat Shelley, Joyce Hoover, Esther Hershman, Romaine Dusman, Audrey Kilhefner, Jim Schell, Warren Bates. Ross Eshleman, Wilbur Smith, Amos Cunningham, Kitty Swigart, Louise Reed, Eldon Morehouse, Elaine Holsinger, and Nancy Peterman who served as members of deputation teams to various churches.

JAMES W. CHASE Chambersburg, Pa.

EDYTHE CLOAK Glassboro, N. J.

JERE N. COOPER Manheim, Pa.

RICHARD COSTIK Middletown, Pa.

Amos V. Cunningham Greencastle, Pa.

James E. Daugherty Reading, Pa.

GAIL DEIMLER Enola, Pa.

Barbara Eckert Lancaster, Pa.

RICHARD L. DENNIS Sussex, N. J.

RICHARD EMENHEISER Elizabethtown, Pa.

ROMAINE G. DUSMAN Hanover, Pa.

Rosalie Erb York, Pa.

Jane M. Eberly Lancaster, Pa.

Ross Eshleman Florin, Pa.

ELDON MOREHOUSE headed the campus CBYF and acted as treasurer of the SCA, while Amos Cunningham was vice-president of SCA. Eight of our pre-ministerial students were members of Eta Gamma Kappa. Bob Balthaser, president, and John Ranck were guiding lights of LSA.

Sophomore soloists in "The Pirates of Penzance"

were Warren Bates, Esther Hershman, and Ross Eshleman.

Two lovely lassies, Elaine Holsinger and Rachel Keller, added their charms to represent our class on the May Court enhancing the picturesque scene in beautiful pastel gowns.

EUNICE 1. FORREST Snedekerville, Pa.

Mary Ann Gettel Sebring, Fla.

BONNIE J. GIBBLE Lebanon, Pa.

JAY C. GREIDER
Mount Joy, Pa.

JACQUELINE A. HARRIS
Washington, D. C.

SANDRA HART

Lancaster, Pa.

SOPHOMORES found their places in college clubs and organizations. Six representatives helped set the wheels of campus government in motion: Kitty Swigart and Carlin Brightbill, student senators; Audrey Kilhefner, Committee on Women's Affairs; Dick Emenheiser, Terry Evans, and Don Witman, Committee on Men's Affairs.

Lois V. Hershberger New Enterprise, Pa.

J. MALCOLM HERSHEY Elizabethtown, Pa.

Pa. L

Marguerite M. Hershey Lancaster, Pa.

ancaster, Pa. Elizabethtown, Pa.

Class of 1958

Elsa Hoener Bronxville, N. Y.

JOHN C. HOLLINGER Manheim, Pa.

ELAINE HOLSINGER Quakertown, Pa.

JOYCE HOOVER Elizabethtown, Pa.

ESTHER C. HERSHMAN

RUTH E. HORNING Rheems, Pa.

ROBERT M. JONES Elizabethtown, Pa.

JUDITH S. KANDLE Pitman, N. J.

RACHEL KELLER Lebanon, Pa.

Some OF US got a touch of printer's ink and helped edit the student publications. On the Etownian staff were Paul Shelley, news editor; John Way, feature editor; Don Price, sports writer; Allen Yuninger, assistant editor of the eight-page February issue; and Gail Deimler, reporter. The business end

of the school paper was in the capable hands of Terry Evans and John Hollinger. Audrey Kilhefner, Audrey Kuder, and Esther Hershman told the story of our school year in words while Louise Reed's sketches brighten the 1956 Conestogan.

Audrey G. Kilhefner Elizabethtown, Pa.

SUN WOK KIM Seoul, Korea

Ruby E. Kipp Newport, Pa.

Andrew F. Knopp, Jr. Cape May, N. J.

Audrey Kuder Lansdale, Pa.

Frank T. Keuhner Yardley, Pa.

Betty Landes Lansdale, Pa.

Treva H. Landis Hagerstown, Md.

PHYLLIS E. LONGENECKER Manheim, Pa.

RUTH ANN LONGENECKER Palmyra, Pa.

OTHER organizations such as FTA, of which John Hollinger was treasurer, Phi Beta Chi, Varsity E, and Political Science were a part of college life for many of us.

Bob Balthaser, Bruce Wohnsiedler, Gene Bucher, Jim Sarbaugh and Don Price practiced pitching, catching, fielding, and batting.

Always on hand with a peppy yell for victory were cheerleaders Lenora Shenk, Lois Tintle, and Joan Birdsall.

Class of 1958

KENNETH C. MARTIN, JR. Shippensburg, Pa.

GLADYS E. McConnell Willow Street, Pa.

Doris Melhorn Mount Joy, Pa.

JOYCE MILLER Elizabethtown, Pa.

MARGARET MILLS
Kinzers, Pa.

ELDON L. MOREHOUSE
Milford, Ind.

BEVERLY MORRIS
Oxford, Pa.

THE VOICES of sophomore songsters were heard in choir, quartet, and trio. Singing in the college choir were Gail Deimler, Ruth Ann Longenecker, Pat Shelley, Esther Hershman, Audrey Kilhefner, Joyce Hoover, Romaine Dusman, Jim Schell, John Ranck, Warren Bates, and Ross Eshleman.

But music was not our only triumph. The drama society, Sock and Buskin, was headed by Ed Ankeny with Lenora Shenk, secretary. Ed's role of Morgan Evans and Romaine Dusman's Mrs. Watty in the spring production, "The Corn is Green," will be remembered as outstanding intrepretations.

MILTON H. MOWRER, JR. Marietta, Pa.

Harrisburg, Pa.

Linda Mumma Lancaster, Pa. Donna Lou Nell Harrisburg, Pa.

Barbara Noecker Robesonia, Pa. James B. Pannebaker Middletown, Pa.

DOROTHY M. MUDRINICH

Nancy Peterman Harrisburg, Pa. Donald Price Vernfield, Pa.

St. Thomas, Pa

JAMES W. SARBAUGH

JOHN P. RANCK

M. Louise Reed Hydes, Md.

CURTIS B. REIBER Woodstown, N. J.

GERALD RUDOLPH Chatham, N. J.

James W. Sarbaugh Columbia, Pa. James Schell Harrisburg, Pa. PHILIP SEESE Souderton, Pa.

ROBERT L. SEIDERS Elizabethtown, Pa.

VITH THE arrival of May 28 some of our classmates will receive certificates for completion of two-year secretarial courses. Gail Deimler, Lois Hershberger, Pat Leister and Jane McNeal successfully plowed through hours of shorthand, typing, and accounting to enter the world of the secretary.

Class of 1958

LENORA SHENK Denver, Pa.

LLOYD SHIM Kwangjo, Korea

HE LARGEST GROUP of medical secretaries ever to leave Elizabethtown College is composed of Eileen Brouse, Edythe Cloak, Barbara Eckert, Eunice Forrest, Marguerite Hershey, Judith Kandle, Ruby Kipp, Audrey Kuder, Phyllis Longenecker, Doris Melhorn, Donna Nell, Barbara Noecker, Valerie Pressel, Gladys Shirk, and Nancy Weibly who managed to struggle through accounting and untangle themselves from yards of bandage to receive their certificates.

PATRICIA SHOPE Middletown, Pa.

DONALD STARR Mount Joy, Pa. WILBUR SMITH Palmyra, Pa.

KATHRYN SWIGART McVeytown, Pa.

GLENN E. SNELBECKER

to be accepted.

Hospital, Philadelphia.

arts, education, and science.

LOIS TINTLE Butler, N. J.

PHILIP SPASEFF Dover, Pa. Steelton, Pa.

Three future women in white-Jane Eberly, Lorraine Kershner, and Beverly Morris-having completed the two year pre-nursing course will be enrolled in Lancaster General Hospital and Jefferson

Most of us will return to continue our study in medical technology, business administration, liberal

Glancing back through a door about to close on another college year, we catch glimpses of unforgettable highlights of the past: the all-college picnic,

community programs, the Christmas party, and car-

oling, swimming and roller skating parties, the Val-

entine Ball, and the May Day festivities. We emerge

from the experiences and events of this year more

mature and confident but already looking to the fu-

ture with its challenges to be met and opportunities

ments as well as its disappointments, failures, and

losses-"Memories are Made of This!"

College life with its joys, friendships, and achieve-

FREDERICK WEAVER Windber, Pa.

Nancy Weibly Ludlowville, N. Y.

James P. Witman Morgantown, Pa.

ROBERT M. WETZEL York, Pa.

BRUCE C. WOHNSIEDLER Ronks, Pa.

Calvin Williams Harrisburg, Pa.

RUTH ANN YEAGER Phoenixville, Pa.

Donald Witman Manheim, Pa.

ALLEN YUNINGER Lancaster, Pa.

Sophomores Not Pictured

James Engle Bainbridge, Pa.

TERRY EVANS Elizabethtown, Pa.

RICHARD K. FALK Harrisburg, Pa.

George E. Gerlach Lancaster, Pa.

WILLIAM GOGAR Harrisburg, Pa.

Virginia R. Grimm Dillsburg, Pa.

Paul Hagenberger Steelton, Pa. Samuel J. Hagenberger Steelton, Pa.

Lee Hoffer Harrisburg, Pa.

CHARLES T. KEKICH Steelton, Pa.

ELIZABETH P. LEFEVER Strasburg, Pa.

WILLIAM A. LEFTWICH Harrisburg, Pa.

JANE A. MACNEAL Media, Pa.

Marlin Martin Marysville, Pa. WILLIAM R. NAPP Middletown, Pa.

MILLARD NORFORD New Cumberland, Pa.

Valerie Pressel Lebanon, Pa.

Tolbert Prowell
Steelton, Pa.

GEORGE P. RICKERT Elizabethtown, Pa.

Paul R. Shelley Elizabethtown, Pa.

GLADYS SHIRK Quarryville, Pa.

JOHN M. SMITH Lancaster, Pa.

JAY STEINRUCK Elizabethtown, Pa.

KENNETH E. WARNER Washington Boro, Pa.

JOHN E. WAY, JR. Salunga, Pa.

Harry J. Graham Harrisburg, Pa.

W. Donald Shirk Paradise, Pa.

SANDRA A. WEIDMAN Manheim, Pa.

SEPTEMBER had come and this was our second return to College Hill. Tales of summer experiences were exchanged and friendships were renewed in the pleasant atmosphere of Alpha living room during our first social acitivity of the new college year, President and Mrs. Baugher's Tea for the Junior Class.

Plans for our class agenda began to take shape. The operetta we talked about in the spring would now have to be chosen, an invitation issued to all students who wished to sing, and the event scheduled on the student activity calendar. We were anticipating, too, plans for the traditional banquet for the seniors even though the date would be May 19.

At last we were entitled to wear the official college ring! When could we order? When should we report for hockey, soccer? Any new players that look promising? Before we left the tea the Junior Class

agenda was fairly well established unofficially.

Three of our class missed during those first days were already enrolled in nurses' training programs in Philadelphia hospitals: Joan LeVan at Jefferson and Cassandra Fitzkee and Joanne Evans at Lankenau. Other two-year students were serving as medical secretaries in hospitals and offices of physicians.

Transfer students took their places. New to our class this year were: Anthony Arcuri, Gimmie Lu Cox, Barbara Loban, Jean Fretz, Lois Hess, Joyce Longenecker, Charles Nach, Fred Noel, John Shilcusky, LeRoy Steinbrecher, and Doris Spotts.

Enthusiastically we joined the seemingly endless line in the college gymnasium for final registration. With our class admission cards we trooped off to digest our first U.S. History lecture. Our pencils raced along at jet speed and we soon discovered that regular periods of hibernation were necessary to become acquainted with such subjects as colonization, sectionalism, and struggles for freedom. The fear of our first Speech class quickly dissolved into feelings of eagerness and interest. Second semester found education majors delving into the depths of philosophy. That five-lettered slogan THINK took on increased meaning as we participated in these reflective classes.

President Bob Goudie, Vice-president Bob Blessing, Secretary Polly Wolfe, and Treasurer Jim Baugher provided capable guidance for our third year's activities. Several transfer students filled the vacancies left by the departure of our two-year class members now employed in offices and laboratories.

During the crisp autumn days the athletes of our class joined the hockey and soccer teams destined for successful seasons. Jessie Martin, captain, and Verna Weaver supplied the stick-gals with extra pep and were partly responsible for that outstanding record.

Soccer headaches held no fears for Bill Stoneback, John Fisher, Don Willoughby, Ken Miller, and Jim Baugher. Chuck Nach was the team manager.

Anthony Arcuri York, Pa.

Mary Lou Armstrong Bridgewater, Va.

William Billow Newport, Pa.

GLENN BIXLER New Cumberland, Pa.

ROBERT BLESSING Harrisburg, Pa.

JAY R. BOOK Thompsontown, Pa.

James Bortzfield Lancaster, Pa.

RUTHANNE BUTTERBAUGH Elizabethtown, Pa.

THE NUCLEUS of this year's varsity basketball squad was composed of Juniors Sal Paone, Bob Goudie, Bob Wert (all three-year men), Tony Arcuri and Fred Noel. Their basketball prowess brought new glory to Elizabethtown's small gymnasium.

Pete Thompson's pep band with Carl Spease tooting the trombone and Pete carrying the jazz melody on the trumpet was on hand at home games to assist the cheerleaders and bolster the enthusiasm of the crowd.

The Jay Gals were strengthened by veterans Audrey Sprenkle, Polly Wolfe, Verna Weaver, Hazel Yoder and the addition of Gimmie Lou Cox. An experienced and spirited team dribbled their way through a season of exciting games.

Jobs on campus occupied extra minutes of a small group of juniors. Ed Muller efficiently checked, sorted, shelved, and distributed books in the library. Serving as head waitress in the dining room was Hazel Yoder. Always willing to offer assistance and answer questions in the laboratories were Al Rogers and Layton Fireng. Head of Residence Gloria Keller skillfully managed West Hall affairs while Audrey Sprenkle and Mary Lou Armstrong performed duties as assistant heads of residence in Alpha Hall and West Hall respectively. These positions required tact, tolerance, and poise—valuable experience in the art of human relations.

Joseph F. Cook Milford, Del.

GIMMIE LU COX Highspire, Pa.

Inna Daniloff Millville, N. J.

CARL DENLINGER Salunga, Pa.

Franklin Eichler Mount Joy, Pa.

Layton Fireng Wayne, Pa.

John L. Fisher Greencastle, Pa.

POLLY WOLFE and Bob Knappenberger were our representatives on the Student Senate. Polly headed the Blazer committee and Bob Goudie the Jacket committee.

Four juniors served on the Committee on Women's Affairs: Audrey Sprenkle, secretary; Gloria Keller, Joyce Roudabush, and Nancy Swanson. Jay Lutz was chairman of the Committee on Men's Affairs and Robert Wert served as a member.

Class activities often merged with all-campus activities. Our October bowling party gave impetus to intramural bowling.

Our most ambitious undertaking was sponsoring Gilbert and Sullivan's "The Pirates of Penzance." Among the soloists were Ken Miller, Bill Stoneback, and Ted Yohe. Students from all classes and professors contributed to the success of the venture by long hours of behind-the-scenes work.

And then came May Day with all its delicate beauty. Audrey Sprenkle and Jean Fretz, our representatives in the Queen's Court, are part of our memory of the loveliness of that day.

Juniors were well represented among those feted at the Activities E and Varsity E dinners honoring students for participation in the extra-mural activities of the college.

One of our parting memories was a delightful evening at the Harrisburg Civic Club entertaining the Class of 1956.

Marie Hoover Elizabethtown, Pa.

Gloria Keller Wernersville, Pa.

Robert Knappenberger West Leesport, Pa.

Barbara Loban Harrisburg, Pa.

JEAN E. FRETZ Emmaus, Pa.

ROBERT L. GOUDIE Downingtown, Pa.

Shirley A. Heller Gardners, Pa.

Lois C. Hess Mount Joy, Pa.

•

•

Campus religious activities won the support of preministerial students John Fisher, Bill Hodgdon, Bob Knappenberger, Ken Miller, Ed Muller, Bill Stonebeck, Pete Thompson, Don Witters, and Ted Yohe, all members of Eta Gamma Kappa, ministerial fellowship. For others SCA, LSA, and CBYF meetings and projects provided opportunities for personal inspiration and service to others.

anne Butterbaugh, Gloria Keller, Deloris Turner, Hazel Yoder, Ken Miller, Carl Spease, Bill Stone-

back, Don Willoughby, and Ted Yohe, meant early breakfast, the waiting bus in front of Alpha Hall, and last minute loading for that long choir trip.

SUNDAYS for choir members, Ruth-

JOYCE A. LONGENECKER
Manheim, Pa.

JAY H. LUTZ
McKeesport, Pa.

JESSIE MARTIN
Elizabethtown, Pa.

Samuel J. Mauray Reading, Pa.

Charles D. Nach Yonkers, N. Y.

JEAN L. MAYBE Manheim, Pa.

Fred F. Noel York, Pa.

KENNETH MILLER Lebanon, Pa.

John Picking Marion, Pa.

Edwin M. Muller Paterson, N. J.

VINCENT PORTE Altoona, Pa.

SHIRLEY PRANGE Christiana, Pa.

HE BASEBALL diamond called Pat Rafter, Bob Wert, and Jim Baugher for the third year. Strikes, fouls, errors. home runs—another season came to a close.

In Sock and Buskin's memorable production of "The Corn is Green" Wanda Sprow's portrayal of Bessie and Nancy Swanson's interpretation of Miss Moffat were well-supported by Jean Fretz as Miss Ronberry and Doris Spotts as Sarah Pugh.

EDUCATION majors joined the Future Teachers of America and planned meetings that briefed members on professional matters. Gloria Keller, secretary; Hazel Yoder, librarian; and Polly Wolfe and Audrey Sprenkle, committee members,

MARLIN REED Gratz, Pa.

Joyce Roudábush Johnstown, Pa.

JOHN SHILCUSKY, JR. Minersville, Pa.

helped advance the club's program.

AUDREY SPRENKLE North East, Md.

FRANCES F. SMITH Elizabethtown, Pa.

WANDA SPROW Harrisburg, Pa.

CARL SPEASE Penbrook, Pa.

LEROY STEINBRECHER Hope, Kansas

DORIS I. SPOTTS Julian, Pa.

WILLIAM STONEBACK Hatfield, Pa.

J. BARBARA THEEL Glassboro, N. J.

LLOYD J. SWOPE Hershey, Pa.

MARY L. THOME Mount Joy, Pa.

Class of 1957

•

•

THEIR INTEREST in science led Nancy Swanson, Layton Fireng, and Al Rogers to join Phi Beta Chi. These novice scientists gained a new insight into the realm of nature and the forces that build and destroy.

Indelibly impressed upon the minds of the Class of 1957 are the unforgettable memories of the year's events—first day registration, peppy fall activities, Christmas preparations, fun-packed winter days, lilting spring-time events, and the inevitable final exams. In eager anticipation of the unpredictable future we turn our eyes from the fulfillment of the past toward the challenge of our senior year.

PETER L. THOMPSON Quarryville, Pa.

James R. Weaver Lancaster, Pa.

VERNA WEAVER Lititz, Pa.

HAZEL WELLS Palmyra, Pa.

ROBERT R. WERT Catasauqua, Pa.

Donald Willoughby Harrisburg, Pa.

Donald R. Witters Ephrata, Pa.

Pauline Wolfe Myerstown, Pa.

Juniors Not Pictured

JAMES YEINGST Lebanon, Pa.

HAZEL YODER Mattawana, Pa.

THEODORE YOHE York, Pa.

James Baugher Slatington, Pa.

MATTHEW BELICIC Enhaut, Pa.

David G. Boorse North Wales, Pa.

J. RAYMOND BRUBAKER Willow Street, Pa.

CARL CRUM Hershey, Pa.

Daniel Deets Hershey, Pa.

William Desch Palmyra, Pa.

LAVERNE R. DOBBINS Washington, D. C.

IRVIN ENGLE, JR. Elizabethtown, Pa.

H. JERE FREY Elizabethtown, Pa.

GLEN R. FURMAN Harrisburg, Pa.

JOHN S. HERIGAN Steelton, Pa.

H. Gordon Hershey Elizabethtown, Pa.

WILLIAM R. HODGDON Ocean City, N. J.

MICHAEL IVANOFF Harrisburg, Pa.

PETER KANOFF Elizabethtown, Pa.

M. Louise Kauffman Atglen, Pa.

John L. Kraft Lancaster, Pa.

FRANK LECH Mountville, Pa. Salvatore Paone Philadelphia, Pa.

M. Patrick Rafter Philadelphia, Pa.

ALBERT ROGERS
Norristown, Pa.

WILLIAM SHAMBAUGH Harrisburg, Pa.

JONATHAN M. SMITH, JR. Elizabethtown, Pa.

MENDEL SOHN Middletown, Pa.

OTTO STAHLE Millersville, Pa.

JOSEPH W. TAYLOR Neshaminy, Pa.

LEROY TEPSICH Steelton, Pa.

Deloris Turner Grasonville, Md.

Lois Wenger Elizabethtown, Pa.

JOHN D. WITMER Harrisburg, Pa.

R.D. 2, Hellam, Pa.

B.S. in Secondary Education

FTA 1, 2, 3, 4; SCA 1, 2, 3; Phi Beta Chi
2, 3, 4, Vice President, 4; Baseball 1, 2, 3.

ELTON R. ABEL

RUTH M. ALEXANDER 501 Ruby St., Lancaster, Pa. B.S. in Business Administration

Walnut St., Reedsville, Pa.

B.S. in Science

German Club 1, 2. Treasurer 2; SCA 1, 2, 3, 4; Phi Beta Chi 2, 3, 4, President 4; Laboratory Assistant (Chemistry) 3, 4.

DONALD E. BARR

FEELING that at last we have reached the "portals of maturity," we solemnly receive our diplomas and step into a new existence. Actually this is just the tangible expression of the ending of one phase of our life. Most of us realized at the beginning of the term that our college days were rapidly coming to a close and with each new event we said that never again would we enjoy that activity as a part of the college family.

For some, the break is not so abrupt as for others. Those who were married while attending school or who entered as married students do not have the same feelings toward campus life. For Lucy Baugher Falk, Josephine Leppo Bechtel, Bill Bechtel, Glenn Dimeler, Harold Wenger, and John Stoner college is only part of living. Others like Purcell McKamey, retired Air Force veteran, had gained experience and maturity before joining us to learn a new profession.

JOSEPHINE L. BECHTEL
R.D. 2, Hanover, Pa.
B.S. in Elementary Education
FTA 1, 2, 3; SCA 1, 2, 3, 4; LSA 1, 2, 3, 4;
All-College Chorus 1, 2, 3, 4.

Veteran . . . Student Senate 2, 4, President 4; Committee on Men's Affairs. Chairman 3; Class President 3; Political Science Club 1, 2, 3, 4; 1CG Chairman 3, 4; SCA 1, 2, 3, 4; Orchestra 2; Soccer 1, 2; Proctor 3.

EVELYN L. BELL 32 N. Locust St., Palmyra, Pa. B.S. in Elementary Education

FTA 1, 2, 3; German Club 1; SCA 1, 2, 3; College Choir 1, 2, 3, 4; All-College Chorus 1, 2, 3, 4; Chapel Choir 1, 2; Women's Quartet 3.

DAVID BLANSET 135 Granada Ave., Hershey, Pa. B.S. in Business Administration

Transfer Student . . . Soccer 3, 4.

NANCY JANE BRUBAKER 237 S. Cedar St., Lititz, Pa. B.S. in Elementary Education

FTA 1, 2, 3, 4; SCA 1, 2, 3, 4; CBYF 3, 4; All-College Chorus 1, 2, 3, 4; House President 4.

Class of 1956

•

BUT FOR most of us college and life have been synonymous. Many wonderful memories of our final year will remain with us. Some of us think back to the first senior-sponsored party of the year, the swimming party at the Millersville pool. The hobo party held in the recreation room of Memorial, offered an informal evening of games and fun with hoagies, chips, and soft drinks to take the edge off that hungry feeling.

JOHN K. BUSH
936 Hummel Ave., Lemoyne, Pa.
B.S. in Business Administration

CONESTOGAN Business Staff 3, 4; SCA 1, 2, 3, 4; All-College Chorus 2, 3.

David Brooke Butterwick 233 High St., Sellersville, Pa. A.B. in Liberal Arts

FTA 1, 2, 3, 4; Political Science Club 1, 2, 3, 4; SCA 1, 2, 3, 4; Phi Beta Chi 2,3; Library Assistant 3, 4.

JOHN D. BYERS R.D. 1, Johnstown, Pa. A.B. in Liberal Arts

Committee on Men's Affairs 4; Sock and Buskin 1, 2, 3, 4; FTA 1, 2, 3, 4; SCA 1, 2, 3, 4; Eta Gamma Kappa 2, 3, 4; CBYF 3, 4, President 3; College Choir 1, 2, 3, 4; All-College Chorus 1, 2, 3, 4.

WILLIAM H. CARMITCHELL 313 N. Reservoir St., Lancaster, Pa. A.B. in Liberal Arts

Transfer Student . . . Political Science Club 3, 4; SCA 2, 3.

CLARENCE J. COX 146 Crest Ave., Lancaster, Pa. B.S. in Business Administration

Veteran . . . Student Senate 4; SCA 3, 4.

FOR OTHERS November 14 stands out out as one of the high points in our education. Forgotten now are the little fears and problems that tormented us; we remember only the thrill of teaching our own classes. Evelyn Bell, Nancy Brubaker, Marie Kinney, Sally Knepper, Marilyn Longenecker, Rita Stoner, Dorothy Stotz, and Harold Wenger were located in the Middletown elementary schools. Two seniors, Josephine Bechtel and Gladys Geiselman, taught in Florin. Four student teachers were at Mari-

etta: Pat Minnich, Doris Welch, Janet Trimmer, and Rita Zug.

At neighboring Donegal High School were Elton Abel, Lucy Falk, Brooke Butterwick, and Ruth Witter. Jack Byers, Jack Ferich, Loretta Kline, Ruth Kling, and Gwen Miller taught in Elizabethtown. Jerry Ebersole, Dick Forney, Mary Lou Jackson, Ralph Moyer, and Bruce Smith were Middletown High School practice teachers.

GLENN R. DIMELER
28 N. 19th St., Harrisburg, Pa,
B.S. in Science
Baseball I.

JANET B. EARHART R.D. 2, Elizabethtown, Pa. B.S. in Business Education

May Court 4; FTA 3, 4; SCA 2; All-College Chorus 2; Day Student President 4.

Gerald R. Ebersole Box 216, Hummelstown, Pa. B.S. in Business Education

Transfer Student . . . FTA 3, 4; SCA 3, 4; College Choir 4; All-College Chorus 3, 4; Varsity E 3, 4; Soccer 4; Wrestling 3, 4; Baseball 3, 4.

Mary Eichelberger Lewisberry, Pa. B.S. in Elementary Education

SOME OF US went into churches to conduct worship services. Sharing the fellowship of other congregations and enriching their programs were Jack Byers, Bob Faus, Jerry Ebersole, Pat Minnich, Dolly Longenecker, Gladys Geiselman, Gwen Miller, and Jay Gibble.

Campus employment or working downtown occupied the spare moments of many of us. Ruth Witter was the cooperative and efficient typist whose clerical work was very necessary not only to the completion of this book but also to numerous other student ac-

Gwen Miller and Dolly Longenecker supervised the girls in Memorial Hall as head of residence and assistant. Mary Lou Jackson, Sun Kim, and Jack Byers worked at the Continental Press. Other business establishments in the community claimed the services of Janet Earhart. Mark Youndt, Jim Zarfoss, and Harold Wenger.

RALPH I. ESHELMAN
234 Orange St., Elizabethtown, Pa.
B.S. in Business Administration

ETOWNIAN Staff 3; Political Science Club 3, 4; SCA 1, 2, 3, 4; Varsity E 1, 2; Tennis 1, 2.

Lucy B. Falk Harrisburg, Pa. A.B. in Liberal Arts

May Court 2; Sock and Buskin 2, 3; Cheerleader 2, 3; Basketball 2; House President 3.

ROBERT E. FAUS R.D. 2, Manheim, Pa. A.B. in Liberal Arts

Class President 4, Vice President 3; German Club 1, 2, 3; SCA 1, 2, 3, 4; Eta Gamma Kappa 3, 4, President 4; College Choir 4.

JOHN F. FERICH Willow Street, Pa. A.B. in Liberal Arts

Class Historian 1, 2, 3, 4; German Club 1, 2, 3; SCA 1, 2, 3, 4; Eta Gamma Kappa 2, 3, 4; Varsity E 1, 2, 3, 4; Soccer 1, 2, 3, 4 Co-captain 4; Basketball 1, 2, 3; Baseball 1, 2, 3, 4.

PAUL RICHARD FORNEY R.D. 5, Lebanon, Pa. A.B. in Liberal Arts

Sock and Buskin 1; FTA 2, 3, 4, President 4; German Club 1, 2, 3, Vice President 3; SCA 1, 2, 3, 4; Eta Gamma Kappa 2, 3; CBYF 3; All-College Chorus 1, 2, 3, 4; Chapel Choir 3.

ble, Brooke Butterwick, Nancy Brubaker, Evelyn Bell, and Sally Knepper were employed in other jobs on the campus. In the laboratories Zoe Proctor and Don Barr were the patient assistants who explained the intricacies of chemical reactions and the possible dangers of mixing chemical solutions. Mel Longenecker when not in classes, senate meetings, or basketball uniform was busy as proctor in North Hall.

GLADYS M. GEISELMAN
Jacobus, Pa.
B.S. in Elementary Education

Transfer Student . . . FTA 3, 4; SCA 3, 4; College Choir 3, 4; All-College Chorus 3, 4; Women's Trio 4.

JAY E. GIBBLE R.D. 1, Bethel, Pa. A.B. in Liberal Arts

Student Senate 4; Sock and Buskin 2, 3; German Club 1, 2; SCA 1, 2, 3, 4, President 4; Eta Gamma Kappa 1, 2, 3, 4; CBYF 3, 4; Varsity E 4; College Choir 1, 2, 3, 4; All-College Chorus 1, 2, 3, 4; Tennis 3, 4.

Class of 1956

Francis B. Heck 103 Jarvis St., Erial, N. J. B.S. in Business Administration

CONESTOGAN Business Staff 3, 4.

DAVID B. HOOVER 460 E. Park St., Elizabethtown, Pa. A.B. in Liberal Arts

Transfer Student . . . Political Science Club 4; SCA 3, 4; Eta Gamma Kappa 3, 4; CBYF 3.

MARY LOUISE JACKSON
301 Adelia St., Middletown, Pa.
A.B. in Liberal Arts

CONESTOGAN Staff 4; FTA 1, 2, 4; Political Science Club 2, 4. Secretary-Treasurer 4; SCA 1, 2, 4; All-College Chorus 1.

SUN KYUNG KIM
21-3 Sungbuk-Dong, Seoul, Korea
A.B. in Liberal Arts

Transfer Student . . . Political Science Club 3, 4; SCA 2, 3, 4.

Class of 1956

RUTH J. KLING Blairs Mills, Pa. B. S. in Business Education FTA 1, 2, 3, 4; SCA 1, 2; May Court 4.

SARAH J. KNEPPER R.D. 2, Berlin, Pa. B.S. in Elementary Education

FTA 1, 2, 3, 4, Librarian 2; SCA 1, 2, 3, 4; CBYF 3; College Choir 2; All-College Chorus 1, 2, 3, 4; Orchestra 1, 2; Cheerleader 1; Library Assistant 2, 3, 4.

REGISTERING for the last time and returning to a routine schedule of classes on campus, most of us congregated at 7:40 a.m. on Monday, Wednesday and Friday in Room 168, struggling to look alert while rapidly taking notes on governmental procedures. By 11 a.m. we were in Room 341 for a discussion on morals and the problems of living. Business majors discussed industrial and labor relations and struggled with business statistics.

MARIE E. KINNEY 33 Church St., High Bridge, N. J. B.S. in Elementary Education

Committee on Women's Affairs, President 4; Class Secretary 4; Conestogan Slaff 4; FTA 1, 2, 3, 4, Vice President 3, 4; SCA 1, 2, 3, 4; Varsity E 2,3, 4, Treasurer 3, Secretary 4; All-College Chorus 1, 2, 3, 4; Field Hockey 3, 4; Basketball 1, 2, 3, 4, Captain 3, 4; House President 3.

LORETTA L. KLINE R.D. 1, Hanover, Pa. B.S. in Secondary Education

ETOWNIAN Staff 2, 3, 4, Editor 3; CONESTOGAN Staff 4; Sock and Buskin 3, 4; FTA 1, 2, 3, 4; SCA 1, 2, 3, 4; CBYF 3, 4; All-College Chorus 1, 2, 4.

A NEW SEMESTER brought new activities. Dolly Longenecker and Gladys Geiselman sang leading roles in the operetta, "The Pirates of Penzance." In the chorus were: Evelyn Bell, Marie Kinney, Pat Minnich, Jack Byers, and Ralph Moyer.

From the typing of ballots by Ruth Witter to the management of the ballot box in the store by Janet Trimmer, Sun Kim, and Don Barr, and the vote-counting by Gwen Miller and Wally Cox, the Senate-appointed election committee effectively and effi-

ciently supervised the campus spring elections. Committee members Zoe Proctor, Jerry Ebersole, Jack Byers, Dick Forney, Evelyn Bell, Ruth Kling, Ralph Moyer, and Elton Abel further assisted in the election procedures.

Elections were scarcely over when seniors participating in the extramural program in publications, music, and ICG were being feted at the Activities E dinner at Hostetter's.

HAROLD M. KREIDER 260 E. Main St., Campbelltown, Pa. A.B. in Liberal Arts

Veleran . . . Transfer Student . . . FTA 4; SCA 4.

Marilyn J. Longenecker R.D. 5, Lebanon, Pa. B.S. in Elementary Education

Student Senate Secretary 4; May Queen 4; Sock and Buskin 1, 2, 3, 4; FTA 1, 2, 3; SCA 1, 2, 3, 4; CBYF 3,4; College Choir 1, 2, 3, 4; All-College Chorus 1, 2, 3, 4; Chapel Choir 1; Women's Quartet 1, 3; Women's Trio 4; Orchestra 1, 2, 3.

Melvin F. Longenecker 117 Oak St., Progress, Pa. B.S. in Business Administration

Student Senate Treasurer 4; Committee on Men's Affairs, Secretary 3; Class Vice President 3; Political Science Club 4; SCA 1, 2, 3, 4; Varsity E 2, 3, 4, Vice President 4; All-College Chorus 2; Soccer 1, 2, 3, 4; Basketball 1, 2, 3, 4; Tennis 3; Baseball 1, 2.

JACK R. MESSNER Rothsville, Pa. B.S. in Science

German Club 1; Phi Beta Chi 3, 4; SCA 1, 2, 3, 4; Orchestra 1, 2; Basketball 1.

GWENDOLYN A. MILLER Boiling Springs, Pa. A.B. in Liberal Arts

Student Senate 4; Committee on Women's Affairs 3; ETOWNIAN Staff 2, 3, 4; CONESTOGAN Staff 4; FTA 3, 4; SCA 1, 3, 4; Residence Head 3, 4, Assistant 2.

Patricia J. Minnich 150 Haines Road, York, Pa. B.S. in Elementary Education

Committee on Women's Affairs 3; Sock and Buskin 2, 3, 4, President 3; FTA 2, 3, 4; German Club 1, 2; Political Science Club 1; SCA 1, 2, 3, 4; CBYF 3, 4; College Choir 2, 3, 4; All-College Chorus 1, 2, 3, 4.

RALPH Z. MOYER R.D. 2, Telford, Pa. A.B. in Liberal Arts

Committee on Men's Affairs 2; Class Treasurer 1, 2, 3, 4; Sock and Buskin 1, 2; FTA 1, 2, 4; German Club 1, 2; SCA 1, 2, 3,4; Eta Gamma Kappa 1,2,3,4; CBYF 3,4; Varsity E 2, 3, 4; College Choir 1, 2, 3, 4; Men's Quartet 2, 3; Soccer 2, 3, 4.

Class of 1956

URSULA NEIDHARDT
Denver, Pa.
B.S. in Medical Technology

JESSE C. NEWCOMER
251 Hellam St., Wrightsville, Pa.
B.S. in Business Administration

Veteran . . . Transfer Student.

CHARLES E. ORBANK
Conestoga, Pa.
B.S. in Business Administration

Veteran . . . Transfer Student . . . Conestogan Business Staff 3, 4; German Club 2, 3; Political Science Club 2, 3, 4, President 3.

GEORGE F. PAUL
Maple Lane, New Bloomfield, Pa.
B.S. in Secondary Education

Veteran . . . FTA 3, 4; Varsity E 2, 3, 4; Basketball 2; Tennis 2, 3, 4; Library Assistant 2.

Zoe G. Proctor New Hope, Pa. B.S. in Science

SCA 1, 3, 4; Phi Beta Chi 2, 3, 4; All-College Chorus 1; Library Assistant 1, 2; Laboratory Assistant (Chemistry) 3, 4.

As OUR COMMENCEMENT approached we eagerly looked forward to the positions we will hold, the professions we will follow, or the graduate study we will pursue. Seventeen of us will go into high school history, English, language, science, and business classes and fourteen into elemen-

tary classrooms. Eighteen of us will take positions with industry. There are four chemists among us. Seven are pastors or will take further training in the ministry. Social work and psychology will claim a few.

NAOMI RAYSOR Harrisburg, Pa. B.S. in Elementary Education HARRY A. RISSER
402 S. Harrison St., Palmyra, Pa.
B.S. in Business Administration

Veteran . . . Transfer Student,

ROBERT E. SHERK R.D. 2, Mt. Joy, Pa. B.S. in Business Administration

RICHARD R. STINE 40 W. Broadway, Red Lion, Pa. B. S. in Business Administration

Committee on Men's Affairs 3; Varsity E 1, 2, 3, 4, President 4, Vice President 3; Soccer 1, 2, 3, 4; Basketball 1, 2, 3, 4.

Class of 1956

•

CLYDE TARBUTTON
2005 Van Buren St.,
Wilmington, Del.
B.S. in Business Education

College Combo 3, 4; Transfer Student.

JANET M. TRIMMER
18 S. Custer Ave., New Holland, Pa.
B.S. in Elementary Education

CONESTOGAN Staff 4; Sock and Buskin 3, 4; FTA 1, 2, 3, 4; SCA 1, 2, 3, 4, Secretary 4; CBYF 3, 4; All-College Chorus 1, 2, 3, 4; House President 3.

TWO OF THOSE who were freshmen with us and left after three years of study, Carol Berry Bechtel and Mary Dilling, are at the Lancaster General Hospital preparing for their degrees in medical technology. Bernice Bratton and Shirley Junkin completed their two-year medical technology course at Harrisburg Hospital. Bernice Stoner is looking forward to receiving her R.N. after completion of training at the Harrisburg General Hospital within the next year.

Janet Varner
Dry Run, Pa.
B.S. in Elementary Education

Transfer Student . . . SCA 2, 3; FTA 2, 3; Head of Residence 3; ETOWNIAN Staff 3; All-College Chorus 2, 3.

JOHN D. STONER
839 Hummel Ave., Lemoyne, Pa.
B.S. in Business Administration

CONESTOGAN Business Staff 4; Sock and Buskin 3, 4, Treasurer 4; SCA 1, 2, 3, 4, Treasurer 3; All-College Chorus 2, 3.

RITA L. STONER
Marietta, Pa.

B.S. in Elementary Education
FTA 4: Transfer Student.

DOROTHY A. STOTZ 208 N. Catherine St., Middletown, Pa. B.S. in Elementary Education

Committee on Women's Affairs, Secretary 3; CONESTOGAN Editor 4; FTA 1, 2, 3, 4; SCA 1, 2, 3, 4.

MAY FOUND us deep in preparation for the annual May Day celebration in the dell. Dolly Longenecker, blonde and smiling, was crowned May Queen by Pat Kratz, last year's queen. Adding to the breath-taking loveliness of the occasion were Janet Earhart, maid of honor, and Nancy Bishop and Ruth Kling, senior attendants.

A week later many seniors were proudly display-

ing their Varsity E's presented the evening before at a banquet honoring athletes.

The next evening we were entertained in the pleasant setting of the Harrisburg Civic Club. The coeds in tulle and crystalette, men in dark suits, delicious food, corsages, strolls in the moon-drenched garden by the Susquehanna—it was a memorable evening indeed!

JAY F. WALMER 103 N. Market St., Elizabethtown, Pa. A.B. in Liberal Arts Veteran

DORIS E. WELCH
West Grove, Pa.
B.S. in Elementary Education

Sock and Buskin 2, 3, 4; FTA 3, 4; SCA 1, 2, 3, 4; CBYF 3, 4; All-College Chorus 1, 2, 3; Orchestra 1.

ARTHUR M. WERNER 202 N. Harrison St., Palmyra, Pa. B.S. in Business Administration

Veteran . . . Transfer Student . . . CONES-TOGAN Business Manager 4; SCA 3, 4; Varsity E 4; Soccer 3, 4; Wrestling 3, 4.

> RUTH J. WITTER R.D. 2, Mercersburg, Pa. B.S. in Business Education

CONESTOGAN Staff 4; FTA 1, 2, 3, 4; SCA 1, 2, 3, 4; CBYF 3, 4; All-College Chorus 1.

> KENNETH E. WITTLE 309 S. Market St., Elizabethtown, Pa. A.B. in Liberal Arts

Veteran . . . ETOWNIAN Staff 2; Political Science Club 1, 2, 3, 4.

JOHN W. WOLF 337 Hazel St., Lancaster, Pa. B.S. in Business Administration Political Science Club 2, 3, 4; SCA 2, 3, 4.

Class of 1956

MONDAY brought struggles with final college examinations and continued preparations for commencement activities at the end of the week. The last week on campus was a busy one not allowing much time for thoughts of leaving college life. However, momentary twinges of panic and sadness were quickly dispelled by the flurry of activity.

Then almost before we were really prepared

for it, we were trying on caps and gowns while anticipating diplomas and degrees.

On that last Saturday night we became members of the Alumni Association at a banquet held in our honor in the gym.

Sunday and the baccalaureate service in the new Church of the Brethren just off campus-and then Monday, May 28 arrived. The Class of 1956 walked proudly and solemnly to the gymnasium to receive those long-awaited degrees.

Now as we close the college doors behind us, the "portals of maturity" open before us and we enter confidently.

To our Alma Mater we are indebted for our stimulating association with men and women of learning, a heightened sense of responsibility, an increased determination to persevere, the fullness of critical thinking, a keener appreciation for the culture of the ages, and a deepened reverence for God and His creation.

MARK YOUNDT R.D. 3, Elizabethtown, Pa. A.B. in Liberal Arts Transfer Student.

JAMES W. ZARFOSS
3 Park St., Elizabethtown, Pa.
B.S. in Business Administration

Transfer Student . . . Political Science Club 1, 2, 3, 4, President 4; Orchestra 1, 2, 3; Baseball Manager 2.

Seniors Not Pictured

Nancy L. Bishop 19 W. King St., Ephrata, Pa. B.S. in Secretarial Science

Transfer Student . . . May Court 4.

Donald Crumbling Columbia Pa. B.S. in Elementary Education

HENRY HITZ
Elizabethtown, Pa.
B.S. in Business Administration

Edward Howry Lancaster, Pa. A.B. in Liberal Arts

NATHAN MEYER
Winona Lake, Ind.
B.S. in Elementary Education

Purcell McKamey 232 Ridge St., Steelton, Pa. A.B. in Liberal Arts

Veteran . . . Transfer Student.

Samuel Oberholtzer 121 S. 15 St., Harrisburg, Pa. A.B. in Liberal Arts

Transfer Student.

ALFRED J. SCHWANKL Lancaster, Pa. B.S. in Science

H. MORRELL SHIELDS Mount Joy, Pa. A.B. in Liberal Arts

Lorraine Snowden Lititz, Pa. A.B. in Liberal Arts

EUGENE TABBUTT
Lancaster, Pa.
B.S. in Business Administration

RITA G. ZUG Richland, Pa. B.S. in Elementary Education

FTA 3, 4; German Club 1, 2; Politeal Science Club t; SCA 1, 2, 4; All-College Chorus 1.

1956 Conestogan Staff

Dorothy Stotz Arthur Werner Art Editor Louise Reed Vera R. Hackman Marie Kinney Gwen Miller Assistant Literary Editors Mary L. Jackson Loretta Kline Kenneth Bowers Sports Editor Ruth Witter Nancy Weibly

Literary Staff

Nancy Brubaker Ruthanne Butterbaugh Esther Hershman Gloria Keller Audrey Kilhefner Audrey Kuder Audrey Sprenkle Beverly Styer Janet Trimmer

Business Staff

Ruth Alexander John Bush Francis Heck James Pannebaker John Picking John Stoner

The Editor Wishes to Thank

Miss Vera R. Hackman, for her endless patience, valuable experience, and helpful advice.

Miss Emma Engle, for her patience in checking academic details.

The entire staff, for support, suggestions, and hard work.

The faculty and student body, for their cooperation in meeting schedules and appointments.

Mr. Vere Bishop, photographer, for his personal interest.

Mr. Geoffrey Sowers, for professional suggestions.

Mr. Forrest Kirkpatrick, for the inspiration and use of his lines.

Elizabethtown College

ELIZABETHTOWN, PA.

A Standard Co-educational College

Approved by Pennsylvania State Council on Education
Accredited by Middle States Association
Member of American Council on Education
Member of Association of American Colleges
Approved by New York State Department of Education

GRANTING

A.B. and B.S. Degrees

IN

Liberal Arts Science
Pre-professional Fields
Laboratory Technology Secretarial Science
Business Administration

Strong Faculty

Diversified Extra-Curricular Program

Delightful Location

Emphasizing the values of the small, Church-related College

For information write

President A. C. BAUGHER, Ph.D., LL.D.

OVER SEVENTY YEARS OF PRINTING SERVICE

Sowers Printing Company

LEBANON, PENNSYLVANIA

OFFSET — LETTERPRESS — BINDING — MAILING

GEIB'S CLEANERS

50 N. SPRUCE STREET

Phone: 7-1285

HITZ'S GROCERY

ELIZABETHTOWN, PA.

Quality Groceries - Meats Ice Cream - Soft Drinks

C. H. Simon Candy Company

Manufacturers of
Hard Candies—Easter Specialties—
Chacalates and Cocoanut Condies

Elizabethtown, Pa.

WESTERN AUTO ASSOCIATE STORE

31 South Market Street

ELIZABETHTOWN, PA.

From a cup of coffee to full course dinners it's

CLEARVIEW DINER AND DINING ROOM

—And try our Special Baked Ham Sandwiches, We bake 'em!

Always Welcome
Route 230, 2 miles East of E-town

CONGRATULATIONS

to

LEAMAN TIRE STORE

Elizabethtown, Pa.

CLASS OF 1956

KOUNTRY KITCHEN

Home Cooked Meals Open Sundays

E-TOWN R D 1

BROUCHT'S MEAT MARKET

MEATS AND GROCERIES

"We Deliver—Open Evenings"

Phone: 7-4723

429 E. High St. Elizabethtown, Pa.

MOUNT JOY DINER

Good Food & Good Coffee

W. MAIN ST., MT. JOY

Best Wishes to the

Class of '56

MUSSER'S GROCERY

Phone: 7-1462 103 Mt. Joy St.

BOB'S FLOWER SHOP

Phone: 7-2211 39 S. Market St.

Elizabethtown's Finest Equipped Florist

Your Best Investment Your Own Home

JOHN F. PICKING

Contractor & Builder

MARION, PA.

Lester E. Roberts & Son

KELVINATOR

47 E. Moin St.

Mount Joy, Pa.

Phone: 3-8021

ZARFOSS HARDWARE

Home Furnishings and

Sporting Goods

On the Square Elizabethtown, Pa.

Phone: 7-1261

Paxson's Cut Rate

Modern Soda Fountain

Dolly Madison Ice Cream

Patents—Elastic Hose—Trusses
All Appliances

19 W. High Street Elizabethtown, Pa. Phone: 7-4732

RUSSELL L. HEIN

Economy Shoe Store

Not CHEAP Shoes
But GOOD Shoes CHEAPER

15 W. High St.

Elizabethtown, Pa.

HERSHEY AND GIBBEL

GENERAL INSURANCE

LITITZ, PENNSYLVANIA

KELLER BROS.

BUFFALO SPRINGS, LEBANON CO., PA.

Phone: Schaefferstown 34

LITITZ, LANCASTER CO., PA.

Phone: 6-2121

BEST WISHES

TO

CLASS OF 1956

AIRCRAFT-MARINE PRODUCTS INC.

Elizabethtown, Pa.

MUMPER'S DAIRY

North Hanover Street ELIZABETHTOWN, PA.

Phone: 7-1297

Vitamin "D" Homogenized Milk

Milk - Cream - Buttermilk - Orange Drink
Chocolate Drink

Compliments of

Iceland, Inc.

"Everything Frozen"

ELIZABETHTOWN, PA.

Office Equipment Co.

Friendly Service
223 N. Second St. HARRISBURG, PA.

Office Designers Commercial Stationers

KLEIN CHOCOLATE COMPANY, INC.

Wishes the

Class of 1956 the Best

of Success and

Happiness

Be Sure of Success Always Plant SCHELL'S QUALITY SEEDS

They Grow Better—They Yield Better
That is why they are preferred by successful
Market-Gardeners, Farmers, and Home-Gardeners
All Over America

Be sure to have a copy of our latest catalogue on your home desk (it's free, write for it).

95% of all orders are filled and on their way the day they are received by us.

Quality Vegetable Seeds—Flower Seeds and all Farm Seeds

Schell's Seed House Walter S. Schell, Inc. 10th and Market Sts., Harrisburg, Pa.

To Be Sure . . .

Buy UNION JACK Brand

High Quality

Right Price

Canned Foods

Distributed by

LANCASTER, PA.

Coca Gold The pause that refreshes

L. B. HERR & SON

Office and School
Supplies and Furniture

Books • Stationery • Printing

"The Portable Typewriting
Store"

46-48 West King Street LANCASTER, PA.

Brown's Frosted Foods, Inc.

Fresh Frazen Fruits and Vegetables

8th and Peach Sts., Lemayne Harrisburg CEdar: 4-5937 Plee-zing
There's None Better

Aument Bros., Inc.

Wholesale Distributors

227-231 North Prince Street LANCASTER, PENNA.

Compliments From "Your Jeweler"

WALKER'S

17 East High St. Elizabethtown 307 Lacust St. Calumbia "Garden Spot" Meat Praducts

Win Favor by Quality and Flavor

EZRA W. MARTIN CO.

Lancaster, Pa.

SPICKLER'S DAIRY

Milk, Cream, and Buttermilk

ORANGE and CHOCOLATE DRINKS

Phone: 7-5571

Park Street
ELIZABETHTOWN, PA.

Compliments of the

Savoy Shoe Co., Inc.

Makers of

FINE SHOES FOR WOMEN

ELIZABETHTOWN, PENNA.

Compliments of

MUSSER FARMS
Dairy

COLUMBIA, PA.

AUNT SALLY'S KITCHEN

(New Location) north of squore

E-town: 7-1268

Banquet (Specialty)

Compliments of

Garber Motor Company

FORD-MERCURY

Sales & Service

ELIZABETHTOWN, PA.

GOODPRINT LETTER SHOP

25 South Market Street ELIZABETHTOWN, PA.

Multigraphing

Name Cards

Offset Printing

Wedding Announcements Greeting Cards Direct Mail Service

JOHN M. MILLER

Insurance Broker

LITITZ, PA.

Buy Kuntzelman's

Penna.-Dutch Ice Cream

Elizabethtown Creamery

ELIZABETHTOWN PLANING MILL

LUMBER-BUILDERS' SUPPLIES-COAL

Phone: No. 7-1125

54 Brown Street

PHONES: 7-1128 7-1129 CUSTOM MILLWORK

"ONE-STOP"

Complete Line of Building Materials

We are as Near to You---as Your Phone

ELIZABETHTOWN BUILDING & SUPPLY CO.

341-351 WEST BAINBRIDGE STREET

ELIZABETHTOWN, PA.

H. MARTIH HOFFER, OWNE

VERE M. HOFFER, MGR

HAVE YOUR PICNIC AT

SWATARA PARK

Middletown, Pa.
Phone 5141

"Fun for the Whole Family"

The Century Old A + Excellent Golden Rule Company

Mount Joy Mutual Insurance Company

1855

1955

Henry G. Carpenter, *President*D. L. Landis, Secretary

J. L. MECKLEY

Automatic Heating Plumbing Air Conditioning

Distributor of

The amazing Winkler Low Pressure
Oil Burner

Burns All Types of Fuel Oil Wagner-Stoker Boiler Units Winkler Stokers

223 S. Market St. Elizabethtown, Pa. Phone: 7-1178 222 W. Chestnut St. Lancaster, Pa. Phone: 4-5058

THE RUOF BUILDING

Offices & Storerooms

Chestnut & Duke Sts.
Lancaster, Pa.

L. A. Ruof, Jr., Mgr.

The Christian Light Press Book Store

Distributors of Religious Merchandise

20 S. Market St.

Elizabethtawn, Pa.

Compliments of

Newcomer's
Firestone Store

Phone: 7-1372

Elizabethtown, Penna.

Roth's Furniture Store

Furniture of Character

206-210 South Market Street Elizabethtown, Pa.

Phone: 7-5668

Kreamer Pharmacy

Prescription Specialists

Center Square

Elizabethtown, Penna.

TONY'S

Specializing in Real Italian Spaghetti

Texas Hot Weiners • Virginia Baked Ham • Bar-B-Ques

DINNERS

Phone: 7-1228

LUNCHEONS

THE DAVID MARTIN STORE

Men's & Boys' Clothing

Center Square

Elizabethtown, Pa.

GRACE C. BLOUGH

Ladies' Apparel

116 South Market Street

ELIZABETHTOWN, PENNA.

PHONE: 7-4976

REINHOLDS' SUNOCO SERVICE

LeRoy F. Reinhold 735 South Market St. Elizabethtown, Pa.

Dial 7-9747

OPEN 24 HRS.

Herman A. Reinhold 13th and State Streets Harrisburg, Pa.

Dial 3-9588

OPEN 24 HRS.

"Pick Up and Delivery"

Carl H. Reinhold 3317 Jonestown Road Progress, Pa.

Dial 3-9018

OPEN 24 HRS.

GRUBB SUPPLY COMPANY

FUEL OIL—COAL—FEED

ELIZABETHTOWN, PA.

H. S. RISSER
MOTORS

Oldsmobile - Pontiac - Cadillac

Sales - Service

Phone: 7-1366 Elizabethtown, Pa.

Compliments of

SHOE COMPANY

ELIZABETHTOWN, PA.

BISHOP'S STUDIO

44 N. Market St.

CONESTOGAN PHOTOGRAPHER

Dealer in Kodaks and Photographic Supplies

The Modern Studio with Years of Experience

ELIZABETHTOWN, PA.

Phone: 7-1322

MILTON F. EBERLY

Furniture of Character at Reasonable Prices
Route 3, Elizabethtown, Pa.

Phone: 7-5468

Our Location Saves You Money

The sweet-smelling fragrance of freshly cut red cedar protects her treasured linens, silks and woolens from dust and moths—keeps them clean and lovely as new.

Spscious streamlined waterfall in ever-popular American Walnut veneers, Has selfrising tray.

THE ONLY PRESSURE-TESTED
AROMA-TIGHT CEDAR CHEST MADE

LEO KOB, INC. Plumbing & Heating

Franchised dealer for G. E. Dishwashers, Disposals, Dryers and all G. E. Heating Equipment Wiring of all kinds

Repairs

Fixtures

MARTIN ELECTRICAL SERVICE

Phone: 7-1266
RUSSEL A. MARTIN
140 Orange St.

Weaver Book Store

BIBLES
CHURCH SUPPLIES

Religious Books-New and Used

44 S. Duke St.

Lancaster, Pa.

WAY'S APPLIANCES

48 W. Main Street
Mt. Joy, Penna.

General Electric

Necchi

RINGS
PINS
MEDALS
CHARMS
CUPS
PLAQUES
TROPHIES

excellent design skilled craftsmanship superb quality

YOUR CLASS JEWELER

DIEGES & CLUST

17 John Street, New York 8, N. Y.

Boston • Providence

Manufacturing Jewelers

. . . for Everyone!

MILK • ICE CREAM

from

PENN DAIRIES, INC.

Always Shop and Meet Your Friends at the Friendly

Ben Franklin Store

5c - 10c - \$1.00 and up

Self-Service Grocery Dept.

Elizabethtown, Pa.

Compliments of

Your

Good Gulf Dealer

Bischoff's Jewelry Store

WATCHES - DIAMONDS and **JEWELRY**

25 Center Square

Elizabethtown, Pa.

The Market Basket Restaurant ELIZABETHTOWN, PA.

> Serve to Please and Pleased to Serve

Miss Arlene Hess, Mgr. 59-61 Callege Ave.

Louis Lehrman & Son

Wholesale Food Distributors

BUDDIE FINE FOODS

110-122 S. Seventeenth St. HARRISBURG, PA.

S. F. Ulrich, Inc.

Buick Sales and Service

ELIZABETHTOWN, PENNA.

Phone: 7-1175

For Finer, Fresher Foods For Prompt and Courteous Service

GREINER BROS. SUPER MARKET

on the square

ELIZABETHTOWN, PA.

Phone: 7-1101

Kodaks

Stationery

Dorsheimer's

"Center Square" ELIZABETHTOWN, PA.

Sporting Goods Confectionery

B U C H MANUFACTURING COMPANY

A SELECT PRODUCT

"Try Our 2-lb. Midget Bologna"

Home-made

BOLOGNA - DRIED BEEF

D. S. Baum

R. F. D. 3

Phone: 7-5451

ELIZABETHTOWN, PA.

ELIZABETHTOWN, PA.

Compliments of

THE
CONTINENTAL
PRESS, INC.

Educational Publishers

Elizabethtown, Pa.
Pasadena, Calif.
Elgin, III.
Atlanta, Ga.
Dallas, Texas
Toronto, Canada

Compliments of

BEYER'S

Linoleum Store

Woodland Avenue
ELIZABETHTOWN, PA.

Dial: 7-1204

24 Hour Service

Phone: Elizabethtown 7-1138

NEWCOMER'S SERVICE STATION

Richfield Gosoline -:- Richlube Motor Oils -:- Tires, Tubes, Batteries

ELIZABETHTOWN, PA.

Compliments of

WENGER PRETZEL CO.

Phone: 7-1233

ELIZABETHTOWN, PA.

GINDER CLEANERS

12 E. HIGH ST. ELIZABETHTOWN, PA. 41 E. MAIN ST. MT. JOY, PA.

WE OPERATE OUR
OWN CLEANING PLANT

The Evangelical Press

Printing — Electrotyping
Bookbinding

Third and Reily Streets HARRISBURG, PA.

Compliments

of a

Friend

Myers' Machine Shop ELIZABETHTOWN, PA. We Fix Anything Mechanical Acetylene and Electric Welding

REPAIR WORK A SPECIALTY

Briggs & Strattan and Clinton Engines in Stack Genuine Parts for Engines and Service an Engines

Sharpen and Repair All Makes
Hand and Power Lawn Mowers

JONES & ZINK, Inc.

INSURANCE
For All Needs

119 S. Market St.

Elizobethtown, Po.

Phone: 7-1159

Moyer's Potato Chips

For sale at your local grocers or call 7-5469 ELIZABETHTOWN, PA.

Among the best by test

Eckroth

Laundry and Dry Cleaning

Agency for Hershey Laundry

260 South Spruce Street ELIZABETHTOWN, PA.

Shearer's Furniture Store

"The Largest Furniture Store Between Lancaster and Harrisburg"

35-37 South Market St. Elizabethtown, Pa.
Phone: 7-4694

The Dress Shop

DAISY M. KLEIN

Center Square Elizabethtown, Pa.

Phone: 7-6372

S. G. Hershey & Son

Department Store

Elizabethtown, Pa.

Compliments of the

W. T. Grant Co.

Elizabethtown Chronicle

J. G. Westafer & Son

Printing

Publishing

Elizabethtown, Pa.

Abel, Elton	Bunting, Jere 87
Albohm, John	Burkhart, John
Alexander, Ruth 105	Bush, John
Alumni, Gift	Bush, Terry 63, 74
Ankeny, Edwin	Butterbaugh, Ruthanne
Anwyll. David	Butterwick, Brooke
Apgar, Bessie	Byerly, Robert
Apgar, Charles	Byers, John
Arcuri. Anthony	
Armstrong, Mary Lou	Candy, William
Arnold, Ruth Ann	
	Carmitchell, William
Atkins, Kelso	Carter, Colvin
Ayers, William	Chase, James
	Clark, Benjamin
Bainbridge, Richard 72	Clay, Millie 71
Bair, Ronald 85	Cloak, Edythe
Baker, Ralph	Coffee break
Balthaser, Robert	College Choir
Bands, College and Pep	Committee on Men's Affairs
Barr, Bervin 82	Committee on Women's Affairs
Barr, Donald	Conestogan
Barrett, Clara	Cook, Joseph
Barrick. Alan	Cooper, Jere
Barron, Kathryn 55, 56, 86	Cooper, Sara 70, 71
Baseball	Cosner, Jessie
Basketball 57, 58, 59, 60, 61, 62	Cosner, Yvonne
Bates, Warren	Costik, Richard
Baugher, A. C 4, 5, 6, 8, 43, 46, 50	Countryman, Lois 72
Baugher, Mrs. A. C 4, 11, 43	Cox, Clarence
Baugher, James	Cox, Gimmie Lu
Baum, Harry 75	Creager, Shirley
Bechtel, Josephine	Crum, Glenn
Bechtel, M. William 4, 33, 42, 46, 105	Cunningham, Amos
Bell, Evelyn 33, 37, 105	Custer, Hubert
Berrier, Victor	Custer, Hubert
	Daniloff Inno
	Daniloff, Inna
Birdsall, Joan	Darlington, Barbara
Bishop, Nancy Lou	Daughtry, James
Bitting, Edgar T	Deimler, Gail
Bixler, Glenn 96	Denlinger, Carl 34, 46, 67, 97
Blackwell, LeRoy 42, 86	Dennis, Richard
Blank, Lester 86	Dent, Sheldon 61, 74
Blanset, David	Deputation team 40
Blessing, Robert	Detwiler, Della M
Book, Jay 97	Development program
Booth, James 78	Dimeler, Glenn 107
Bortzfield, James 97	Dost, Gerald 74
Bosserman, Nancy 86	Douglas, Walter 80
Bossinger, Carole	Dourte, Wilbert 55, 82
Bovaird, Mary 56, 83	Dromgold, Larry 82
Bowers, Kenneth	Dum, Marguerite
Boyles, James	Dusman, Romaine
Brensinger, James	
Brighthill Carbn 17 33 96	Farhart Janet 48 49 107
Brightbill, Carlin	Earhart, Janet
Brightbill, Madeline 78	Eastlack, Elinor
Brightbill, Madeline 78 Brouse, Eileen 86	Eastlack, Elinor 20 Eberly, Jane 55, 88
Brightbill, Madeline 78 Brouse, Eileen 86 Brown, Margaret 84	Eastlack, Elinor 20 Eberly, Jane 55, 88 Ebersole, Gerald 21, 37, 63, 108
Brightbill, Madeline 78 Brouse, Eileen 86 Brown, Margaret 84 Brown, Marguerite 71	Eastlack, Elinor 20 Eberly, Jane 55, 88 Ebersole, Gerald 21, 37, 63, 108 Eby, James 77
Brightbill, Madeline 78 Brouse, Eileen 86 Brown, Margaret 84 Brown, Marguerite 71 Brownawell, Marlin 86	Eastlack, Elinor 20 Eberly, Jane 55, 88 Ebersole, Gerald 21, 37, 63, 108 Eby, James 77 Eckert, Barbara 46, 55, 56, 88
Brightbill, Madeline 78 Brouse, Eileen 86 Brown, Margaret 84 Brown, Marguerite 71 Brownawell, Marlin 86 Brubaker, Nancy 19, 35, 42, 67, 106	Eastlack, Elinor 20 Eberly, Jane 55, 88 Ebersole, Gerald 21, 37, 63, 108 Eby, James 77 Eckert, Barbara 46, 55, 56, 88 Eckman, Charles 78
Brightbill. Madeline 78 Brouse, Eileen 86 Brown, Margaret 84 Brown. Marguerite 71 Brownawell, Marlin 86 Brubaker. Nancy 19, 35, 42, 67, 106 Brubaker. Yvonne 55, 87	Eastlack, Elinor 20 Eberly, Jane 55, 88 Ebersole, Gerald 21, 37, 63, 108 Eby, James 77 Eckert, Barbara 46, 55, 56, 88 Eckman, Charles 78 Egolf, Donald 81
Brightbill. Madeline 78 Brouse, Eileen 86 Brown, Margaret 84 Brown. Marguerite 71 Brownawell, Marlin 86 Brubaker, Nancy 19, 35, 42, 67, 106 Brubaker, Yvonne 55, 87 Bucher, Helen Louise 55, 56, 70, 71	Eastlack, Elinor 20 Eberly, Jane 55, 88 Ebersole, Gerald 21, 37, 63, 108 Eby, James 77 Eckert, Barbara 46, 55, 56, 88 Eckman, Charles 78 Egolf, Donald 81 Eichelberger, Mary 108
Brightbill, Madeline 78 Brouse, Eileen 86 Brown, Margaret 84 Brown, Marguerite 71 Brownawell, Marlin 86 Brubaker, Nancy 19, 35, 42, 67, 106 Brubaker, Yvone 55, 87 Bucher, Helen Louise 55, 56, 70, 71 Bucher, Henry G. 14, 15, 21, 47, 50	Eastlack, Elinor 20 Eberly, Jane 55, 88 Ebersole, Gerald 21, 37, 63, 108 Eby, James 77 Eckert, Barbara 46, 55, 56, 88 Eckman, Charles 78 Egolf, Donald 81 Eichelberger, Mary 108 Eichler, Franklin 98
Brightbill, Madeline 78 Brouse, Eileen 86 Brown, Margaret 84 Brown, Marguerite 71 Brownawell, Marlin 86 Brubaker, Nancy 19, 35, 42, 67, 106 Brubaker, Yvonne 55, 87 Bucher, Helen Louise 55, 56, 70, 71 Bucher, Henry G 14, 15, 21, 47, 50 Bucher, L. Gene 55, 64, 67, 87	Eastlack, Elinor 20 Eberly, Jane 55, 88 Ebersole, Gerald 21, 37, 63, 108 Eby, James 77 Eckert, Barbara 46, 55, 56, 88 Eckman, Charles 78 Egolf, Donald 81 Eichelberger, Mary 108 Eichler, Franklin 98 Eicholtz, Marianne 77
Brightbill, Madeline 78 Brouse, Eileen 86 Brown, Margaret 84 Brown, Marguerite 71 Brownawell, Marlin 86 Brubaker, Nancy 19, 35, 42, 67, 106 Brubaker, Yvonne 55, 87 Bucher, Helen Louise 55, 56, 70, 71 Bucher, Henry G. 14, 15, 21, 47, 50 Bucher, L. Gene 55, 64, 67, 87 Bucher, K. Ezra 6, 14, 15, 20, 21	Eastlack, Elinor 20 Eberly, Jane 55, 88 Ebersole, Gerald 21, 37, 63, 108 Eby, James 77 Eckert, Barbara 46, 55, 56, 88 Eckman, Charles 78 Egolf, Donald 81 Eichelberger, Mary 108 Eichler, Franklin 98
Brightbill, Madeline 78 Brouse, Eileen 86 Brown, Margaret 84 Brown, Marguerite 71 Brownawell, Marlin 86 Brubaker, Nancy 19, 35, 42, 67, 106 Brubaker, Yvonne 55, 87 Bucher, Helen Louise 55, 56, 70, 71 Bucher, Henry G 14, 15, 21, 47, 50 Bucher, L. Gene 55, 64, 67, 87	Eastlack, Elinor 20 Eberly, Jane 55, 88 Ebersole, Gerald 21, 37, 63, 108 Eby, James 77 Eckert, Barbara 46, 55, 56, 88 Eckman, Charles 78 Egolf, Donald 81 Eichelberger, Mary 108 Eichler, Franklin 98 Eicholtz, Marianne 77

Erb, Rosalie	Heilman, Alice
Eshelman, Ralph 43, 65, 108	Heilman, Carl 24
Eshleman, Ross	Heisey, Jean 38, 80
	Heller, Shirley
Espenshade, Mary Jean	Henderson, Herbert
Eta Gamma Kappa 40	Hendricks, Ronald
Etownian 34	Herr, Galen
Evans, Terry 14, 32, 34	Herr, 1ra 18, 64
	Herr, Kathryn 24, 43
Falk, Lucy B	Hershberger, Lois
Farver, Martha	Hershey, Malcolm
Faus, Robert	Hershey, Margnerite
Feder, Morton	Hershman, Esther
Feitsma, Orrie	Hertzog, Phares
Ferich, Jack	Hess, Donald 83
Fetter, Rev. Raymond 40	Hess, Lois
Field Hockey 56	Hesser, Robert 64, 73
Fireng, Layton	Hixon, Gladys
Fisher, John	Hoch, Harold
Fisher, Nevin	Hodgdon, William
Foltz, Robert	Hoener, Elsa
Foor, Charlotte 83	Hoffer, Marian 77
Forney, James 72	Hoffman, Emma 37, 78
Forney, Joe	Hollinger, John 34, 63, 89
Forney, Richard	Hollinger, Robert
Forrest, Eunice	Holsinger, Elaine
Forry, Martin	Homecoming
Franke, Raymond	Hoover, David
Frantz, Esther 41, 78	Hoover, Elmer
Fretz, Jean	Hoover, Frances 55, 56, 77
Future Teachers of America	Hoover, Joyce
	Hoover, Marie
Garland, Jerry 80	Horning, Ruth
Garnes, Nancy	Hostetter, Margaret 84
	Hrestak, William
Geiger, Edwin	mestak, willalit
Geiselman, Gladys 37, 38, 109	
Gerlach, George	Imboden, Charles
Gettel, Mary Ann 56, 88	Intramurals
Gibble, Bonnie	
Gibble, Jay 27, 33, 36, 40, 61, 65, 67, 109	Jackson, Mary Louise
Gillaugh, John 73	Jenkins, Charles 50
Gingrich, Henry	Jerrell, Beverly 72
Gingrich, Ramon	Jones, Sidney
Girvin, Hayes	Junior-Senior banquet
Goudie, Robert	
Graduation 50, 51	Kandle, Judith
Grau, Paul 81	Kane, Evelyn 55, 78
Gray, Albert 20	Keller, Arlan 72
Greene, D. Paul	Keller, Gloria
Greenawalt, Bruce	Keller, Rachel 42, 49, 55, 56, 67, 90
Greider, Jay 63, 89	Kershner, Lorraine
Grinbergs, Liga	
Color TV	Kettering, J. W 6, 8, 46
	Kifer, Ronald
Grunstra, Maynard 75	Kilhefner, Audrey 27, 32, 37, 40, 90
Had are Add a	Kim, Sun Kyung
Hackman, Arthur	Kim, Sun Wok 90
Hackman, Vera 11, 17, 22	King, James 22, 29, 39
Haimov, Stanley 26, 73	Kinney, Marie 32, 35, 42, 51, 55, 56, 104, 111
Hamil, William 73	Kipp, Ruby 90
Hamme, Alfred 8	Kline, Loretta
Hanson, Joan 80	
Harris, Jacqueline	Kling, Ruth
	Knappenberger, Robert
Hart, Sandra	V 1 D 11
	Knaub, Donald
Heck, Francis	Knepper, Sarah 110
Heckman, LeVerne 77	Knepper, Sarah 110 Knopp, Andrew 55, 90
	Knepper, Sarah 110

Fuder Audreu 56 67 90	
Kuder, Audrey	Nase, Patricia
Kuehner, Frank 91	Neidhardt, Ursula
Kurtz, Nancy	Nell, Donna Lou 92
Landes, Betty R	Neumann, Elinor
Landis, Treva 91	Neumann, Frederick 24
Lefever, Donald	Newcomer, Jesse 112
Lefever, Elizabeth	Noecker, Barbara
LeFevre, Russell	Noel, Fred 61, 100
	,
Leister, Diana 84	
Leister, Patricia 91	Operetta 47
	Orbank, Charles
Loban, Barbara	Ott, Richard 82
Lohr, Elizabeth	
	D 11 I
Longenecker, Joyce 99	Pannebaker, James 92
Longenecker, Marilyn 33, 36, 37, 38, 41, 47, 49, 111	Paone, Salvatore
Longenecker, Melvin	Pappas, Anne 55, 83
Longenecker, Phyllis 67, 91	Paul, George
Longenecker, Ruth Anne 18, 36, 41, 56, 91	Peck, Glenn 84
Longo, Angela	Pensyl, William
Lunt, Reginald	Peterman, Nancy 90, 92
Lutheran Student Association	Peterson, Robert
Lutz, Jay 32, 47, 99	Phi Beta Chi 42
Luiz, Juy 32, 47, 97	
	Picking, John 35, 100
MacNeal, Jane 55	Political Science Club
Markowitz, Richard 74	Pomroy, Harold 74
Martin, Jessie	Porte, Vincent 100
Martin, Kenneth 91	Prange, Shirley 19, 21, 100
Martin, Martha 27	Price, Carl 84
Martin, William 75	Price, Donald 34, 62, 92
• • • • • • • • • • • • • • • • • • • •	
Matinchek, Frank 81	Price, Lorell 64, 66, 67, 100
Mauray, Samuel	Price, Marjorie
Maybe, Jean 67, 100	Proctor, Zoe
May Day 48, 49	
McClelland, Amy 25, 38, 82	Rafter Potrick 64 66 67
	Rafter, Patrick
McConnell, Gladys 91	Ranck, John 36, 38, 93
McCullough, Jane 40, 80	Ranck, Robert 75
McKamey, Purcell	Raysor, Naomi
McKamey, Purcell	Raysor, Naomi
McKamey, Purcell 26 Mecum, Nancy 46, 77	Raysor, Naomi 113 Reber, Larry 55, 79
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92 Moser, Phyllis 49, 55, 56, 76	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82 Roudabush, Joyce 32, 101
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Fowneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92 Moser, Phyllis 49, 55, 56, 76 Motter, Jere 75	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Riger, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82 Roudabush, Joyce 32, 101 Rouse, Ronald 24
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92 Moser, Phyllis 49, 55, 56, 76 Motter, Jere 75 Mowrer, Milton 26, 92	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82 Roudabush, Joyce 32, 101 Rouse, Ronald 24 Rudolph, Gerald 40, 93
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92 Moser, Phyllis 49, 55, 56, 76 Motter, Jere 75 Mowrer, Milton 26, 92	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82 Roudabush, Joyce 32, 101 Rouse, Ronald 24 Rudolph, Gerald 40, 93
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92 Moser, Phyllis 49, 55, 56, 76 Motter, Jere 75 Mowrey, Milton 26, 92 Mowrey, Yvonne 84	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82 Roudabush, Joyce 32, 101 Rouse, Ronald 24 Rudolph, Gerald 40, 93 Rudwick, Elliott 26
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92 Moster, Phyllis 49, 55, 56, 76 Motter, Jere 75 Mowrey, Wonne 84 Moyer, Ralph 36, 55, 61, 104, 112	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82 Roudabush, Joyce 32, 101 Rouse, Ronald 24 Rudolph, Gerald 40, 93
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92 Moser, Phyllis 49, 55, 56, 76 Motter, Jere 75 Mowrey, Milton 26, 92 Mowrey, Yvonne 84	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82 Roudabush, Joyce 32, 101 Rouse, Ronald 24 Rudolph, Gerald 40, 93 Rudwick, Elliott 26
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92 Moser, Phyllis 49, 55, 56, 76 Motter, Jere 75 Mowrer, Milton 26, 92 Mowrey, Yvonne 84 Moyer, Ralph 36, 55, 61, 104, 112 Mudrinich, Dorothy 92	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82 Roudabush, Joyce 32, 101 Rouse, Ronald 24 Rudolph, Gerald 40, 93 Rudwick, Elliott 26 Russell, Edwin 46
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Gwen 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92 Moser, Phyllis 49, 55, 56, 76 Motter, Jere 75 Mowrer, Milton 26, 92 Mowrer, Milton 26, 92 Mowrer, Ralph 36, 55, 61, 104, 112 Mudrinich, Dorothy 92 Muller, Edwin 18, 27, 40, 41, 100	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82 Roudabush, Joyce 32, 101 Rouse, Ronald 24 Rudolph, Gerald 40, 93 Rudsell, Edwin 46 Sarbaugh, James 61, 64, 93
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92 Moser, Phyllis 49, 55, 56, 76 Motter, Jere 75 Mowrer, Milton 26, 92 Mowrey, Yvonne 84 Moyer, Ralph 36, 55, 61, 104, 112 Mudrinich, Dorothy 92 Muller, Edwin 18, 27, 40, 41, 100 Mumaw, Ruth 18	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Riger, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82 Roudabush, Joyce 32, 101 Rouse, Ronald 24 Rudolph, Gerald 40, 93 Rudwick, Elliott 26 Russell, Edwin 46 Sarbaugh, James 61, 64, 93 Schaffner, Joyce 41, 84
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92 Moser, Phyllis 49, 55, 56, 76 Motter, Jere 75 Mowrer, Milton 26, 92 Mowrey, Yvonne 84 Moyer, Ralph 36, 55, 61, 104, 112 Mudrinich, Dorothy 92 Muller, Edwin 18, 27, 40, 41, 100 Mumaw, Ruth 18	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Riger, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82 Roudabush, Joyce 32, 101 Rouse, Ronald 24 Rudolph, Gerald 40, 93 Rudwick, Elliott 26 Russell, Edwin 46 Sarbaugh, James 61, 64, 93 Schaffner, Joyce 41, 84
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92 Moser, Phyllis 49, 55, 56, 76 Motter, Jere 75 Mowrey, Yvonne 84 Moyer, Ralph 36, 55, 61, 104, 112 Mudrinich, Dorothy 92 Muller, Edwin 18, 27, 40, 41, 100 Mumaw, Ruth 18 Mumma, Linda 55, 92	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82 Roudabush, Joyce 32, 101 Rouse, Ronald 24 Rudolph, Gerald 40, 93 Rudwick, Elliott 26 Russell, Edwin 46 Sarbaugh, James 61, 64, 93 Schaffner, Joyce 41, 84 Schell, James 36, 38, 67, 93
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92 Moser, Phyllis 49, 55, 56, 76 Motter, Jere 75 Mowrer, Milton 26, 92 Mowrey, Yvonne 84 Moyer, Ralph 36, 55, 61, 104, 112 Mudrinich, Dorothy 92 Muller, Edwin 18, 27, 40, 41, 100 Mumaw, Ruth 18	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82 Roudabush, Joyce 32, 101 Rouse, Ronald 24 Rudolph, Gerald 40, 93 Rudwick, Elliott 26 Russell, Edwin 46 Sarbaugh, James 61, 64, 93 Schaffner, Joyce 41, 84 Schell, James 36, 38, 67, 93 Schlosser, Ralph 22, 23
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92 Moser, Phyllis 49, 55, 56, 76 Motter, Jere 75 Mowrer, Milton 26, 92 Mowrey, Yvonne 84 Moyer, Ralph 36, 55, 61, 104, 112 Mudrinich, Dorothy 92 Muller, Edwin 18, 27, 40, 41, 100 Mumaw, Ruth 18 Mumma, Linda 55, 92 Myers, Carl 27	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82 Roudabush, Joyce 32, 101 Rouse, Ronald 24 Rudolph, Gerald 40, 93 Rudwick, Elliott 26 Russell, Edwin 46 Sarbaugh, James 61, 64, 93 Schaffner, Joyce 41, 84 Schell, James 36, 38, 67, 93 Schlosser, Ralph 22, 23
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92 Moser, Phyllis 49, 55, 56, 76 Motter, Jere 75 Mowrer, Milton 26, 92 Mowrey, Yvonne 84 Moyer, Ralph 36, 55, 61, 104, 112 Mudrinich, Dorothy 92 Muller, Edwin 18, 27, 40, 41, 100 Mumaw, Ruth 18 Mumma, Linda 55, 92 Myers, Carl 27	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82 Roudabush, Joyce 32, 101 Rouse, Ronald 24 Rudolph, Gerald 40, 93 Rudwick, Elliott 26 Russell, Edwin 46 Sarbaugh, James 61, 64, 93 Schell, James 36, 38, 67, 93 Schlosser, Ralph 22, 23 Schneider, Carolyn 71
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Gwen 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92 Moser, Phyllis 49, 55, 56, 76 Motter, Jere 75 Mowrer, Milton 26, 92 Mowrey, Yvonne 84 Moyer, Ralph 36, 55, 61, 104, 112 Mudrinich, Dorothy 92 Muller, Edwin 18, 27, 40, 41, 100 Mumaw, Ruth 18 Mumma, Linda 55, 92 Myers, Carl 27	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82 Roudabush, Joyce 32, 101 Rouse, Ronald 24 Rudolph, Gerald 40, 93 Rudwick, Elliott 26 Russell, Edwin 46 Sarbaugh, James 61, 64, 93 Schell, James 36, 38, 67, 93 Schlosser, Ralph 22, 23 Schneider, Carolyn 71
McKamey, Purcell 26 Mecum, Nancy 46, 77 Melhorn, Doris 91 Mellott, Earl 55 Men's Quartet 38 Messner, Jack 28, 112 Meyer, Ephraim 18 Meyer, Gertrude 25, 43 Miller, Gwen 17, 23, 27, 33, 34, 35, 41, 51, 112 Miller, Joyce 91 Miller, Kenneth 37, 47, 55, 100 Miller, Robert 79 Miller, Ruth 14 Mills, Margaret 28, 92 Minnich, Patricia 37, 40, 112 Monn, Donald 39, 75 Morehouse, Eldon 27, 40, 55, 92 Morris, Beverly 38, 92 Moser, Phyllis 49, 55, 56, 76 Motter, Jere 75 Mowrer, Milton 26, 92 Mowrey, Yvonne 84 Moyer, Ralph 36, 55, 61, 104, 112 Mudrinich, Dorothy 92 Muller, Edwin 18, 27, 40, 41, 100 Mumaw, Ruth 18 Mumma, Linda 55, 92 Myers, Carl 27	Raysor, Naomi 113 Reber, Larry 55, 79 Reed, Jack 66, 83 Reed, Judith 71 Reed, Louise 35, 40, 42, 93 Reed, Marlin 101 Reiber, Curtis 93 Replogle, Kent 39, 62, 82 Reuning, Wilhelm 23 Rigler, Joan 25, 38, 55, 56, 67, 76 Risser, Harry 113 Risser, Jeannette 55, 83 Risser, Julia 21, 26, 55, 56 Robeson, Ronald 79 Robinson, Gilbert 72 Rogers, Jean Anne 84 Romberger, Frederick 62, 75 Roth, Barbara 82 Roudabush, Joyce 32, 101 Rouse, Ronald 24 Rudolph, Gerald 40, 93 Rudwick, Elliott 26 Russell, Edwin 46 Sarbaugh, James 61, 64, 93 Schell, James 36, 38, 67, 93 Schlosser, Ralph 22, 23 Schneider, Carolyn 71

Seibert, Paul 7	6 Trustees 6
Seiders, Larry	
Shaffer, Sylvia	2 Turner, Deloris
Sharpless, Richard 7.	5
Sheely, Helen	Varner, Dale 84
, , , , , , , , , , , , , , , , , , ,	
Shelly, Patricia	
Shenk, Lenora	3 Varner, Ruth
Sherk, Robert 11.	
Shilcusky, John	' 1
Shim, Lloyd 41, 9	3 Vulopas, Paul 84
Shirk, Gladys 2 ^t	9
Shirley, Allen 7	7 Walmer, Jay
,,	
Shope, Patricia	
Simsack, Irene	
Sionaker, Donald 8	Watkins, Valerie 80
Smith, Barbara 7-	4 Way, John 34
Smith, Bruce	4 Weaver, Catherine 55, 76
	and the same of th
Smith, Donald	
Smith, Emmarene 8	Weaver, Frederick
Smith, Frances	Weaver, James 102
Smith, George	Weaver, Verna 19, 21, 55, 56, 102
Smith, Wilbur 9	
Snelbecker, Glenn 24, 25, 38, 39, 9	
Snoke, George 8	
Snyder, Nancy Jo 4	
Snyder, Dawn 8	2 Wells, Hazel
Soccer 5.	
Sock and Buskin	
Sohn, Mendel	
Spaseff, Philip	
Spease, Carl	Wetzel, Robert 66, 95
Spotts, Doris	
Sprenkle, Audrey 19, 32, 43, 46, 48, 49, 56, 10	Williams Calvin 05
Sprow, Wanda 39, 10	
Stambaugh, Oscar	Williams, Richard 75
Starr, Donald 9	Willoughby, Donald
Steinbrecher, LeRoy	
Stine, Richard	
Stoneback, William 37, 38, 47, 55, 65, 10	****
Stoner, John 35, 11	
Stoner, Rita	5 Witman, James
Stotz, Dorothy	
Stoyer, Martin 7	2 Witter, Ruth
Strickler, Mary	
Student Christian Association 4	
Student Senate	3 Wohnsiedler, Bruce 55, 61, 64, 95
Stump, Franklin 21, 2	
Styer, Beverly	TT 10 TO 11
Swanson, Nancy	
Swigart, Kathryn 21, 33, 42, 43, 46, 56, 9	4 Wrestling 63
Swope, Lloyd 10	2
Sykes, Ruby 7	Yeager, Ruth Ann
	Yeingst, James
Taggart, Faye 23, 24, 56, 8	3 Yeingst, Robert
To: Lo- Channel	Voder Herel
Tai, Lan Cheung	Yoder, Hazel
Tarbutton, Clyde	4 Yohe, Theodore
Taylor, Rosemarie	8 York Hospital Nurses
Teas 16, 4	3 Youndt, Mark
Tennis	5 Young, Robert
Theel, Barbara	2 Youth Fellowship, Church of Brethren 40
	2 Vuninger Allen
Thome, Jere	3 Yuninger, Allen 34, 95
Thome, Mary	2
Thompson, Peter	Zarfoss, James
Tintle, Lois	Zeigler, Carl
Trimmer, Janet	4 Zuck, Nevin
Tristler, Gerald 8	Zug, Rita
8	2

