

1957

Conestogan - 1957

Elizabethtown College

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

Recommended Citation

College, Elizabethtown, "Conestogan - 1957" (1957). *Conestogan (1951-present)*. 17.
<https://jayscholar.etown.edu/conestogan/17>

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.

Conestogan

**REFERENCE
MATERIAL**

FOR

**LIBRARY
USE ONLY**

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

<http://www.archive.org/details/conestogan1957eliz>

THE CONESTOGAN

Published 1957 by
The Student Association
Elizabethtown College
Elizabethtown, Pennsylvania

The Thinker
Auguste Rodin
1880

TABLE OF CONTENTS

Academic	7
Administration	8
Faculty	10
Students	20
Activities	69
Athletics	93
Advertisements	125

Foreword

The sculptor begins with a shapeless mass and with his ingenious skill creates a definite form. The human mind is like this amorphous mass—an aggregate of uncertain values and concepts. It is education that chisels these ideas and ideals into definiteness.

The sculptor uses many tools in his work, so does the educational process. The college is one of these. It is to the continual shaping of The Individual by The College that we dedicate this book.

Where are the forms the sculptor's soul hath seized?
In him alone. Can Nature show so fair?
Where are the charms and virtues which we dare
Conceive in boyhood and pursue as men,
The unreached Paradise of our despair,
Which o'er-informs the pencil and the pen,
And overpowers the page where it would bloom again?

—Byron

Hands of invisible spirits touch the strings
of that mysterious instrument, the soul,
And play the prelude of our fate.

—Longfellow

A
C
A
D
E
M
I
C

President A. C. Baugher—Pd.B., Elizabethtown College; A.B., Elizabethtown College; B.S., Franklin and Marshall College; M.S., University of Pennsylvania; Ph.D., New York University; LL.D., Franklin and Marshall College; Graduate Student, Columbia University.

ADMINISTRATION

VERA R. HACKMAN
Dean of Women

ROY MCAULEY
Dean of Instruction

D. PAUL GREENE
Dean of Men

Mr. Robert Hollinger and Mr. Wilbur Weaver, business manager, examine the financial records of the college.

EBY C. ESPENSHADE

Director of Admissions and Alumni Secretary
B.S., Elizabethtown College; M.Ed., The Pennsylvania State University; Graduate Student, Duke University.

EMMA R. ENGLE

Registrar and Instructor in English
A.B., Elizabethtown College; Student, Columbia University.

Mr. K. Ezra Bucher, treasurer, and secretary, Martha Farver, begin preparing a statement on the development program of the college.

CHARLES S. APGAR
Professor of Biology

B.S., University of Pittsburgh; M.S., University of Pittsburgh;
Ph.D., University of Pittsburgh.

HARRY ROBERT BECK
Assistant Professor of History

A.B., University of Pennsylvania; A.M., University of Pennsylvania;
Ph.D., University of Pennsylvania.

FACULTY

EDGAR T. BITTING
Assistant Professor of Business

B.S., Elizabethtown College; M.B.A., University of Pennsylvania.

ROBERT A. BYERLY
Associate Professor of Bible and Director of Religious Activities

A.B., Oklahoma A. and M. College; B.D., Bethany Biblical Seminary; A.M., Butler University; Graduate Student, Gorrett Biblical Institute and Temple University.

HUBERT M. CUSTER
Instructor in Physics

B.S., Cornege Institute of Technology; Graduate Student, Franklin and Marshall College.

ELINOR EASTLACK
Assistant Professor of Business Education

B.S., The Pennsylvania State University; M.Ed., The Pennsylvania State University.

CLARENCE G. ENTERLINE
Instructor in Education

B.S., Albright College; Elizabethtown College; Muhlenberg College; Wharton School of Commerce; M.S., University of Pennsylvania; Graduate Student, University of Pennsylvania, University of New Hampshire, University of Maine.

MILDRED H. ENTERLINE
Instructor in Speech

A.B., Ursinus College; M.A., Northwestern University; Graduate Student, University of Pennsylvania, New York University, University of Maine, University of New Hampshire.

NEVIN W. FISHER

Professor of Music

Graduate, Blue Ridge College, Department of Music-Piano, Voice; Peabody Conservatory of Music, Teacher's Certificate; B.M., Eastman School of Music, University of Rochester; M.Mus., Northwestern University; Columbia University and Julliard School of Music.

HENRY F. GINGRICH

Part-time Instructor in Law

A.B., Elizabethtown College; LL.B., Temple University.

ALICE S. HEILMAN

Librarian

B.S., Towson State Teachers' College; B.L.S., Columbia University; Graduate Student, Temple University.

CARL E. HEILMAN
Associate Professor of Mathematics
A.B., Lebanon Valley College; A.M., Duke University; Graduate Student, University of Chicago, Syracuse University; Temple University.

IRA R. HERR
*Instructor in Physical Education
and Director of Athletics*
A.B., Franklin and Marshall College; Graduate Student, University of Pennsylvania and Temple University.

KATHRYN HERR
Part-time Instructor in French
A.B., Lebanon Valley College; Graduate Student, French Institute of Pennsylvania State University and Temple University.

ELMER B. HOOVER

Associate Professor of Education and Director of Teacher Training

B.S., Juniata College; M.Ed., Pennsylvania State University; Graduate Student, Pennsylvania State University.

JAMES ROY KING

Professor of English

A.B., Rutgers University; Graduate Student Princeton Theological Seminary; M.A., University of Pennsylvania; Ph.D., University of Pennsylvania.

MARTHA MARTIN

Emeritus Instructor in Bible

A.B., Elizabethtown College; Student, Bethany Biblical Seminary; Student, Biblical Seminary, New York; Graduate Student, University of Pennsylvania.

EPHRAIM GIBBLE MEYER

Reference Librarian

Pd.B., Elizabethtown College; Graduate Music Teachers' Course, Elizabethtown College; A.B., Elizabethtown College; Student American Conservatory of Music, Chicago; A.M., Columbia University; Diploma, Teacher of Public School Music, Columbia University; Graduate Student, Columbia University.

FREDERICK C. NEUMANN
Professor of Language

Ph.D. (Language), University of Vienna; Ph.D. (Political Science), University of Vienna; Graduate Student, University of Prague, University of Bristol, and University of Richmond.

ELINOR B. NEUMANN

Part-time Instructor in German and English
A.B., Swarthmore College; M.A., Middlebury College; Graduate Student, Westhampton College for Women and Goethe University of Frankfurt-am-Main.

JULIA A. RISSE
Instructor in Physical Education

B.S., Lack Haven State Teachers College; Graduate Student, Northwestern University.

H. RONALD ROUSE
Instructor in Mathematics

A.B., Vanderbilt University; Graduate Student, Vanderbilt University.

RALPH WIEST SCHLOSSER
Professor of English

Pd.B., Elizabethtown College; A.B., Ursinus College; A.M., Ursinus College; Litt.D., Ursinus College; Student, Bethany Biblical Seminary; Graduate Student, Columbia University; University of Pennsylvania.

IRENE H. SIMSACK

Part-time Instructor in Business

B.S., Temple University; M.A., Columbia University.

DONALD P. SMITH

Instructor in Physical Education

B.S., University of Mississippi; Graduate Student, University of Mississippi.

JOHN JASPER SPURLING

Assistant Professor of Sociology

A.B., Talladega College; A.M., New York University; Graduate Student, New York University; Study in the Graduate Faculty of Political and Social Science, Columbia University.

O. F. STAMBAUGH

Professor of Chemistry

B.S., Lebanon Valley College; M.S., Pennsylvania State University; Ph.D., Pennsylvania State University.

N. FRANKLIN STUMP

Professor of Education

B.S., University of West Virginia; A.M., Yale University; Ph.D., Cornell University; Graduate Student, Columbia University, and New York University.

Mrs. Groce Allon, Head of Residence in the new girls' dormitory.

Mrs. Jessie Cosner, Head of Residence at Alpha Hall.

Mrs. Mary Cox, house mother to the third floor of the new girls' dormitory.

Mrs. Mummaw and Mrs. Goudie, secretaries in the alumni office, pause while mailing invitations to May Day to old grads.

Mrs. Stone and Mrs. Lewis, secretary to the president, take out time from a busy day to pose for the photographer.

Office staff at work. Left to right: Mrs. Rohrer, Lois Hershberger, Ruth Miller.

Examining the kitchen equipment in the new domitory are Miss Norma Modesti, dietician; Mr. Wilbur Weaver, business manager, and Mr. K. Ezra Bucher, treasurer.

Senior Class Officers. Left to right: Robert Goudie, president; Pauline Wolfe, secretary; James Yeingst, vice-president; Albert Rogers, treasurer.

STUDENTS

Class

of

1957

Looking back, it seems incredible to most of us that four years could have passed so quickly. There are some days, however, that now seem very long ago. Oddly enough, these are the days that we remember much more vividly than the others.

All of us recall that rainy Sunday in September, now four school years ago, when we moved into our new surroundings. The day was dreary and the strange rooms looked drab. We hesitantly said farewell to our parents and faced the new experience with apprehension.

MARY LOU ARMSTRONG
Bridgewater, Va.
A.B. in Liberal Arts

JAMES BAUGHER
Slatington, Pa.
B.S. in Secondary Education

Upperclassmen terrified us! The faculty petrified us! We freshmen formed our own group to afford some degree of unity as protection from those outside our group.

In the following days and weeks, however, we discovered that college was not going to be so bad after all—in fact, we were going to like it.

We learned early in the year that a group gathered around the piano can do wonders to pick up a low morale. Or, if we had a problem of our own, we found too, that a long walk down by the quiet lake or over the peaceful fields, either alone or with a very close friend, would soon help to brighten our dilemma or make it seem less grave.

MATTHEW BELICIC
Enhaut, Pa.
B.S. in Secondary Education

GLENN R. BIXLER
New Cumberland, Pa.
B.S. in Business Administration

Perhaps none of us realized we had any problems until we took our first examinations and received our first report cards. For the next eight weeks after this, many of us spent long tedious hours in the library bending over a book. How we labored over those English compositions! In the next three years, however, we realized that this was nothing in comparison to what would be expected from us in Creative Writing. But we tried to improve and the results were favorable. It was the early recognition of the fact that college would require some effort to learn on our part that kept most of us from the fateful probation list which made its appearance on the campus in our senior year.

Not all of our nights were spent studying, though, and these are the times that helped make college enjoyable for us. We all remember the many times we would go "en masse" to the movies or a basketball game. Afterward it was inevitable that we should stop for something to eat. Waitresses everywhere must dread college students with their one hundred and one different concoctions! We were no exception.

ROBERT A. BLESSING
Harrisburg, Pa.
B.S. in Business Administration

JAY R. BOOK
Thompsontown, Pa.
B.S. in Secondary Education

Some of us lived too far away or were just too busy to go home on week ends. How did we spend our week ends at E-C? Since Friday afternoon was market day, we always bought our weekly supply of doughnuts which was usually devoured the next morning when we were too lazy to get up for breakfast. What fun we had Friday evenings at the Scout House! None of us complained though when we had to change our Friday night "shindigs" from the Scout House to the Moose Building because of the crowd. Even there it was more than comfortably filled but we lived by the old adage, "the more, the merrier."

Depending upon the season of the year, our Saturdays were filled with diversified entertainment. Many were the times that the boys came to the living room of Fairview Hall on a Saturday afternoon. We played Scrabble and popped corn. If it snowed, what else could we do but have a snowball battle? Then, if it were basketball season, we all came in early so we could be ready for the game in the evening. The boys in our class certainly could play ball—all types. It was really a difficult decision to make when choosing the "athlete of the year."

DAVE BOORSE
North Wales, Pa.
B.S. in Secondary Education

JAMES N. BORTZFELD
Lancaster, Pa.
B.S. in Business Administration

JOHN RAYMOND BRUBAKER
Willow Street, Pa.
A.B. in Liberal Arts

RUTHANNE BUTTERBAUGH
Elizabethtown, Pa.
B.S. in Elementary Education

GIMMIE LU COX
Highspire, Pa.
B.S. in Nursing

INNA DANILOFF
Millville, N. J.
A.B. in Liberal Arts

CARL R. DENLINGER
Salunga, Pa.
A.B. in Liberal Arts

FRANKLIN EICHLER
Elizabethtown, Pa.
B.S. in Business Administration

LOIS M. ERB
Mount Joy, Pa.
B.S. in Science

LAYTON HARRIS FIRENG
Wayne, Pa.
B.S. in Business Administration

JOHN FISHER
Elizabethtown, Pa.
A.B. in Liberal Arts

H. JERE FREY
Elizabethtown, Pa.
A.B. in Liberal Arts

GLEN FURMAN
Sunbury, Pa.
A.B. in Liberal Arts

ROBERT L. GOUDIE
Downingtown, Pa.
B.S. in Business Administration

SHIRLEY A. HELLER
Gardners, Pa.
B.S. in Elementary Education

JOHN S. HERIGAN
Steelton, Pa.
A.B. in Liberal Arts

H. GORDON HERSHEY
Elizabethtown, Pa.
B.S. in Business Administration

LOIS C. HESS
Mount Joy, Pa.
B.S. in Elementary Education

CLARA LOU HILDEBRAND
Biglerville, Pa.
B.S. in Elementary Education

WILLIAM R. HODGDON
Elizabethtown, Pa.
A.B. in Liberal Arts

MARIE A. HOOVER
Elizabethtown, Pa.
B.S. in Elementary Education

MICHAEL IVANOFF
Harrisburg, Pa.
B.S. in Business Administration

GLORIA D. KELLER
Wernersville, Pa.
B.S. in Elementary Education

ROBERT R. KNAPPENBERGER
West Leesport, Pa.
A.B. in Liberal Arts

JOHN L. KRAFT
Lancaster, Pa.
A.B. in Liberal Arts

VASSILIKI CELIA LASCARIDES
Athens, Greece
A.B. in Liberal Arts

FRANK LECH
Frackville, Pa.
B.S. in Business Administration

ALICE JOYCE LONGENECKER
Manheim, Pa.
B.S. in Elementary Education

JAY H. LUTZ
Columbia, Pa.
B.S. in Business Administration

JESSIE MARTIN
Elizabethtown, Pa.
A.B. in Liberal Arts

JEAN MAYBE
Manheim, Pa.
B.S. in Science

KENNETH L. MILLER
Lebanon, Pa.
A.B. in Liberal Arts

EDWIN MULLER
Paterson, N. J.
A.B. in Liberal Arts

WILLIAM NAPP
Dalmatia, Pa.
B.S. in Business Administration

SALVATORE S. PAONE
Philadelphia, Pa.
B.S. in Business Administration

JOHN C. PICKING
Elizabethtown, Pa.
B.S. in Business Administration

SHIRLEY PRANGE
Kirkwood, Pa.
B.S. in Elementary Education

J. LORELL PRICE
Vernfield, Pa.
A.B. in Liberal Arts

M. PATRICK RAFTER
Philadelphia, Pa.
B.S. in Secondary Education

MARLIN S. REED
Gratz, Pa.
B.S. in Secondary Education

ALBERT K. ROGERS
Norristown, Pa.
B.S. in Science

LOIS ROSS
Hurleyville, New York
B.S. in Business Education

PATRICIA SHELLY
Manheim, Pa.
B.S. in Elementary Education

During our four years at Elizabethtown, we saw many changes take place—physical ones for the college and mental and spiritual ones for us. It was not long after our arrival that we heard rumors about a new dormitory. Gradually a development program was organized and put into operation and in a few years a dream became an actuality. The new dormitory for the girls was more than we had ever hoped for. We delightedly chose our rooms and eagerly began planning color schemes and room arrangements. Our anticipation was almost too much for us but finally the big day came. None of us had thought about what a problem it would be to move into the new dormitory. Who could count the trips we made from our old dormitories into the new, lugging suitcases, boxes, and trunks? Finally our mission was accomplished and the only thing left to remind us of our ordeal was our sore backs. Our new home was well worth the effort. Whether it was the new rooms or the inherent talent for interior decorating in each girl, we'll never know, but we thought each room to be unusually beautiful.

JOHN SHILCUSKY
Minersville, Pa.
B.S. in Business Administration

JOHNATHAN M. SMITH
Elizabethtown, Pa.
A.B. in Liberal Arts

GLENN E. SNELBECKER
Dover, Pa.
B.S. in Business Administration

MENDEL SOHN
Middletown, Pa.
A.B. in Liberal Arts

CARL R. SPEASE
Penbrook, Pa.
B.S. in Science

DORIS I. SPOTTS
Julian, Pa.
B.S. in Elementary Education

AUDREY SPRENKLE
North East, Md.
B.S. in Elementary Education

WANDA C. SPROW
Penbrook, Pa.
B.S. in Secondary Education

OTTO J. STAHLE
Chester, Pa.
A.B. in Liberal Arts

DONALD H. STARR
Elizabethtown, Pa.
B.S. in Business Administration

WILLIAM STONEBACK
Hatfield, Pa.
A.B. in Liberal Arts

KATHRYN SWIGART
McVeytown, Pa.
B.S. in Elementary Education

J. LLOYD SWOPE
Hershey, Pa.
B.S. in Secondary Education

LOUISE K. TARBUTTON
Wilmington, Del.
B.S. in Nursing

J. BARBARA THEEL
Glassboro, N. J.
B.S. in Business Education

MARY L. THOME
Mount Joy, Pa.
B.S. in Elementary Education

Peter L. Thompson
Quarryville, Pa.
A.B. in Liberal Arts

DELORIS M. TURNER
Grasonville, Md.
A.B. in Liberal Arts

KENNETH WARFEL
Lancaster, Pa.
A.B. in Liberal Arts

JAMES WEAVER
Lancaster, Pa.
B.S. in Business Administration

Another change we watched, this time with regret, was the chopping down of the row of trees along Gym Road. We realized, though, that beauty must sometimes be sacrificed for efficiency and safety—in this case, our electrical system.

Innumerable small innovations found their way onto our campus while we were here. Registration, the library system, placement service, dining procedures, intra-mural sports program, all experienced at least some minor changes.

Not all the changes were in the college, though. Of course we changed physically. We can see this by looking at our freshman class pictures. Didn't we think we were so grown up then? Do we now?

All of us were maturing in different directions at different times. Some of us began very early to think about our relation to the world around us and our relation to our God. It took some of us a little longer to begin thinking about it. But it was a question that each had to answer for himself. One of those problems that no one can escape. Our philosophy and ethics courses gave us different avenues of thought in many directions. Bible courses helped to give us insight in other vistas. Even

VERNA WEAVER
Lititz, Pa.
B.S. in Elementary Education

HAROLD P. WENGER
Elizabethtown, Pa.
A.B. in Liberal Arts

LOIS MUMMA WENGER
Elizabethtown, Pa.
B.S. in Elementary Education

ROBERT R. WERT
Catasauqua, Pa.
B.S. in Secondary Education

PAULINE A. WOLFE
Myerstown, Pa.
B.S. in Elementary Education

JAMES YEINGST
Mt. Gretna, Pa.
A.B. in Liberal Arts

HAZEL E. YODER
Mattawana, Pa.
B.S. in Elementary Education

THEODORE C. YOHE
York, Pa.
A.B. in Liberal Arts

LARRY ZEIDERS
Elizabethtown, Pa.
B.S. in Science

our literature courses offered various paths for us to pursue. Many of us discovered this to be a problem of real and serious concern. We debated in our own mind and with others for many long hours into the night. As we review our dilemma, we see that some of us have resolved our conflict in such a manner that we are peacefully content and will keep these attitudes for the rest of our lives. Others of us, while having opinions now, realize that with new knowledge in the future we may once again change these beliefs. Do we not nod in agreement with the fact that the only permanent thing is change?

While at Elizabethtown, we learned many things. Some of us are now prepared for our life's work. Others of us have only begun to study and will go on to continue our education formally. All of us will continue our education in some manner, knowingly or unknowingly.

The college has been a sculptor in shaping each of us into a distinctively different individual. Now, we too are sculptors. We form our own statues which are the embodiment of our philosophies and attitudes. We now show our statues to the world.

Junior Class Officers. Left to right: James Chase, treasurer; John Hollinger, president; Audrey Kilhefner, treasurer; John Ranck, vice-president.

Class of 1958

“Juniors!” To us that sounds dignified. We now pity the poor “frosh” as they kneel before the sophomores, lampshades and all. We look indignantly at the sophomores, wondering how they can be so cruel. We were never that harsh on them! But that is not our concern. Now that we are juniors and have definitely decided upon our major field, we must strive to prove our ability in our chosen subjects.

The first week we are greeted with a few eloquently written sheets of paper entitled “A Junior Comprehensive English Examination,” freshman orientation, and initiation all rolled into one.

All of the new faces on campus are not provided by the freshman class. We notice that there are a few new initials following several of the courses on our yellow registration cards. The initials which probably appear on most of our cards are HRB, a newcomer, but soon a mainstay in our history department. Many of us have the pleasure of enrolling in the classes of our other new professors including Dean McAuley, professor and Mrs. Enterline, and Professor Spurling.

Edwin Ankeny
Kathryn Barran
Joan Birdsall

Deloris Balze
Nancy Basserman
Carlin E. Brightbill

Marlin Brownawell
Yvonne Brubaker
L. Gene Bucher

Jere Bunting
James Chase
Jere N. Cooper

Amos V. Cunningham
Richard Dennis
Gerald Dast

Romaine G. Dusman
Rosalie Erb
George Gerlach

Bonnie Gibble
John M. Gillough
Jay C. Greider

Virginia Grimm
Jacqueline Harris
Sandra J. Hart

Esther C. Hershman
Elsa C. Haener
John C. Hollinger

Elaine Holsinger
Ruth E. Horning
Phyllis Ingram

Rachel Keller
Audrey Kilhefner
Tai Kyun Kim

Betty Landes
Nancy Learn
Elizabeth Lefever

Frederick Leppo
Gladys E. McConnell

Joseph N. Lisman
Bertram G. Miller

Jane MacNeal
Stanley Miller

Kenneth C. Martin
Margaret J. Mills

Once again we are guided by the excellent leadership of able class officers: President John Hollinger, Vice-president John Ranck, Secretary Audrey Kilhefner, and Treasurer Jim Chase.

Academically, we are all going our separate way now, each one choosing the subjects most conducive to his major field. Math majors are finding calculus a little more thought provoking than college algebra. Science majors tell the sophomores that general biology is nothing compared with what they are now going through. History majors are beginning to wonder if the University of Pennsylvania couldn't be a little more lenient when providing history professors for E-C. English majors are finding that Wordsworth and Tennyson wrote quite a few more poems than we found in our Survey of English Literature books last year. All majors are now learning that this is the time we separate the men from the boys.

Members of the junior class contributed much talent to the activities and organizations on campus. Curt Reiber, Jim Chase, and

Ralph Baker represented our class in the Student Senate. This school year saw a modification in student elections. Platforms were presented and a special assembly was held to give the candidates for Student Senate president an opportunity to present their views to the student body.

John Ranck served on the Committee on Men's Affairs, while Esther Hershman, Rachel Keller, and Audrey Kilhefner were our representatives to the Committee on Women's Affairs. Several juniors took an active role in the Political Science Club, with Bob Balthaser serving as its president.

Juniors took an active part in campus religious life also. Eldon Morehouse was president of SCA, Louise Reed was secretary, and Amos Cunningham was SCA treasurer. Several juniors served as members of deputation teams, Eta Gamma Kappa, CBYF, and LSA.

Other organizations played an important part in our college life. The FTA received junior support with John Hollinger as vice-president. Several juniors served on the Etownian staff, as Bob Balthaser was the assistant edi-

tor of our "mouthpiece of democracy." Juniors also gave freely of their time and talent to help make the 1957 Conestoga a brilliant work of literature.

Our thespians found an emotional outlet in the presentation of several plays, including several "one-acters." Edwin Ankeny led the Sock and Buskin Club as president, and Romaine Dusman was secretary.

Several of us spent enjoyable evenings participating in Phi Beta Chi, German Club, French Club, Checker Club, or Varsity "E" Club meetings.

Mid-term found many of our lassies moving into the new, modern dorm. Deloris Bolze was elected president of the new dorm. Nancy Peterman was Alpha Hall dorm president.

Lenora Shenk could once again be seen serving our hungry students in the college store, while Jackie Harris and Ruth Ann Yeager helped us solve library problems.

The May court was well blessed with beauty, brains, and talent, as the junior class contributed all three qualities in the persons of

Esther Hershman and Rachel Keller.

Juniors played a valuable role in both women's and men's sports at E-C. Captain Jim Sarbaugh sparked the basketball quintet in playmaking, while Joan Birdsall, Lois Tintle, and Jane MacNeal led the cheers. Many other juniors found other sports to their liking including baseball, soccer, tennis, wrestling, cross-country, women's field hockey and women's basketball. The newly organized Women's Athletic Association also found many juniors in its membership.

Once again, the time flew fast for us. We thought that it was going to be a long, long time from Christmas to Easter, but term paper dead-lines helped to make the time go faster. In addition, various parties, teas, movies, picnics, and banquets helped to provide a balance between work and play.

Our thoughts are now turning to plans for the summer, but we still look with eager anticipation toward next fall and with happy memories over a year filled with mixed adventure - - - our junior year!

Eldon Morehouse
Nancy Peterman

Milton H. Mowrer, Jr.
Joyce Picking Miller

Samuel N. Nace
Tolbert V. Prowell

James Pannebaker
John Ranck

M. Louise Reed
Curtis Reber
Jean Anne Rogers

Fay Royer
Gerald Rudolph
James Sarbaugh

James L. Schell
Philip Seese
Clair T. Shaffer

Lenora Shenk
Lloyd Shim
Patricia Shope

Barbara Smith
Lois M. Tittle
Madeline Ward

Kenneth E. Warner
John E. Way, Jr.
Robert M. Wetzel

Calvin Williams
Donald R. Witman
Bruce Wohnsiedler

Gerald A. Wolff
Ruth Ann Yeager
George C. Yoder
Allen B. Yuningger

Sophomore Class Officers. Left to right: Calvin Carter, president; Larry Reber, vice-president; Frances Hoover, secretary; Robert Miller, treasurer.

Class of 1959

Memories are all that remain of the experiences of our second year at Elizabethtown College. As we recount these experiences we see new friendships acquired and old ones strengthened through working, playing, and growing together.

September found us full fledged upperclassmen thoroughly enjoying freshmen initiation. How we chuckled as we put those poor, unknowing newcomers through a week of "torture." We also chuckled to ourselves remembering how we looked and felt just one short year earlier. Air raids were frequent occurrences during freshman initiation week. A whistle was the signal for wastebaskets containing books to be dumped and put on heads for protection. Our only interest was the "welfare" of our freshman friends. After all air raids are very dangerous and someone might get hurt if not properly prepared.

David C. Anwyll

Ruth Ann Arnold

Ralph Baker

Clara L. Barrett

On Homecoming Day our lassies proved their worth as they dragged the freshman girls into the icy waters of Lake Placida. Our men were not to be outdone. They too won over the desperate attempts of the freshman fellows.

With the excitement of the opening week over, we settled down to the regular routine of lectures, tests and "after-effects." Some of us delved into the world of science while others followed in the steps of the great men of literature as we journeyed down the same roads these bards built through the ages. Education was the chosen course of some; others chose ministry and business.

Most of us were amazed at the mysterious wonders revealed by a microscope in Biology Lab. Searching into the mysteries of life helped broaden our view of the world in which we live. Another course which most of us shared was Survey of English Literature. We read epics depicting life in Anglo-Saxon times, poems from the Romantic period and were delighted with Victorian poets as Tennyson and Browning. In European History we learned to trace trends which lead to communism, fascism, and the two world wars.

In the various major fields chosen by us, students were busy long hours in the laboratory, completing practice sets in accounting, or comparing theories and learning methods useful in teaching.

Harry M. Baum
Carole J. Bossinger

James H. Booth
Mary F. Bovaird

Kenneth Bowers
Margaret Brown

James Boyles
Marguerite Brown

J. Daniel Brensinger
Helen Louise Bucher

Madeline Brightbill
Terry Bush

Curtis Byer

Colvin C. Carter

Millie Clay

Sara Cooper

Yvonne Cosner

Lois Countryman

Helen M. Croco

Glenn Crum

Barbara Darlington
Helen M. Dum

Wilbert Dourte
James Eby

Della Mae Detwiler
Marianne Eicholtz

Larry Dromgold
Mary Jean Espenshade

College is not "all work and no play." Sheldon Dent and Jack Hedrick displayed their abilities on the varsity basketball team. Carl Zeigler, Jack Reed, and Kent Replogle were active members of the junior varsity squad. In soccer, our class was well represented by Larry Reber and Gene Wise. While we are discussing our contributions to sports here at E-town, let us not forget to mention tennis and baseball. Jerry Garland and Kent Replogle displayed their abilities on the tennis team. Representing us on the baseball team were Gene Wise, Sheldon Dent, and Jack Reed. Terry Bush was a member of the college wrestling team.

In the fall of the year if you would have visited a women's hockey practice session or attended one of their games you would have seen many of our gals participating. Jean Ann Rogers, Jeanne Risser, Barbara Smith, Nancy Kurtz, Frances Hoover, Helen Louise Bucher, Phyllis Moser, Carolyn Schneider, Joan Rigler, and Catherine Weaver supported the Jaygals in this sport. Ruth Ann Arnold acted as manager for this and also for the women's basketball team. Some of the girls participating in basketball were Barbara Darlington, Jean Ann Rogers, Frances Hoover, Phyllis Moser, Joan Rigler, Catherine Weaver, and Mary Bovaird. Several of our lassies added a bit of zest to the varsity basketball games with their cheering. Keeping the fans together in the support of their team were Jean Ann Rogers, Jeanne Risser, Jane McCullough, and Barbara Smith.

C. Lawrence Farver
Orrie Feitsma

Marton C. Feder, Jr.
Joe Farney

Esther Frantz

Jerry Garland

Edwin Geiger

Paul Henry Grau

Liga Grinbergs
Maynard Grunstra

Larry R. Gring
Stanley Haimov

Dramatics was another interest in which members of our class shared. Betsy Lohr, Donald Knaub, Arthur Lawton, George Smith and Edward Schopf displayed their artistic talents both in the field of acting and directing.

The Political Science Club held the interest of Marshall Pomroy, Russell LeFevre, Richard Sharples, James Wingert, Sara Cooper, and Margaret Hostetter. Marshall Pomroy also served on the Committee on Men's Affairs and the Senate Social Committee. Carl Zeigler served on the Senate Athletic Committee.

Many of us shared in the religious activities on campus. Those who were members of L.S.A. were Jane McCullough, Marguerite Dum, Marilyn Ward, Patricia Nace, Sylvia Shaffer, Glenn Crum, Donald Slonaker, and Barbara Darlington. Ruth Varner, Marjorie Price, Dale Varner, and Jerry Garland were members of C.B.Y.F. Sophomores who are members of Eta Gamma Kappa are Donald Knaub and Arthur Lawton.

Kenneth Bowers got a touch of printers ink and a taste of the headaches and satisfactions of newspaper people as he served as sports editor for both the The Etownian and THE CONESTOGAN. Another classmate who showed interest in the same field was Judith Reed. She was a member of The Rudder staff.

Jack L. Hedrick

Herbert P. Henderson

Ronald Hendricks

G. Donald Hess

Robert B. Herrer
Harold Hoch
Emma LaRue Hoffman

Frances Hoover
Margaret Hastetter
Milton Jacoby

Beverly A. Jerrell
Arlan G. Keller
Donald Knaub

Nancy L. Kurtz
Donald Lefever
Russell LeFevre

Diana Leister
F. Elizabeth Lohr
Frank Matinckek

Amy McClelland
Jane E. McCullough
Robert A. Miller

Donald Monn
Phyllis A. Maser
Jerry Motter

Yvonne Mowrey
Patricia Nase
William G. Pensyl

Robert H. Peterson
Morjorie Price

Horold Pomroy
Larry Reber

Judith Reed
Kent Replogle

George Richert
Joan Rigler

Chorus, choir, and orchestra filled the leisure time of many of us. Participating in chorus were Amy McClelland, Dela Mae Detwiler, Mary Jean Espenshade, Marianne Eicholtz, Marguerite Brown, Betsy Lohr, and Madeline Brightbill. In choir were Carole Bossinger, George Smith, Dale Varner, Donald Knaub, and Liga Grinbergs. Those who were members of the orchestra were Diana Leister, Marguerite Dum, Ester Frantz, Morton Feder, Barbara Smith, Marilyn Ward and George Yoder. Two lovely lassies from our class who were members of the May Court were Phyllis Moser and Frances Hoover.

There are many opportunities here on campus for students to find clubs and other organizations to suit their needs. Not to be overlooked are the clubs that are founded with education as their main goal. The Future Teachers of America is one of the clubs we can list in this category. Madaline Brightbill and Ruth Ann Arnold were members of this organization. A visit to the monthly meetings of the Science Club, Phi Beta Chi, would have found sophomores Carl Zeigler and Richard Markowitz present. Those of us with a talent for foreign languages found an outlet in the French Club. Some of us who participated in this club were Marguerite Brown, Ruby Sykes, George Smith, Stanley Haimov, and Jerry Garland.

Jeannette L. Risser
Joyce Schaffner

Carolyn Schneider
Edward E. Schopf

Sylvia D. Shaffer
Bruce Slaybaugh

Donald R. Slonaker
George Snoke

Beverly Styer
Ruby Carnelia Sykes
Lawrence Tai

Gerald H. Trissler
R. Dale Varner
Ronald Varner

Ruth Varner

Stephen Vulich

Upon completion of this year marks the end of college days for some of us. Our courses are completed or we are now ready for special training in other fields such as nursing of laboratory technology. However, many of us will return again to the dear old halls of Etown to further our education in medical technology, business administration, liberal arts, education and science.

As we reflect on the events of the past year, we can visualize such highlights as the all-college picnic, Christmas with its gay whirl of parties planned and unplanned, swimming and roller skating parties, the formal dinner and dance, and the May Day festivities. We emerge from our second year of college much more mature and confident—willingly and eagerly looking forward to the future with bright hopes.

Valerie C. Watkins
Catherine Weaver
Daneen K. Webb

Evelyn E. K. Willet
Richard K. Williams
James A. Wingert

Kenneth J. Wise
Robert Yeingst
Carl W. Zeigler

College life has its ups and downs, its joys and sorrows, its failures and successes. Memories are all that remain but we have this one consolation; they will remain in the years to come in the friendships we have made during our college days. Experiences leave their indelible mark on our lives. These, the memories, remain.

Freshman Class Officers. Left to right: Barry Stevenson, vice-president; Fred Zimmerman, president; Barbara Zimmerman, secretary; William Adams, treasurer.

Left to right. Front Row—Judy Easter, Corrine Fautleroy; Rear Row—Cynthia Casper, Joanne Fest, Martha Gaul.

Class
of
1960

Left to right. Front Row—Eugene Groff, William Green;
Rear Row—Margarete Geissler, Gerda Haas, Marion
Gilchrist.

Left to right. Front Row—Alberta Grubb, Barbara Gun-
nett; Rear Row—Marsha Graham, Glenn Ellen Gaines,
Margaret Haines.

Left to right. Front Row—Barbara Hindman, Carol Hall;
Rear Row—Mary Ellen Henkel, Joyce Haller, Bernice
Hilberg.

Talent—is this a word that strikes a familiar note when we mention the class of 1960? Sock and Buskin, College Chorus and Choir, athletics, clubs, religious activities, and the Variety Show each attest to the fact that our class is without a doubt a versatile group. From freshmen week until the closing day in May we have seen our class develop into a competent, well-organized body of students who will be fully prepared to take their stand as upper classmen.

We arrived on campus on Sunday, September 16, 1956. After a picnic supper on Sunday evening, we met for the first time as a group at a vesper service held in the college chapel.

Typical freshmen week activities—tests, parties, the all-college picnic, the tours to the Masonic Homes and other activities provided enjoyment and opportunities for us, E-town's newest students, to become better acquainted.

Textbooks, professors, and classrooms became a reality as the fun ended and we students of Elizabethtown College settled down to the '56-'57 term of study. The Sophomore Rules Committee soon broke the monotony by voting the "Alma Mater" as sung by us forlorn freshmen number one on the campus hit parade. Looking about the campus, others were amused by seeing our dink clad figures in outlandish costumes carrying waste cans piled high with books. After the mysterious ceremony which ended initiation week, our freshmen class decided that the sophomores weren't such a bad gang after all.

Left to right. Front Row—James Reagan, James Picking; Rear Row—Robert Markley, R. Dale Huber, J. Ronald Mazurik.

February being election month, our class chose the following officers to represent us: President, Frederick Zimmerman; Vice-president, Barry Stevenson; Secretary, Barbara Zimmerman; and Treasurer, William Adams. After a red-hot election campaign, Barry Stevenson was chosen to represent us on the Student Senate. At a later meeting of the class of 1960, we chose our present class officers to serve during our sophomore year.

Easter vacation—then it was here—May Day, the big spring event. Representing our class in the May Court were Martha Reese and Sylvia Santee, and as tradition has it, twelve of our girls honored the queen by dancing around the May Pole. After May Day, we had nothing to look forward to except exams and then that long awaited summer vacation.

Left to right. Front Row—Adele Toschner, Mary Lou Shepp; Rear Row—Larry Rentschler, Martha Reese, Lee Miller.

Left to right. Front Row—Henry Osborn, Harris August; Rear Row—Paul Metzger, Jeanne Matthews, Kenneth Glazier.

Left to right. Front Row—Renata Anderson, Joanne Brant; Rear Row—William Clark, John Devereaux, William Elston.

The variety show, "Fabulous Flickers," next on the campus agenda, provided a challenge which some of our class readily accepted. Heading the list of acts which we will long remember were "Cha-Cha," "Patience and Prudence," "The Cat Came Back," "The Square Dance," "Calypso Group," and "Gas House Gang" in which the freshmen talent shone forth. To provide some week end diversion, our class sponsored a skating party held in the Hershey Arena after which we served refreshments by having a "doggie roast." The spotlight again shone on our class as many of us took part in the six one-act plays produced by the Sock and Buskin.

Left to right. Front Row—Nancy Baugher, Jolene Bair; Rear Row—Tamara Biceuskis, Stanley Butler, Jane Book.

Left to right. Front Row—Lois Ziegler, Ruth Ziegler; Rear Row—Lester Cassel, Kenneth Dieffenback, Garry Beard.

Left to right. Front Row—Stevane Cordas, John Hench; Rear Row—Virginia Horton, Connie Hyden, Lucille Hendricks.

Left to right. Front Row—Carol Klott, Bonnie Merkle; Rear Row—Sandra Mallory, Doris Krieg, Lorraine Leppo.

Left to right. Front Row—Melanie Swingler, Barbara Zimmerman; Rear Row—Larry Turbett, Bruce Tinglof, Lance Strayer.

Left to right. Front Row—Lillian Gish, Yvonne Cooper; Rear Row—James Cullen, Paula Covell, Robert Chamberlin.

Homecoming supposedly was the time for sweet revenge as our hopes for dunking the sophs in Lake Placida ran high. But much to our dismay, the annual tug-of-war ended in our total defeat and we were plagued by wearing our dinks until Thanksgiving.

After a much needed Thanksgiving vacation, we returned refreshed and ready for work. By this time, we freshmen had become firmly established and showed our ability by joining enthusiastically in numerous campus activities. Busy days helped time fly and before we realized it, we were home for Christmas vacation.

Our return found us busier still for we had to study for exams and prepare for the "big move." The freshman girls were privileged to choose rooms in the new dorm, while the boys moved from town to Fairview Hall, Memorial Hall, and West Hall—former girls' dormitories. Another short vacation between semesters and we were back at the books again—this time with our right foot forward.

With basketball season in full swing, the peppy, high-jumping freshmen cheerleaders spurred the J.V. team to higher and higher scores. The Jaygals J.V.'s supporting new faces from the freshmen class fought for many a court victory.

Left to right. Front Row—Margo Jackson, Mary Langdon; Rear Row—Jack Miller, Guy Kessler, Ellis Lee Hostetter.

Left to right. Front Row—Barbara Yohe, Edith Gebhard; Rear Row—Bruce Haegley, Donna Rae Wolf, Daniel Peterman.

Left to right. Front Row—Harriet Radcliffe, Helen Ober; Rear Row—Barbara Marzolf, Donald Runk, Marilyn Mellinger.

Left to right. Front Row—William Kendig, Donald Kunkel; Rear Row—Thomas Johnson, Dominic Martarana, William Hoar.

Wherein lies happiness? In that which beck
Our ready minds to fellowship divine,
A fellowship with essence.

—Keats

A
C
T
I
V
I
T
I
E
S

South Hall's First Prize winning display.

Fairview Hall display welcomes visitors to the campus.

Homecoming

Sophomore boys pull, pull, pull, and finally drag the freshmen into the lake.

The freshmen try to gain revenge in the tug-of-war but the sophs win again.

Annual Homecoming Luncheon held in the fellowship hall of the church.

—October, 1956

Results of the traditional tug-of-war.

The Junior Cl

of

Elizabethtown Co

presents

FABULOUS FLICKERS

Musical Variety Show

with an

All-College Cast

Director	-	-	Robert Balthaser
Producer	-	-	Mrs. Clarence Enterline

Friday and Saturday, March 22, 23, 1957

8:00 o'clock p. m.

INTERMISSION - - -

II

EMBRACEABLE YOU - -

College Orchestra

SWEETHEART OF SIGMA CHI

College Choir and Orchestra

MEDLEY - - - - -

Gashouse Gang

SEPTEMBER SC

Ti

RECITATIONS

THERE IS NOT

CHA CHA

Judy Easter, Milt Smith

GONNA GET ALONG WITH

Jack Devereux, E

SQUARE DANCE

Orchestra - Bob Hesser, Sta

THE CAT COMES BACK

Bill Gree

MOONLIGHT AND MUSIC

The mantle is adjusted on the governor by Mr. Kettering while President A. C. Baugher presents him with the symbol of his honorary degree.

Robert Balthaser and James Yeingst interview the governor after the convocation.

Charter Day

Governor of Pennsylvania, The Hanorable George M. Leader, addresses the assembly after receiving his hanorary degree from the college on the college charter day.

Clockwise beginning with waiter, Peter Thompson, Martha Reese, Donald Price, Bruce Haegley, Sheldon Dent, Adele Taschner, Connie Hyden, Kent Replogle.

Formal Spring Dinner

Relaxing in the tea room after the formal dinner are (left to right) Russ Lefever, Jeanne Risser, Ruth Risser, Jerry Garland, Jane MacNeal, Lorell Price.

Elizabeth Lefever hands her sign out card to Mrs. Grace Allan just before she and Jim Pannebaker leave for an evening at the Penn Harris in Harrisburg.

Eleventh May Day

Attendants to the May Queen. Left to right: Freshmen Martha Reese and Sylvia Sontee. Sophomores are Phyllis Moser and Frances Hoover.

The Queen, Audrey Sprengle attended by her Maid of Honor, Pauline Wolfe.

-May 11, 1957

Senior members of the May Court. Left to right: Wanda Sprow and Barbara Theel. Junior members are Esther Hershman and Rachel Keller,

Honor Graduates: Gloria Keller, Robert Knappenberger, Ted Yohe, Nancy Swanson; all cum laude. Barbara Theel not pictured.

Judge Harold R. Medina
Graduation Speaker

Graduation

Winners of the Activities E Key.

Seniors gathered at tree planting ceremony.

-June 3, 1957

J. A. Robinson
Baccalaureate Speaker

Pres. Baugher shakes hands with Robert Goudie,
pres. of the senior class at the dedication of the
class memorial.

Life in the Dormitory

—All Year 'Round

Religious Organizations

Student Christian Association

Lutheran Student Association

CBYF

The Student Christian Association has had another year of interesting and varied activities. The year began with vespers by Lake Placida for the freshmen their first day on campus. We all have heard the organ calling us to Wednesday evening services—a film, a hymn sing, a talk on missions or ecumenicity, slides on summer experiences in Europe, a panel discussion, a report on a conference, or quiet meditation.

S.C.A. sponsored many other activities. Some of these were Friday night activities, a Halloween party, Christmas caroling, Easter baskets, a party and a Sunday afternoon ride for the children at Neffsville Home, and Sunday evening Bible Study.

Religious Emphasis Week brought Dr. Robert Sherfy of Harrisonburg, Virginia, to campus as guest leader. On December 5, 1956, some of us heard Rev. M. Guy West speak at the S.C.A. banquet.

Most inspiring was the fellowship of ecumenical communion at the Easter Sunrise Service by the lake. It was the perfect way to wish everyone the joys of the Easter season.

Campus Chest, jointly sponsored by S.C.A. and the Student Senate, raised funds to bring a Hungarian student to our campus next year. What a privilege for us! All of the activities have been such—an inspiration for more altruistic living.

C.B.Y.F. officers are Robert Knappenberger, Janet Widdowson, William Staneback, and Ken Miller.

L.S.A. officers: Pat Nase, sec.; Elsa Hoener, treas.; Glenn Snelbecker, pres.

SCA officers. Left to right: Eldon Morehouse, president; Amos Cunningham, treasurer; Louise Reed, secretary; Kenneth Miller, vice president.

College Choir

Musical Organizations

Music plays an important role in the life of every person and that doesn't change on a college campus. In fact, its importance may be strengthened by participation in special musical organizations on campus.

For those enjoying an hour away from the books in relaxation—singing—working toward a concert, music festival or oratorio, there is the All-College Chorus which meets Monday evening. This group of over one hundred voices gave a concert in December including numbers by the Men's and Women's Choruses.

A more select group of voices is the College Choir of about forty voices. This group specialized in a sacred concert presented in approximately thirty churches. Their big trip is a five-day tour which takes them to churches and high schools of central and western Pennsylvania during the first half of Easter vacation. Secular music is not forgotten. "Fabulous Flickers," "A Child Is Born," and "The Fortune Teller" were successfully produced by the choir in cooperation with the dramatic

department. This group also opened the program of the Elizabethtown Music Festival—despite misplaced music to "Carousel." We shall long remember their anthems for Chapel. Hours of practice makes this group's work a success.

Part of the Choir are the Men's and Women's Quartets who sing with the Choir and independently. Their big moment was singing with one hundred and sixty other college students under Dr. Paul Christiansen, a composer and choir director at the Pennsylvania Collegiate Choral Festival at Millersville State Teachers' College.

The instrumentalists showed their talents by providing fine orchestration for "Fabulous Flickers." We first met our orchestra during a chapel program. May Day was their big day; how superbly they backed the vocalists for "Fabulous Flickers." Here, too, hours of practice showed fine fruits.

Cooperation and practice are the keys to our musical organizations on campus.

"A Man and His Wife" presented for the Women's Auxiliary. Servant George Smith kneels beside the wife, Jane MacNeal, who watches her husband, Ed Ankeny, laugh at his own joke.

Sock and Buskin

Members of Sock and Buskin, the dramatic society on campus, worked to provide some fine entertainment this year. In the beginning of the year, they acquainted us with arena staging in "Playboy of the Western World." During the Christmas season, in conjunction with the music department, they presented "A Child Is Born." In April, the club members worked with members of the Dramatics Production class and other interested students to produce six one-act plays for our enjoyment.

Business meetings of the club were held the first Tuesday evening of each month. Neophytes who met requirements were initiated into the club during the last week of March.

Spring 1956 performance, "The Corn Is Green." In this scene are Jean Fretz, Wanda Sprow, Glenn Snelbecker, Nancy Swanson, Dan Mann.

Organization

Scene from the Christmas play, "A Child Is Born." Left to right: Rachel Keller, narrator, George Smith, the innkeeper, Ellen Gaines, his wife.

To students who are fascinated by governmental administration, the Political Science Club is a sure opportunity for becoming actively engaged in this exciting field. Each member is expected to go through the frustrating experience of initiating an original legislative bill.

In the spring, the club participates in both district and state Intercollegiate Government Conferences. Here the political enthusiast encounters the clammy hands and tension which are all a part of the presentation and defense of the bill before the delegates of some fifty colleges.

Elizabethtown College for the second consecutive year had the special privilege of seeing one of its members become "Speaker of the Convention." Last year William Bechtel was accorded the honor on a state level and this year Curt Reiber on the district level.

Political Science Club.

Eta Gamma Kappa

Political Science Club members gather in front of the library. Seated are Joyce Schaffner, Jim Pannebaker, Inna Doniloff. Standing are Dot Hyde, Curt Reiber, and Jeré Frey.

Eta Gamma Kappa is the group on campus which represents the students who are planning on entering full time Christian service as ministers. However, the group includes some students who are interested in serving as Christian teachers and businessmen. The purposes of the club are to provide orientation in their area and to give practical experience in their chosen fields. Speakers for the deputation worship services conducted by the school in the various churches are chosen from this group.

Business and discussion meetings are held the second Wednesday night of each month after S.C.A. meetings. Serving this year as officers have been Ted Yohe as president, William Stoneback as vice-president, and Maynard Gunstra as secretary-treasurer. Faculty advisor to the group is Professor Robert Byerly.

Future Teachers of America

Phi Beta Chi

Even science can't be all work and no play—and there couldn't be a finer example of this statement than the college science organization, Phi Beta Chi. The members of this group find that their knowledge of science adds to their enjoyment of life as well as to the industry.

For in the fall and spring, with all the little "extras" they know of nature and her habits, who could have a better time on an overnight camping trip than they?

During the winter months, the club members broaden their practical knowledge of science with such mediums as movies, special speakers, and field trips. There's always lots of fun—and plenty of refreshments too.

The K. K. Ober Chapter of the Future Teacher's of America strived to provide contacts for its members through panel discussion, simulated interviews, trips, conferences, conventions, speakers and films. Miss Ethel M. B. Wenger was the speaker at the Dessert Banquet held on April 30. A skating party proved fun and relaxing for those attending. A tour of Milton Hershey School proved interesting and very educational. Participation in the activities of the club helped alert future teachers to the problems and challenges in their future vocation.

Part of every person's life is learning to speak before a group of people. Such is the experience of pre-ministerial students who speak in churches. Often they are supported by a quartet and a worship leader. The experience for all involved is very rewarding and worthwhile—meeting new people, sharing beliefs, representing our college and fellowship.

F.T.A. officers seated are John Hallinger, Marlin Reed, Hazel Yoder. Standing are Shirley Heller and Gloria Keller.

Phi Beta Chi officers are Al Rogers, Kay Barran, John Ranck.

Etownian

Jonathan Smith, Dan Peterman, and Bette Jane Holmon look for their stories.

Don Price, Carl Denlinger, and Ken Bowers chuckle over predictions in the sports column.

Robert Balthaser and Jim Yeingst, editor, check the files to "get the facts."

Reflecting the overall growth of Elizabethtown College, the 1956-57 ETOWNIAN doubled its size to become an eight page campus newspaper with a circulation of over four thousand, a record high.

With a balanced staff of experienced campus journalists and promising young reportorial talent, the editors were able to provide increased coverage of all campus news, with particular emphasis on sports, feature material, and special columns.

Among the additions were an opinion column which mirrored student feelings on topics of local, national, or worldwide interest; a news and nonsense feature with items on the lighter side from other American college publications; and a prediction column in the sports section which enabled students to try their luck at forecasting the success of campus athletic teams.

Conestogan

This year with a change of advisors to the Conestogan, it took some time for the staff to become organized. The next problem was to obtain permission from the Metropolitan Museum of Art to reprint some of their photographs. Letters flew back and forth and after some time, the cherished permission arrived. Then to work!

The more work that was done, the more there seemed to be. Deadlines glared into our eyes. Finally, we began to see daylight. All this to produce what we hope will be a treasure chest of memories in years to come for Elizabethtown College students.

Conestogan typist Barbara Theel busy on another section of copy.

A new comic strip made its appearance this year. Alumni found more news of interest to them and the increased space allowed more pictorial coverage of campus life.

Editorially, the ETOWNIAN maintained a neutral position in campus affairs while pressing for increased student interest and participation in college elections and supporting other matters of importance to the student body.

Members of the staff: James Yeingst, editor; Robert Balthaser, assistant editor; Carl Denlinger, news editor; Kenneth Bowers, sports editor; Naomi Bashore, Malcolm Hershey, Bette Jane Holman, Jessie Martin, Daniel Peterman, Jonathan Smith, and John Way, Jr., reporters; Donald Starr, business manager; Robert Yeingst, circulation manager; Bruce Tinglof, cartoonist; Allen Yuninger, Make-up manager; and Miss Vera Hackman, adviser.

Peggy Hostetter and Wanda Sprow check old dummies in planning the new one.

Student Government

Confronted with the manifold problems created by a record enrollment, the Student Senate and Committees of Men's and Women's Affairs endeavored to represent the wishes of the student body while working with the administration.

The Senate implemented an active social program designed to provide wholesome recreation for students and supervised a complete intramural program.

Working with the Administration, the student government carried out the freshman orientation program and dealt with problems involved in moving to the new women's dormitory in mid-year. The Senate also supervised the conduct of the annual campus elections.

Members of the Senate were: Jay Lutz, president; Curtis Reiber, vice-president; Pauline Wolfe, secretary; Audrey Sprenkle, treasurer; and Ralph Baker, James Chase, Robert Knappenberger, Lorell Price, Carl Spease, Kathryn Swigart, and Carl Zeigler, senators.

The Committee on Women's Affairs included: Esther Hershman, Gloria Keller, Rachel Keller, Audrey Kilhefner, Joyce Roudabush, and Verna Weaver.

Members of the Committee on Men's Affairs were: Robert Blessing, Richard Falk, Marshall Pomroy, John Ranck, Richard Sharples, and Robert Wert.

Student Senate

Student Senate members. Standing are Larell Price, Ralph Baker, Carl Zeigler, Robert Knappenberger, James Chase, Carl Spease. Seated, Kitty Sweigart, Audrey Sprenkle, Jay Lutz, pres., Curt Reiber, Pauline Wolfe.

Athletic Organizations

Varsity E Club

Women's Athletic Association

Varsity E Club officers: Don Witman, Robert Wert, Verna Weaver, Lorell Price.

The Varsity "E" Club is an organization composed of students who have earned one or more letters in varsity athletic competition. The club's officers for this year were Bob Wert, president; Lorell Price, vice-president; Verna Weaver, secretary; and Don Witman, treasurer. The faculty adviser is Coach Donald Smith.

The Varsity "E" Club is an important part of athletic activities on campus and, among other things, sponsors the sale of programs and refreshments at basketball and soccer games. It also makes the annual trophy presentation to the outstanding male and female athlete in the senior class. Bob Wert and Kitty Swigart received the honors this year. Each club member also obtained an official Varsity "E" jacket.

W.A.A. Members posed in front of fireplace in Alpha Hall. Left to right: Kitty Swigart, Pauline Wolfe, Deloris Bolze, Catherine Weaver, Jean Ann Rogers, Audrey Sprenkle.

All-School Athletes of the Year, Robert Wert and Kitty Swigart.

The Metropolitan Museum of Art

Since the body is the pipe through which we tap all the Succors and virtues of the material world, it is certain that a sound body must be at the root of any excellence in manners and actions.

—Emerson

THE CHEERING SECTION

Soccer Team. Left to right. Rear Row: William Elston, Earl Mellatt, Richard Dennis, George Gerlach, Robert Balthoser, Larry Reber, Coach Green, Bruce Wohnseidler, Bruce Haegley, Henry Osborn, Eugene Groff, James Forney, Dave Anwyll, Jack Devereux, manager. Front row: William Hoar, William Kendig, Heinz Bednarzic, Robert Wert, Gene Bucher, Jack Beaston, Gene Wise, John Fisher, Fred Zimmerman.

Soccer

The Blue Jay soccer team, under the direction of Coach D. Paul Greene, overcame a definite lack of experience to finish the season with a very respectable 5-3-1 record. Captained by junior Gene Bucher, the soccermen were dominated by eight freshmen, many of whom ended the season as regulars.

John Fisher and Bob Wert are the only two men to leave the team via the skeepskin. Bob began the season at right wing but circumstances forced him to end his career in the goal, where he allowed one goal, a penalty kick, in the last three games. John served the team from a position on the line.

Bob Wert, Larry Reber, and Heinz Bednarzick, a freshman from Germany, led the scoring parade with four goals each. Heinz scored three of his in a 4-1 victory over LaSalle before a big home crowd.

Sophomore Gene Wise was given the most consistent recognition by the referees as the outstanding player of the game.

An injury to a promising freshman, Larry Shaull, in the first practice of the season and a 6-0 whitewash by East Stroudsburg on Homecoming Day were probably the only two real dark spots in an otherwise successful season.

1956 SOCCER RECORD

		<i>E.C.</i>	<i>Opp.</i>
Gettysburg	A	3	2
Howard	H	2	2
LaSalle	H	4	1
Drexel	A	1	5
East Stroudsburg	H	0	6
Wilkes	A	3	5
Lincoln	A	5	0
Lock Haven	H	3	1
Bucknell	A	2	0

RECORD—5 WINS, 3 LOSSES, & 1 TIE

ON THE COURT AND ON THE FIELD

Boys' Basketball Team. Standing, Leroy Blackwell, Jack Hedrick, Sheldon Dent, William Pensyl, Caach Smith, Jim Chase, Ed Geiger, Kent Replogle, Julius Glaver. Kneeling are Sal Paane, Robert Goudie, Jim Sarbaugh, Robert Wert, Tony Arcuri, Fred Nael.

Varsity Basketball

The 1956-57 Elizabethtown College basketball team was another of the outstanding aggregations that have represented this institution in the last several years. Coach Donald Smith's cagers again broke several records on the road to their 15-7 record which included a smashing 120-49 victory over Susquehanna that topped previous teams and floor highs. The Blue Jays also trimmed Lebanon Valley twice, a feat which hadn't been done in many years.

Coach Smith worked most of the season with three seniors and two juniors on the starting five. Sal Paone, Tony Arcuri, and Bob Wert concluded their college basketball career in fine style as did Bob Goudie and Fred Noel, who were first line replacements. Captain Jim Sarbaugh and Jim Chase were the juniors who started consistently. Two sophomores, Billy Pensyl and Sheldon Dent, also saw quite a bit of action.

VARSITY BASKETBALL—1956-57

		E.C.	Opp.
Gettysburg	A	84	75
Morgan State	A**	70	75
Wilkes	H	83	68
Dickinson	H	88	74
Millersville	H*	70	73
Lycoming	A	94	80
Lincoln	H	103	50
Lebanon Valley	A	57	50
Susquehanna	A	74	79
West Chester	A	73	79
Lincoln	A	84	64
Scranton	H*	82	73
St. Josephs	A	56	69
Lebanon Valley	H*	79	60
Juniata	H*	80	70
Juniata	A	81	69
Dickinson	A	73	63
Susquehanna	H	120	49
Millersville	A	82	83
Lycoming	H	80	70
P.M.C.	H	91	76
Albright	A	74	82

RECORD—15 WINS AND 7 LOSSES
 * Games played on Donegal High School floor.

** Tournament played at York.

Arcuri and Paone led the team offensively with 17.9 and 17.0 averages on 384 and 375 points respectively. Chase grabbed 316 rebounds for the team high in that department. Collectively, the Jays had the best defensive record in the county holding the opposition to 69.6 points per game. E-town averaged 81.

One added feature for this year's quintet was the selection of Tony Arcuri and Sal Paone on the small college all-american honorable mention list.

The junior varsity basketball five had less success than the varsity, but despite an irregular lineup finished the season with seven wins and nine losses. With the main stalwarts, Sheldon Dent, Kent Replogle, Ed Geiger, and Jack Hedrick, serving part time on the varsity, the Junior Jays were slightly hampered. Those four, all sophomores, along with freshman Bob Miller and junior Don Price saw the most action.

In the sixteen-game season, the JV's finished with 1013 points for an average of 63.3 while the opposition scored 1027 good for a 64.2 norm. Individually, Replogle paced the pack with 195 tallies and a 13 point average while Dent and Geiger followed with norms of 11.6 and 11.3 in that order. Geiger got the individual high of 28 points in the season opener with Dickinson.

J.V. BASKETBALL—1956-57

		<i>E.C.</i>	<i>Opp.</i>
Dickinson	H	67	74
Millersville	H*	65	61
Hershey J.C.	A	60	55
Lincoln	H	78	42
Lebanon Valley	A	87	75
West Chester	A	39	59
Lincoln	A	45	36
Hershey J.C.	H*	68	75
Stevens Trade	A	70	82
Juniata	H*	66	75
Juniata	A	65	75
Dickinson	A	51	50
Stevens Trade	H	74	77
Millersville	A	71	55
P.M.C.	H	69	58
Albright	A	51	67

RECORD—7 WINS AND 9 LOSSES

* Games played on Donegal High School floor.

Cross Country Team. Left to right. Rear row: William Brown, Kenneth Miller, Glenn Snelbecker, Carl Zeigler, Danald Price, Calvin Williams. Front row: Bud Reed, Jack Reed, Lorell Price, Coach Herr.

Cross Country

Coach Ira Herr's Tarriers concluded the first cross country season in the history of Elizabethtown College with one win and three losses. Considering the fact that the team was altogether inexperienced, it need not be ashamed.

The Blue Jay speedsters lost the opener to Juniata and then were defeated in the only home meet by Albright. They won their first meet in history when they nosed out P.M.C. 26-29. F. & M. trounced the locals in the finale.

Ken Miller and Lorell Price were the seniors and stalwarts of the outfit, but Jack Reed and Carl Zeigler, sophomores, fared quite well also and will aid Coach Herr in his building program.

1956 CROSS COUNTRY RECORD

		Opp.	E.C.
Juniata	A	18	38
Albright	H	26	31
P.M.C.	A	29	26
F. & M.	A	15	40

LOW SCORE WINS

Tennis Team: Don Price, Kent Replagle, Ben Belicic, Sal Paone, Jerry Garland, Tai, Pete Thompsan, Charles Grubb, Jonathan Smith.

Tennis

TENNIS SCHEDULE—1957

April	6	Washington	A
	9	Juniata	H
	10	Millersville	H
	26	Dickinson	A
May	1	U. of Scranton	A
	6	Albright	H
	7	Dickinson	H
	9	Gettysburg	A
	14	Lycoming	H
	17	Millersville	A
	18	Ursinus	H
	25	Juniata	A

Coach Don Smith had three lettermen back to form the nucleus of the 1957 tennis team. John Smith, who was seeded third a year ago, was the big man, with sophomore Kent Replagle and junior Don Price the other veterans, in top spots also. Sal Paone fared well in his first try at intercollegiate competition as well as another first year man, freshman Charlie Groff. There were quite a few others that chipped in to give the netmen more depth than last year's outfit which compiled a mark of five wins and six losses.

Wrestling Team. Left to right. Rear row: Rolph Baker, Stanley Miller, Coach Byerly, Philip Reese, Terry Bush. Front row: John Anwyll, John Hollinger, William Kendig, Larry Seiders, Colvin Carter.

Wrestling

Coach Robert Byerly's matmen garnered their best record in their 3 year history by winning 4 of the 10 meets. Captain John Hollinger, a junior, and freshman John Anwyll scored 30 and 25 points respectively to lead the individual point parade. Hollinger lost only one bout and tied one; his lone loss coming in the season's opener.

John, in the 137 pound class, and Larry Seiders, in the 157 pound class, represented E-town College in the Middle Atlantic Conference wrestling championships held at Gettysburg College, March 1 and 2. Both men scored first round victories, and John went on to place third. Earlier in the season he had defeated Dick Padula of Ursinus, the tournament winner, for his only loss in college competition.

WRESTLING RECORD

		<i>E.C.</i>	<i>Opp.</i>
Millersville	H	0	32
Lycoming	H	9	19
Temple	A	20	14
Western Maryland	H	20	15
Albright	A	31	5
E. Stroudsburg	A	9	26
P.M.C.	H	6	19
Ursinus	A	15	18
Gettysburg	H	3	29
Lincoln	A	21	12

Baseball Team. Left to right. Rear row: Ezra Grubb, Phil Seese, Jack Miller, Phil Reese, Ellis Hostetter, Coach Ira Herr, Jim Sarbaugh, Donald Witman, Lloyd Bortzfield, Stan Butler, manager. Front row: Gene Wise, Stan Miller, Alan Barrick, Bruce Wohnseidler, Bob Wert, Sheldon Dent, Lorell Price, Glenn Crum, Jack Reed.

Baseball

Coach Ira Herr's baseball nine opened the 1957 season with veterans at every position except first base, where he had a promising freshman, Lloyd Bortzfield. Returning from a team which had a 10-7 record were Jim Sarburgh, 3b; Bob Wert, ss; Jack Read, 2b; Don Witman, c; and Lorell Price, Gene Wise, and Al Barrick in the outfield. Lefty Bruce Wohnseidler and righthander Sheldon Dent formed the nucleus of the mound staff which was bolstered by the addition of freshman Fred Zimmerman.

The loss of Bob Goudie due to a basketball knee injury added to the definite lack of depth. The squad was a young one, with Price and Wert as the only seniors. Jim Sarbaugh, a junior, led the team in almost every department in '56 as well as topping all Lancaster County hitters for the second consecutive year with a .422 average.

1957 BASEBALL SCHEDULE

April	4	Gettysburg	H
	6	Washington	H
	8	P.M.C.	A
	11	Lebanon Valley	A
	12	Temple	H
	24	F. & M.	H
	26	Dickinson	A
	27	Shepherd	A
May	1	Millersville	A
	3	Lebanon Valley	H
	6	Albright	H
	8	Drexel	A
	10	Dickinson	H
	14	Lycoming	H
	16	Susquehanna	A
	20	St. Joseph	A
	23	Ursinus	A
	25	Juniata	A
	31	Juniata	H
June	1	U. of Scranton	H

ON THE MAT AND

Al Barrick singles for E-town.

John gains another point.

AROUND THE DIAMOND

Girls' Hockey Team. Left to right. Rear Row: Julia Risser, coach; Jane MacNeal, Nancy Kurtz, Jessie Martin, Yvonne Brubaker, Edith Gebhardt, Jean Anne Rogers, Frances Hoover, Catherine Weaver, Kay Barron, Adele Taschner, Carolyn Schneider, Jeanne Risser, Joan Rigler, Rachel Keller, Verna Weaver, Ruth Ann Arnold, manager. Front Row: Joanne Brant, manager, Barbara Smith, Allgra Hess, Ruth Harning, Maxine Peterson, Jackie Harris, Martha Gaul, Helen Louise Bucher, Pat Williams, Phylliss Maser, Darathy Wenver.

Hockey

Coach Julia Risser's high-flying blue birds completed the hockey season this year with the best record ever in the history of the sport at Elizabethtown College. The Gals compiled seven wins in eight games losing only to East Stroudsburg in a closely contested thriller, 2-1. Balance was the team's formula as it had a solid defense as well as a hard driving offense. Rachel Keller, center halfback, captained the Jaygals.

Offensively, the Bluebirds collected no less than 43 goals while holding the opposition to a meager 6. Fran Hoover's 18 tallies paced the Jaybirds as well as all the local area college players. Jesse Martin and Yvonne Brubaker pushed through 8 and 7 respectively.

In a post-season tournament at Mechanicsburg, Janie MacNeal, Joan Rigler, Fran Hoover, and Jeanne Risser were selected on all-star teams of central Pennsylvania and the former three along with Coach Risser participated in a national tournament in Philadelphia over the Thanksgiving holidays.

1956 HOCKEY RECORD

		<i>E.C.</i>	<i>Opp.</i>
Millersville	A	10	1
Leb. Valley	A	4	0
Gettysburg	H	4	0
Shippensburg	H	5	2
Albright	A	9	1
Millersville	H	3	0
E. Stroudsburg	A	1	2
Dickinson	H	7	0

RECORD—7 WINS AND 1 LOSS

Pep Band: Bill Stoneback, Martan Feder, Jahn Ranck, Fred Zimmerman, Glenn Snelbecker, Carl Spease.

Cheerleading

Pep Band

Cheerleaders: Jeanette Risser, Joan Birdsall, Jane Mac Neal, Jean Anne Rogers, Lois Tintle.

Girls' Varsity Basketball Team. Standing, left to right: Kitty Swigart, Delaris Bolze, Barbara Darlington, Adele Taschner, Rachel Keller, Coach Julia Risser, Verna Weaver, Joan Rigler, Kay Barron, Frances Haaver, Phyllis Maser. Kneeling: Ruth Ann Arnold, manager, Hazel Yoder, captain, Pauline Wolfe, manager.

Girls' Basketball

Under the direction of Coach Julia Risser, the high-jumping Bluebirds ended a very successful basketball season at eight wins and two losses. The Birds lost only to East Stroudsburg and Lebanon Valley, whom they later trounced, in their march to success.

Hazel Yoder captained the outfit which averaged 58.4 points per game to their opponents' 39.7. Kay Barron led the Gals in scoring with a big 25 point average and received plenty of help from Kitty Swigart and Rachel Keller who averaged 16.2 and 10.6 in that order. Miss Barron also notched the single game high when she collected 35 points in the 69-65 loss to E. Stroudsburg.

The Junior Varsity Jaygals bettered the .500 mark also with a 5-3 record. Mary Bovaird and Carol Hall were the main offensive guns on the team.

WOMEN'S VARSITY BASKETBALL 1957

		<i>E.C.</i>	<i>Opp.</i>
Gettysburg	A	79	38
Shippensburg	H	49	30
Millersville	H	73	34
Lebanon Valley	A	50	51
Bridgewater	H	52	34
Millersville	A	57	41
East Stroudsburg	H	65	69
Gettysburg	H	57	19
Lebanon Valley	H	54	44
Albright	A	58	33

RECORD—8 WINS AND 2 LOSSES

Girls' Junior Varsity Basketball Team. Left to right. Rear row: Audrey Sprengle, Patricia Williams, Gerda Hass, Coach Julia Risser, Martha Reese, Catherine Weaver, Allegra Hess. Front row: Carol Hall, Mary Bovaird, Jackie Harris.

Junior Varsity Basketball

WOMEN'S JUNIOR VARSITY B-BALL 1957

		<i>E.C.</i>	<i>Opp.</i>
Gettysburg	A	44	51
Shippensburg	H	41	79
Millersville	H	55	40
Lebanon Valley	A	53	45
Millersville	A	51	33
Gettysburg	H	51	49
Lebanon Valley	H	78	88
Albright	A	35	24

RECORD—5 WINS AND 3 LOSSES

IN THE BASKET AND
OVER THE GOAL

One for E-town!

SCORING LEADERS
MEN'S BASKETBALL

	<i>Pts.</i>	<i>Ave.</i>
Rafter, Nats	87	21.8
Barrick, Hawks	59	14.8
Keller, Pistons	83	13.8

Intra-Murals

BOWLING LEAGUE STANDINGS

	<i>W</i>	<i>L</i>
Jean Maybe	4	2
Shirley Prange	4	2
Barbara Smith	3	3
Margie Dum	3	3
Betsy Lohr	3	3
Audrey Sprenkle	3	3
Tootsie LeFevre	3	3
Kay Barron	1	5

The intra-mural program was again expanded this year as both men and women enjoyed a greater variety of sports. The men participated through the sponsorship of the Student Senate Athletic Committee and the women were directed by the Women's Athletic Association.

In the fall, four sports shared the spotlight as the women participated in a volleyball and a soccer league. The men, at the same time, were actively engaged in a touch football league and a tennis tournament. During the winter the women again had a double selection in ping pong and bowling while the men were wrapped up in a hotly contested basketball conference.

With spring both sexes went outdoors again for softball, but a senate sponsored badminton tournament for mixed couples also drew much interest. All in all it was a very successful intra-mural year and the students who made it possible through their cooperation, received much from it.

Badminton tournament winners Koy Barron and Don Price.

MEN'S BASKETBALL STANDINGS

	W	L
South Hall Warriors	6	0
Private Pistons	5	1
North Hall Nationals	3	2
Center Hall Celtics	3	2
Placida Lakers	1	4
Ridge Road Royals	1	4
Hill Top Hawks	0	6

AVERAGE LEADERS WOMEN'S BOWLING

Rachel Keller	122
Dee Bolze	112
Kay Barron	111

Editor-in-chief	Wanda Sprow
Assistant Editor	Margaret Hostetter
Business Manager	Glenn Bixler
Literary Staff	Gloria Keller Lorell Price Doris Spotts James Yeingst
Sports Staff	Kenneth Bowers, <i>editor</i> Carl Denlinger Jeanette Risser
Technical Staff	Shirley Prange Audrey Sprengle Verna Weaver Pauline Wolfe
Class Histories	Yvonne Brubaker Shirley Heller Yvonne Mowrey Jean Anne Rogers
Typist	Barbara Theel

The Staff of the 1957 Conestogan wishes to thank:

Mr. Clarence Enterline, our adviser, for his help and encouragement.

Vera Andrus of the Metropolitan Museum of Art for obtaining permission for us to reprint the museum's photographs.

Mr. Geoffrey Sowers of Sowers Printing Company for his patience and advice.

All the faculty members, students, and friends of the college who are not mentioned individually but whose contributions were of invaluable assistance.

In Appreciation

To those students who have been associated with either the Conestogan or Etownian during past years, Miss Vera Hackman has been an ever-present source of confident and reliable guidance.

Campus editors and writers have come to respect her sound background in journalistic principals which has been reflected in the quality of college publications under her care.

Over the years she has built up a certain resistance to the pressure of meeting dead lines that has proved to be most comforting to harried editors who find themselves caught between the press of academic requirements and the persistent call of a copy-hungry printer.

Through her services to Elizabethtown's yearbook and newspaper, Miss Hackman has served everyone connected with the college because her efforts have helped make those publications a source of pride for students, alumni, faculty, and administration.

Although she resigned last year as advisor to the Conestogan, Miss Hackman graciously orientated and aided the staff of this year's book. It is for all the help and encouragement that she has given us that we wish to express our gratitude.

In Memoriam

Gerald Ludwick
Class of 1957

Senior Directory

ARMSTRONG, MARY LOU—F.T.A. 3, 4; S.C.A. 3, 4; C.B.Y.F. 3, 4; All-College Chorus 3, 4; House President 3; Resident Assistant 3, 4.

BAUGHER, JAMES—Basketball 1; Baseball 1, 2; Soccer 2, 3; Varsity E 1, 2, 3, 4; Vice President Class 2, 3; Proctor 3; Audio Visual Assistant 4; F.T.A. 1, 2, 3, 4; Class Memorial Committee 4.

BELICIC, MATTHEW—F.T.A.; Tennis 4.

BIXLER, GLENN R.—Class Treasurer 2; Intramurals 1, 2, 3; Political Science Club 3, 4; Library Assistant 4; Class Memorial Committee; Conestogan Business Manager.

BLESSING, ROBERT A.—Basketball 1, 2; Intramurals; Class Treasurer 3; Political Science Club 4; S.C.A.; Committee of Men's Affairs 4; Proctor 4; Assistant Professor 4.

BOOK, JAY R.—F.T.A. 3, 4; S.C.A.

BOORSE, DAVID—S.C.A. Commission.

BUTTERBAUGH, RUTHANNE—College Choir 1, 2, 3, 4; Women's Quartet 1, 2, 4; Band and Orchestra 1, 2, 3, 4; F.T.A. 1, 2, 3, 4; S.C.A. 1, 2, 3, 4; College Chorus 1, 2, 3; Chapel Choir 1, 2; C.B.Y.F. 3, 4; Conestogan Literary Staff 3; Sock & Buskin 4; Senior Election Committee 4.

COX, GIMMIE LU—Varsity E 4; Basketball 3; Dramatics 4.

DANILOFF, INNA—Chorus 1; German Club 1; Campus Chest Committee 1; S.C.A. 1, 2, 3; Political Science Club 2, 4; Election Committee 4; One Act Play 4.

DENLINGER, CARL R.—S.C.A. 1, 2, 3, 4; F.T.S. 3, 4; Soccer 2; Baseball Manager 2; Basketball Scorekeeper 2; Etownian 2, 3, 4; Sports Editor 2; Editor 3; News Editor 4; Conestogan 2, 4; Varsity E 3, 4; Dormitory Proctor 4.

ERB, LOIS M.—Science Club 1, 4.

Camp Counseling Class prepares a permanent camp site in the woods beyond Lake Placid.

"Farewell to Fairview" Party before moving into the new dormitory. Senior girls are Rachel Keller, Jean Maybe, Pauline Wolfe, Elizabeth Lefever, Verna Weaver, Barbara Theel. In the rear, Shirley Prange and Kay Barron.

EBERSOLE, RUTH ANN—Hockey Varsity 1; Basketball J.V. 1, 2; College Chorus 1, 2; College Choir 2, 3; Library Assistant 2; Varsity E, Freshman Play, "Melodie Memories," "Pirates of Penzance," "The Fortune Teller," "Fabulous Flickers"; S.C.A.; F.T.A.

FIRENG, LAYTON HARRIS—Chorus 1, 4; Yearbook, Biology Laboratory Assistant.

FISHER, JOHN—All College Chorus 2, 3; S.C.A. 1, 2, 3, 4; Eta Gamma Kappa 2, 3, 4; Soccer 2, 3, 4; Varsity E 2, 3, 4; F.T.A. 1, 2; C.B.Y.F. 2, 3, 4.

FREY, H. JERE—F.T.A.; S.C.A.; Political Science Club.

GOUDIE, ROBERT LANE—Basketball 1, 2, 3, 4; Baseball 1, 2, 3, 4; Varsity E Club; Junior Class President; Senior Class President.

HELLER, SHIRLEY ANN—S.C.A.; F.T.A.; Band; Orchestra; Election Committee; Scenery Committee for Operetta.

HERIGAN, JOHN S.—F.T.A.; S.C.A.

HESS, LOIS C.—F.T.A. 3, 4.

HILDEBRAND, CLARA LOU—F.T.A.; S.C.A.; Orchestra.

HODGDON, WILLIAM R.—S.C.A.; Eta Gamma Kappa; S.C.M.; College Chorus.

HOOVER, MARIE A.—S.C.A. 1, 4; Cabinet 2, 3, 4; Band 1, 2; Chorus 1, 4; F.T.A. 1, 4; Costume Committee "Pirates of Penzance."

KELLER, GLORIA D.—Band 1, 2, 3; Chorus 1, 2, 3, 4; A Cappella 1, 2, 3, 4; Women's Quartet 4; S.C.A. 1, 2, 3, 4; Cabinet 2, 3, 4; F.T.A. 1, 2, 3, 4; Secretary, F.T.A. 3; President, F.T.A. 4; Yearbook 3, 4; Sock & Buskin 3, 4; Treasurer, Sock & Buskin 4; Committee of Women's Affairs 3, 4; President Committee of Women's Affairs 4; May Day Committee 2, 3; Operetta 3; Campus Chest 1, 3, 4.

KNAPPENBERGER, ROBERT R.—A Cappella Choir 1, 4; Senate 2, 3, 4; Class President 1, 2; Eta Gamma Kappa 1, 2, 3, 4; College Deputation 1, 2, 3, 4; F.T.A. 4; S.C.A. 1, 2, 3, 4; Cabinet 3, 4; District Chairman, S.C.M.; C.B.Y.F. 1, 2, 3, 4; College Chorus 1, 2.

LASCARIDES, VASSILIKI CELIA—College Chorus; Political Science Club; S.C.A.

LONGENECKER, ALICE JOYCE—F.T.A. 3, 4; S.C.A. 4.

LUTZ, JAY H.—Basketball 1; S.C.A. 1, 2, 3, 4; Chairman, Committee Men's Affairs 3; President Student Senate 4; Political Science Club 3; Intramural Sports 1, 2, 3.

MAYBE, JEAN—Political Science Club; S.C.A.; L.S.A.; W.A.A.

MILLER, KENNETH L.—Music Activities; Soccer; Cross-Country; Religious Activities.

MULLER, EDWIN—Vice President 1; Vice President, Eta Gamma Kappa; S.C.A. Cabinet Member 2, 3, 4; Baseball 1; Soccer 2.

Casting his vote at the mock presidential election is Morlin Brownawell. Others are (left to right) John Gillaugh, Jack Woy, and Curtis Reiber.

Louise Reed, Dr. Stambaugh, and Kay Barron in the lab.

NACH, CHARLES DAVID—Soccer Manager; Basketball Manager; Sock and Buskin; Phi Beta Chi.

PAONE, SALVATORE L.—Basketball 1, 2, 3, 4; Tennis 4.

PICKING, JOHN C.—S.C.A. 2, 3; Intramurals 2, 3; C.B.Y.F. 3; Business Staff Yearbook 3.

PRANGE, SHIRLEY—W.A.A. 4; S.C.A. 1, 2, 3; L.S.A. 1, 2; F.T.A. 1, 2, 3, 4; Hockey 2; Yearbook Staff.

PRANGE, HAZEL J. WELL—Chorus; S.C.A.; F.R.A.

PRICE, J. LORELL—Baseball 1, 2, 3, 4; Cross-Country 4; Etownian 2, 4; Conestogan 4; Student Senate 4; Varsity E Club 3, 4; Vice President, Varsity E; Intramurals; F.T.A. 3, 4; S.C.A. 1, 2, 3, 4.

RAFTER, M. PATRICK—Basketball 1, 2, 4; Baseball 1, 2, 3, 4; Varsity E Club; F.T.A.

REED, MARLIN S., JR.—S.C.A. 1, 2, 3, 4; F.T.A. 1, 2, 3, 4; Phi Beta Chi 3, 4; German Club 1; Cross-Country 4; Treasurer, F.T.A. 4.

ROGERS, ALBERT K.—Phi Beta Chi President; Class Treasurer.

ROSS, LOIS ROBERTA—F.T.A.; S.C.A.; Member of Class Memorial Committee.

SHELLY, PATRICIA—College Choir; College Chorus; S.C.A.; Deputations.

SMITH, JONATHAN MOORE, JR.—Political Science Club; Etownian.

SNELBECKER, GLENN E.—Pep Band; Band; Chorus; Sock & Buskin; Cross-Country; F.T.A.; S.C.A. Cabinet Member; L.S.A. President.

SOHN, MENDEL—Election Committee; Political Science Club.

SPEASE, CARL RICHARD—A Cappella Choir 2, 3; Band 1, 2, 3, 4; Pep Band 3, 4; Student Senate 4; Phi Beta Chi 1, 2; S.C.A. 3, 4.

SPOTTS, DORIS I.—Band; Sock & Buskin; S.C.A.; F.T.A.; W.A.A.; Yearbook; Operetta Scenery Committee.

SPRENKLE, AUDREY—F.T.A. 1, 2, 3, 4; S.C.A. 1, 2, 3, 4; Cabinet, S.C.A. 4; Varsity E 1, 2, 3, 4; Basketball 1, 2, 3, 4; Committee on Women's Affairs 3; Student Senate Treasurer 4; May Court 1, 2, 3, 4; Student Residence Assistant 2, 3, 4; W.A.A. 4; Yearbook Staff 3, 4.

SPROW, WANDA—Conestogan Editor; F.T.A. 4; May Day Activities 1, 2; S.C.A. 1, 2, 3, 4; Dramatics 1, 2, 3, 4; All College Players; College Chorus 1, 2; Intramurals; May Court 4; Basketball 2.

Freshmen gather around the piano in recreation room of Memorial Hall while trying to escape the sophomores.

The sophomores catch up with the frosh which results in the singing of the Alma Mater by the thwarted freshmen.

STAHLE, OTTO J.—S.C.A.

STARR, DONALD H.—Business Manager of Etownian.

STONEBACK, WILLIAM—College Chorus 1, 2, 3, 4; Eta Gamma Kappa 1, 2, 3, 4; Tennis 1; Soccer 2, 3; A Cappella Choir 2, 3; President A Cappella 4; College Male Quartet 2, 3, 4; Deputation Teams 1, 2, 3, 4; "Pirates of Penzance"; Pep Band; Varsity E Club; Committee on Men's Affairs 2.

SWANSON, NANCY CAROLYN—German Club; Phi Beta Chi 1, 2, 3, 4; Sock & Buskin 3, 4; Chemistry Laboratory Assistance 2, 3, 4; Field Hockey 1; Committee on Women's Affairs 3; L.S.A. 1, 2, 3; Political Science Club 1, 2.

SWIGART, KATHRYN—Basketball 1, 2, 4; C.B.Y.F. 1, 2, 4; College 1, 2, 4; Student Senate 2, 4; S.C.A. 1, 2, 4; Cabinet, S.C.A. 4; F.T.A. 1, 2, 4; Plays 1, 2; Varsity E 1, 2, 4; Resident Head 4.

SWOPE, J. LLOYD—F.T.A. 1, 2, 3, 4; S.C.A. 1, 2, 3; College Chorus 1.

TARBUTTON, LOUISE K.—S.C.A.

TAYLOR, JOSEPH W.—German Club.

THEEL, JOAN BARBARA—S.C.A. 1, 2, 3; F.T.A. 4; Election Committee; Class Memorial Committee; All College Chorus 1; All College Players; May Court; May Day Activities 1; Religious Emphasis Committee 4; "Melodie Memories"; Intramurals.

THOME, MARY L.—F.T.A.

THOMPSON, PETER LEWIS—College Male Quartet 1, 2, 4; A Cappella Choir 1, 2, 4; Intramurals 1, 2, 3, 4; Pep Band 2, 3; College Band 1, 2, 3; College Chorus 1, 2, 3; Election Committee 4; Basketball Manager 4; Eta Gamma Kappa 1, 2, 3; S.C.A. 1, 2, 3, 4; All College Play 1.

TURNER, DELORIS M.—Committee of Women's Affairs 4; W.A.A. 4; S.C.A.; F.T.A.; College Choir 1, 2, 3, 4; College Chorus 1, 2, 3, 4; House President 3.

WEAVER, VERNA—College Chorus 1, 2, 3, 4; S.C.A. 1, 2, 3, 4; F.T.A. 1, 2, 3, 4; Varsity E 2, 3, 4; Secretary, Varsity E 4; C.B.Y.F. 2, 3, 4; Hockey 2, 3, 4; Basketball 2, 3, 4; Committee on Women's Affairs 4; Yearbook Staff 4; W.A.A. 4; All College Players; Election Committee 4; May Day Activities 3, 4.

WENGER, HAROLD P.—A Cappella Choir 1, 2; Band 1, 2; Deputation Team 1, 2, 3, 4; Eta Gamma Kappa 2, 3, 4; S.C.A. 1, 2, 3, 4.

Phi Beta Chi on a fishing trip

Nightly rituals in the dorm.

WENGER, LOIS MUMMA—S.C.A.; College Chorus; F.T.A.

WERT, ROBERT R.—Basketball 1, 2, 3, 4; Baseball 1, 2, 3, 4; Soccer 3, 4; Varsity E Club 2, 3, 4; President, Varsity E 4; Committee of Men's Affairs 3, 4.

WHITE, EMMA HACKMAN—Choir 1, 2; Y.W.C.A. 1, 2, 3; Sock & Buskin 2, 3; Basketball 1, 2, 3; F.T.A. 4.

WITMER, JOHN D., JR.—S.C.A.

WITTER, DONALD R.—S.C.A.

WOLFE, PAULINE A.—All College Chorus 1, 2, 3, 4; F.T.A. 1, 2, 3, 4; S.C.A. 1, 2; Cabinet Member, S.C.A. 3, 4; Student Senate 3; Secretary, Student Senate 4; Class Secretary 4; Basketball 3; Basketball Manager 2, 4; Chairman of Women's Intramurals 4; Chairman of Blazer Committee 3, 4; Conestogan Staff; W.A.A. 4; C.B.Y.F. 2, 3, 4; All College Players, Election Committee 4; May Court 4; May Day Committee 3.

YEINGST, JAMES—Editor of Etownian; Vice President of Senior Class; Conestogan Staff.

YODER, HAZEL E.—F.T.A. 1, 2, 3, 4; Librarian, F.T.A. 3; Secretary, F.T.A. 4; S.C.A. 1, 2, 3, 4; Chapel Choir 1; All College Chorus 1, 2, 3, 4; College Choir 1, 2, 3, 4; Secretary, College Choir 3; Basketball 1, 2, 3, 4; Captain, Basketball 4; Varsity E Club 2, 3, 4; House President 4; W.A.A. 4.

YOHE, THEODORE C.—S.C.A.; Cabinet Official, S.C.A.; Eta Gamma Kappa; Secretary-Treasurer, Eta Gamma Kappa; President, Eta Gamma Kappa; College Choir; Student Deputation Teams 1, 2, 3, 4; Election Committee; Dramatics; Yearbook Staff.

The field, the wheel, the desk have called once more,
And we have stooped to pick the slender threads
By which we weave the patterns of our pride.

—Scudder Middleton

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.

SEVENTY-FIVE 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

H. A. BIXLER

Sheet Metal Work — Spouting
Roofing and Warm Air Heating
Bryant Winter Air Conditioning Unit
and oil burners

305 6th St. Cedar 3-7972

NEW CUMBERLAND, 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

KLEIN CHOCOLATE COMPANY, INC.

Wishes the

Class of 1957 the Best

of Success and

Happiness

LEAMAN TIRE STORE

Elizabethtown, Pa.

**K O U N T R Y
K I T C H E N**

Home Cooked Meals

Open Sundays

E-TOWN RD 1

Office Equipment Co.

Friendly Service

223 N. Second St. HARRISBURG, PA.

*Office Designers
Commercial Stationers*

MOUNT JOY DINER

Good Food & Good Coffee

W. MAIN ST., MT. JOY
PHONE 3-9124

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.

**Bryant Air-Conditioning
Corporation**

*Gas and Oil Automatic Heating
Room Air-Conditioners*

4300 Paxton St.
HARRISBURG, PA.

Phone: CE 4-7989

ZARFOSS HARDWARE

Home Furnishings and
Sporting Goods

On the Square Elizabethtown, Pa.

Phone: 7-1261

Paxson's Cut Rate

Parakeet and Canary Supplies

*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: MA 6-2121

BEST WISHES

TO

CLASS OF 1957

A-MP INCORPORATED

General Office Harrisburg, Pa.

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

MILLER AND HARTMAN

LANCASTER, PA.

DRINK
Coca-Cola
The pause that refreshes

L. B. HERR & SON

> > < <

*Office and School
Supplies and Furniture*

Books • Stationery • Printing

*"The Portable Typewriting
Store"*

> > < <

44-48 West King Street
Phone: EXpress 4-7151
LANCASTER, PA.

Brown's Frosted Foods, Inc.

Fresh Frozen Fruits and Vegetables

8th and Peach Sts., Lemoyne
Harrisburg CEdor: 4-5937

Plee-zing
There's None Better

Aument Bros., Inc.

Wholesale Food Distributors

Phone: EXpress 7-6163
227-231 North Prince Street
LANCASTER, PENNA.

*Compliments
From
"Your Jeweler"*

WALKER'S

17 East High St.
Elizabethtown

307 Locust St.
Columbia

765 Cumberland St.
Lebanon, Pa.

*"Garden Spot"
Meat Products*

Win Favor
by Quality and
Flavor

EZRA W. MARTIN CO.

Lancaster, Pa.

S P I C K L E R ' S
D A I R Y

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

M U S S E R F A R M S

Dairy

COLUMBIA, PA.

**AUNT SALLY'S
KITCHEN**

715 N. Market St.
ELIZABETHTOWN, PA.

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.

PHONE: 7-1244

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

**ELIZABETHTOWN
BUILDING
& SUPPLY CO.**

Phones: EM 7-1128
EM 7-1129

H. MARTIN HOFFER, OWNER

VERE M. HOFFER, MGR.

"ONE-STOP"

LUMBER
MILL WORK

SERVICE
BEST IN THE CITY

BUILDING
MATERIALS

341-51 WEST BAINBRIDGE ST. ELIZABETHTOWN, PA.

HAVE YOUR PICNIC AT

SWATARA PARK

Middletown, Pa.

Phone: WH 4-5141

"Fun for the Whole Family"

MUMPER'S DAIRY

North Hanover Street
ELIZABETHTOWN, PA.

Phone: 7-1297

Vitamin "D" Homogenized Milk

*Milk - Cream - Buttermilk - Orange Drink
Chocolate Drink*

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

233 S. Market St., Elizabethtown, Pa.
Phone: 7-1178

**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. Elizabethtown, 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: 7-1382

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.

Carl H. Reinhold
3317 Jonestown Road
Progress, Pa.

Dial 3-9018

OPEN 24 HRS.

"Pick Up and Delivery"

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

**GERBERICH-PAYNE
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

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.

Necchi Elna Sewing Machines

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

FOOD THAT'S FUN . . .

From a cup of hot chocolate to start
the day—a tall cool glass of milk to
keep it going—an "on the run" ice
cream cone—to a sky-high sundae to
top off the day—it's the food that's
fun . . . for everyone.

Quality Dairy Products
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

Ober Bros. Gulf Service

Phone: 7-9777

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 College Ave.

M. K. ENTERLINE

ELIZABETHTOWN, PA.

Phone: 7-1280

S. F. Ulrich, Inc.

Buick Sales and Service

ELIZABETHTOWN, PENNA.

Phone: 7-1175

*For Finer, Fresher Foods
For Prompt and Courteous Service*

GREINER BROS. SUPERMARKET

on the square

ELIZABETHTOWN, PA.

Phone: 7-1101

Kodaks

Stationery

Dorsheimer's

"Center Square"

ELIZABETHTOWN, PA.

Sporting Goods

Confectionery

**BUCH
MANUFACTURING
COMPANY**

> > < <

ELIZABETHTOWN, PA.

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.

Compliments of

**THE
CONTINENTAL
PRESS, INC.**

Educational Publishers

Elizabethtown, Pa.

Pasadena, Calif.

Elgin, Ill.

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

T. M. EBERSOLE, Proprietor

Richfield Gasoline :-: *Richlube Motor Oils* :-: *Tires, Tubes, Batteries*

ELIZABETHTOWN, PA.

Compliments of

**W E N G E R
P R E T Z E L C O .**

Phone: 7-1233

ELIZABETHTOWN, PA.

GINDER CLEANERS

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

WE OPERATE OUR
OWN CLEANING PLANT
3 hour Shirt Laundry

The Evangelical Press

Printing — Electrotyping
Bookbinding

Third and Reily Streets
HARRISBURG, PA.
Phone: CEdar 4-1141

Compliments of

RALPH M. SCHAFFNER

YORK CITY COUNCILMAN

JONES & ZINK, Inc.

INSURANCE
For All Needs

119 S. Market St. Elizabethtown, Pa.
Phone: 7-1159

Moyer's Potato Chips

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

Among the best by test

Eckroth

Laundry and Dry Cleaning
Phone: 7-1352
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.

