

The Annual of

ENSTERN NAZARENE COLLEGE

WOLLASTON, MASSACHUSETTS

WOLLASTON, MASSACHUSETTS
VOLUME XXX

Editor in Chief
WILFRED L. WINGET

Business Managen

R. DONALD STAHL

SIJJJJJJJS

ucltholded and the second and the se

TO THE ONE WHOSE SPIRIT-LED MINISTRY meets the tremendous challenge of college and community;

WHOSE REGAL DIGNITY wins the admiration of all who know him:

WHOSE WILY WIT is the spice of each sermon and lecture;

WHOSE GRACES GRAND are as sure as the mid-day sun;

WHOSE GODLY INFLUENCE will live forever in the immortal souls of the thousands he has humbly served, we respectfully dedicate our NAUTILUS for 1952:

Dy' 7' ereuu eonro

"And they that be wise shall shine as the brightness of the firmament; and they that turn many to righteousness, as the stars forever and ever."

D B O

Into life's treasure chest of memories, Our hearts hide quietly away Such gems as these:

> Sparkling moments, jewel bright, Made more precious by His light; Shining hours — now memories, Happy days at E. N. C.

> > But, swiftly time has spent our stay;
> > The call has come to rise, obey;
> > We leave to live where faith is dim,
> > And lead a darkened world to Him.

The Living Word our lives repeat;
Known and read of all we meet;
The power of God — this is our might;
Our motto, a charge: "Ye shine as lights."

Our prayer: so bright may be the flame, Benighted men may glorify His name.

FUBUE

"A man's wisdom maketh his face to shine"

OUR PRESIDENT SPERKS

Those of you who are students at Eastern Nazarene College can say with the Psalmist, "The lines are fallen unto me in pleasant places; yea, I have a goodly heritage." You are the recipients of the labor, the faith, and the traditions of other days. The sacrifices of faculty members, administrative officers, and thousands of loyal constituents are yours. The vision, zeal, and accomplishments of former students are yours. The message of truth, for which your Alma Mater was founded, is yours.

You have a goodly heritage, and also a tremendous responsibility! It is yours to uphold the glorious standards which have been realized in the past. It is yours to determine whether the labors and sacrifices of your predecessors were in vain. It is only through you that the splendid traditions which you have inherited can be passed down to another generation of college students. And it is through your lips and your lives that the precious message of truth must be channeled to a world in confusion and darkness, among whom "ye shine as lights."

Edward Mann

DUA TAUSTEES

Sharing in the administration of E. N. C. and backing her with their prayers are the trustees, who meet semi-annually to formulate plans for the progress of the college.

At their fall meeting, the trustees re-elected President Mann for a three-year term and authorized the erection of a library extension to the administration building. The annual faculty-trustee banquet was in honor of Dr. Shields, professor emeritus.

During their visits to the campus, these consecrated men challenge the students with their chapel greetings and inspiring testimonies.

Front Row (left to right): W. G. Angell, M. R. Emery, L. M. Spangenberg, O. L. Benedum, Edward S. Mann, E. E. Grosse, J. C. Albright. Second Row: O. J. Finch, A. C. McKenzie, F. D. Ketner, R. F. Heinlein, J. W. Turpel, R. F. Woods, R. D. Smith, L. W. Durkee, E. C. Wolf. Third Row: R. M. Ingland, E. S. Harris, D. D. Palmer, F. E. Young, H. B. Ward, T. E. Martin, J. Z. Andree, H. R. Olson, M. E. Wilson.

AKRON DISTRICT

O. I. Benedum

J. W. Durkee D. D. Palmer

F. E. Young
ALBANY DISTRICT

R. D. Smith M. F. Wilson

NEW ENGLAND DISTRICT

J. C. Albright F. S. Harris

L. M. Spangenberg J. W. Turpel

NEW YORK DISTRICT

O. J. Finch H. R. Olson

ONTARIO DISTRICT

T. F. Martin R. F. Woods

PITTSBURGH DISTRICT

R. F. Heinlein J. Z. Andree

M. R. Emery R. M. Ingland

WASHINGTON-PHILADELPHIA E. E. Grosse A. C. McKenzie F. W. Ketner E. C. Wolf

ALUMNI REPRESENTATIVES W. C. Angell H. B. Ward

PRESIDENT OF THE COLLEGE Edward S. Mann

- enlone
- · SEARCHING
- • BEFLECTING
- · · · · GLOBIFYING

contents

EU1DINE

buiding signals like unfailing beacons to mark the way . . . luminous flares, burning with the challenge of the times; . . . incandescent sparks of wisdom, truth, and humility illuminating our lives; . . . radiant candles that to us give light and learning—together to form a brighter flame of human understanding and divine service.

Your wisdom the path we follow; Your truth resplendent our creed; Your faith in Him a guiding light To point the way . . . and lead.

BERTHA MUNRO

A.M.
Dean of the College
Literature

"The righteous shine forth as the sun in the kingdom of their Father."

Honor is such slight reward for one we love so much. Teaching truth from experience, vicarious or personal, is the beauty of her life.

personal, is the beauty of her life.
As dean of the college, professor of literature, author, and personal counselor, our Dean lives for her students, to see in them the fulfillment of her devotion to the Master.

Sparkling smile, brilliant mind, and saintly service have endeared her to us as one of the truly great in the kingdom of light.

evitherteinimue =

MADELINE N. NEASE A.B. Registrar

"Truly the light is sweet and a pleasant thing it is for the eyes to behold the sun."

Thanks to our registrar for her inestimable service to E. N. C. It takes a great servant to be faithful to the endless little tasks that are her lot.

Throughout the year she is peaceful in the perplexity of a flood of applications; calm in the continual conflicts of schedules; gracious in the groanings at grades – always sympathetic and untiring. The glow of her devotion is warm in our hearts.

KENNETH H. PEARSALL

Executive Field Secretary

"The Lord is my light and my salvation; whom shall I fear? The Lord is the strength of my life; of whom shall I be afraid.

Praise to whom praise is due. With the sincere admiration of students and full confidence of the administration, our field representative travels thousands of miles yearly spreading the good will of E. N. C. and the gospel of Christ. Stalwart and energetic, he in-

spires us with challenging chapel messages, and finds many oppor-tunities for us in active Christian service. To the Class of '52 he and his wife have been tops as pals. To all he is a shining light.

CLAUDE C. SCHLOSSER A.B. **Business Manager**

"A light that shineth in a dark place.

Tribute as pay and as praise we give to our business manager. Systematic in financial affairs and practical in Christian living, he is wholeheartedly devoted to E. N. C. and her high ideals.

Although bearing continually the concern of the material burdens of our college, his greater ministry and deeper burden is for the spirit-

ual welfare of the students.

In volleyball, softball, or any contest, he is skillful and admired as a grand sport. Whatever the enterprise may be, his light is steady and strong.

EDITH F. COVE Mus.M. Music

KENT GOODNOW A.M. Classical Languages German, Spanish

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

VERNON T. GROVES Ph.D. Psychology

MARY K. HARRIS A.M. French, Spanish

FRED J. SHIELDS A.M., Ed.M., D.D. Professor Emeretius of Psychology and Sociology

JAMES H. SHRADER Ph.D. Chemistry

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

ALICE SPANGENBERG A.M. English

WILLIAM J. V. BABCOCK A.M. Biology

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

LOUISE A. DYGOSKI A.M. Speech

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

ROLLAND W. PARSONS M.S. Education

ANDREW F. RANKIN A.M. Economics (on leave of absence)

HELEN F. ROTHWELL A.M. Spanish

MEL-THOMAS ROTHWELL A.M. Philosophy

TIMOTHY L. SMITH A.M. History

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

ESTHER D. WILLIAMSON
Dean of Women
Voice

CHARLES W. AKERS A.M. History

E U U B

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

WALLACE DIXON A.M. Biology

WARD M. HUNTING M.S. Chemistry

HADRIAN B. LECHNER A.M. Physics

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

EDITH P. GOODNOW A.M. English

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

MARY S. LECHNER A.M. English (on leave of absence)

ROBERT H. MAYBURY B.S., A.M. Chemistry

STEPHEN W. NEASE A.B., Th.B. Theology Director in Physical Education

FRANK GERY, JR. B.S., M.B.A. Economics

FRANCES ALLEN B.S., A.B. Chemistry

J. GREG LARKIN, JR. A.B., Th.B. Director of Orchestra Assistant in Music

ALMA WASHBURN B.S. Music

administrative assistants

Elizabeth Young Sec. to President

George Allen Supervisor, Maint. Frank Bowers Food Service Mgr. Mary Rankin Service Manager Audrey Ward Bookkeeper Emily Fliger Ass't. Bookkeeper

Muriel Weston Ass't. Librarian

Charles Djerf, M.D. College Doctor

Mary Bruey College Nurse

Roberta Hunting Secretarial Ass't.

Elsie Ziert Secretarial Ass't.

Fred J. Shields, A.M., Ed.M., D.D.

A FATHERLY GENTLEMAN with radiant smile and twinkling eyes;

A SYMPATHETIC FRIEND with soft-spoken but sure counsel;

A DEVOUT CHRISTIAN with a sincere spirit of humility;

OUR FIRST PRESIDENT of E. N. C. and professor emeritus who, though retired, will ever be loved by those he served.

"A burning and a shining light"

"Fond Memories Fore'er We'll Treasure"

SEABBULLE SEAB

examined lives that have found their worth in living the life of love; ... Spirit-illumined minds inspired by fearless faith, searching, searching — not to acquire but to understand; ... humble hearts through which may flow truth "to redeem the human mind from error"; ... serious students cultivating a refinement of spirit that is ever sensitive to the gentle leadings of the Lord of Light.

Thy Word, a Lamp to guide our feet;
We search it for the paths of right;
And when the rays of reason fail,
The flames of faith shine bright.
... We cannot always walk by sight!

THE ADAMS HOUSES

THE MINUTE MA

THE LONGFELLOW HOUSE

IN NEW ENGLAND

Sparkling in natural beauty, stately in historical tradition, supreme in cultural setting — NEW ENGLAND, preeminent in progress from the landing of the Mayflower till our own day.

We chuckle at its "Boston Tea Party"; praise its Paul Revere; delight in its Hawthorne and Longfellow; honor its Bunker Hill; laud the learning of its great colleges and universities: thrill at its music and art; love the sturdy character of its citi-zens — the fiber of American liberty. Proudly we sing:

"In New England stands a college, Near blue Quincy bay; E. N. C. our Alma Mater, Glorious for aye."

OLD NORTH CHURCH

THE OLD MANSE

THE PROPERTY OF THE PARTY OF TH

MASS. INSTITUTE OF TECHNOLOGY

PAUL REVERE

BOSTON UNIVERSITY

HOUSE OF SEVEN GABLES

THE MUSEUM OF FINE ARTS

KERMIT C. CLINGERMAN EDDIE M. FLIGER

EDWARD D. CRAMER ROBERT E. SAMPSON

BRADUATES IN THEOLOGY

Desiring to be vessels "meet for the master's use, and prepared unto every good work," seven members of the class of '51 returned to E. N. C. for post-graduate studies. The Bachelor of Theology degree will be conferred upon four of these this year.

By taking thirty hours of advanced theology and philosophy, these young men

have become better grounded in theological doctrines. They have received a clearer vision of the work involved in the salvation of the souls of men.

To be consecrated and intelligent servants of Christ carrying forth the glorious light of the gospel is the utmost desire of the E. N. C. graduates in theology.

2 []

Inthusiastically we plunged into the traditional senior activities: prayer meetings, the winter escapade, "comps," senior privileges, the big banquet, and commencement exercises. But we knew this year was different; we couldn't escape the nostalgia that went with doing many of these things for the last time together. It was then that we realized how we had changed in just four years. Our thinking has been broadened and our ideals have been grounded.

E. N. C. has changed, too. We've seen the dedication of Memorial Hall, the opening of the new Dugout and bookstore. Then, ours was the first class to hold the Thanksgiving chapel program in the new church.

 $\label{eq:Freshmen} Freshmen \ . \ . \ . \ seniors \ all \ too$ soon . . . and now alumni . . . but always E. N. C.-ers.

3

RICHARD B. BARRUETO B.S., Chemistry

Florida Southern College 1. Zeta 1, 2, 3, 4. Campus Camera 3, 4, Photographer 4. Nautilus 4, Photographer 4. Las Estrellas 1, 2, 3, 4, President 1, 2, 3. Chemistry Association 3, 4, President 4. Society Praemedica 2, 3. Astronomy Club 3. C. C. U. N. 4. Orchestra 1, 2, 3, 4, Ensembles. Scholarship 1. W. E. N. C. 3.

Steady Glow: Courtesy, Rays: Electric, Chemical, Photographic, Flash bulbs, Man-about-campus, General illuminator. Beacon Light: The ministry of healing.

RUSSELL A. BAILEY A.B., History

Zeta 1, 2, 3, 4, Vice-president 4. Math Club 1, Vice-president 1. Music Club 2. "N" Club 2, 3, 4, President 4. A Cappella Choir 1, 2, 3. Ambassador Quartet 2. Crusader Quartet 3. Baseball 1, 2, 3, 4. Football 1, 2, 3, 4.

Steady Glow: Heartiness. Rays: Basso profundo. A call — transformation. Boanerges. Irrepressible subdued, Deaconess Road. Beacon Light: A dispensation of the Gospel committed.

CHARLES N. BOURNE A.B. in Theology, Theology

Kappa 1, 2, 3, 4. Evangelistic Association 1, 2, 3. Bowne Philosophical Society 4. Ministerial Association 4.

Steady Glow: Consideration. Rays: Beaming smile, winsome daughter, cheerful integrity, quality work. Beacon Light: A living Gospel.

JEAN E. BLOYE A.B., English

Kappa 1, 2, 3, 4. Green Book 1. Campus Camera 1, 3, Feature Editor 3. Historical Society 1. Music Club 2, 3. Fine Arts Club 4. Evangelistic Association 1, 2, 3. Student Missionary Society 1, 2. Ontario Scholarship 1, 2, Honor Society 1.

Steady Glow: Persistence. Rays: Canada; Library desk, piano, research. Well-planned schedule; achieving through faith. Beacon Light: Children's librarian—"teaching the young idea to shoot."

PAUL W. BOWLBY A.B. in Theology, Biblical Literature

Sigma 1, 2, 3, 4. Music Club 2. Evangelistic Association 1, 2, 4. Ministerial Association 4. Orchestra 1, 2, 4, Band 1, 2, Emmanuel Trio 2, 3. Basketball 2.

Steady Glow: Spirit Undaunted. Rays: Transfiguring smile, trombone, Evelyn. Preachers' English. Beacon Light: A ministry of Love.

CHARLES L. BRODHEAD, JR. B.S., Biology

Sigma 1, 2, 3, 4, Co-ordinator 2, President 4. Campus Camera 2, Sports Editor 2. Nautilus 3, 4, Sports Editor 3, Advertising Manager 4, Music Club 1. Biology Club 2, 3, 4. A Cappella Choir 1, 2, 3, Heralder Quartet 3, 4. Football 1, 2, 3, 4. Basketball 1, 2, 3, 4. Baseball 1, 2. Sophomore Class President. Rover Crew 3, 4. "N" Club 3, 4, President 4.

Steady Glow: Tireless Energy. Rays: Rising-sun smile, quartets, Sigma Special. Open, frank when it costs. Beacon Light: His merry heart doeth good like a medicine.

GLOMA J. BRACKETT

B.S., Elementary Education

Delta 1, 2, 3, 4. Psychology Club
1, 2. Future Teachers of America
2, 3.

Steady Glow: Cheerful Faith. Rays: Clear-voiced testimony, irradiating smile, childlike simplicity. "I live and love in God's peculiar light." Beacon Light: To guide small steps that follow.

MARY V. BRUEY B.S., Nursing

Salem City Hospital. Delta 2, 3, 4. Psychology Club 2. Las Estrellas 3, 4. House Council 3.

Steady Glow: Intelligent Service; sympathy plus knowledge; sensible kindness. Rays: Prescriptions, needles, office hours; faithful study. Beacon Light: The light of thought. A wholesome influence.

ARDITH E. CALHOUN B.S., Elementary Education

Delta 1, 2, 3, 4. Mathematics Club 1, Secretary 1. Psychology Club 2. Chemical Association 3. Biological Association 3. Fine Arts Club 4. Future Teachers of America 2, 3, 4. Meistersingers 2, 3, 4. Band 1, 2.

Steady Glow: Hopefulness. Rays: Littlest Angel. Grit. Confidence achieved. Ardent testimonies. Beacon Light: Scattering sunshine.

BETTY J. CHALFANT A.B., Literature

Delta 1, 2, 3, 4. Green Book 1, Literary Editor 1. Nautilus 3, Personality Sketch Editor 3. Campus Camera 2, 3, 4, Reporter and Columnist 2, 3, Editor 4. Speech Club 1, Las Estrellas 2. Literature Club 3, 4, President 3. Evangelistic Association 1, 2, 3. Meistersingers 2, 3. House Council 2, Secretary-Treasurer 2. N. Y. P. S. Council 3, Representative-at-Large 3. "Who's Who" 4.

Steady Glow: Consecrated Efficiency. Rays: Sterling character, genuine leadership. Executive. Unself-seeking. Sound judgment. Strength where it ought to be—within. Beacon Light: The Light That Never Fails.

ROBERTA L. CRAMER A.B., English

Delta 1, 2, 3, 4. Campus Camera 2, 4. Las Estrellas 1. Miriams 1. A Cappella Choir 2, 3. Volleyball 1. Basketball 1, 2.

Steady Glow: Extrovert. Outspoken. Rays: Rhetoric grading to home kitchen. "Ed." Minister's wife in-training. Lit sufferer. "No superfluous leisure." Beacon Light: "The heart of her husband doth safely trust in her."

ROBERT P. CHARLTON A.B., Psychology

Delta 1, 2, 3, 4. Providence Bible Institute.

Steady Glow: Clearcut Kingdom Ambition. Rays: Language with a purpose. Asia ahead. Delayed, but undeviating. Beacon Light: "A light to lighten the Gentiles."

GLORIA L. CRAWFORD

A.B., Literature Salutatorian

Zeta 1, 2, 3, 4, Vice-president 4. Nautilus 4, Associate Editor 4. Campus Camera 2, 3, 4, Associate Editor 2, Religious Editor 3, Columnist 4. Biology Associatiou 1. Las Estrellas 2. Literature Club 3, 4. "N" Club 4. Evangelistic Association 1, 2, 3, 4. Student Missionary Society 1, 2, 3, 4. Meistersingers 2, 3. Volleyball 3, 4. Basketball 3, 4. Scholarship 1, Akron Scholarship 2, 3. Honor Society 2, 3, 4. "Who's Who" 4. W. E. N. C. 3. Junior Class Vice-President. N. Y. P. S., President 4.

Steady Glow: Originality. Friendliness. Rays: Unpretentious ability. Honors laughed off. Everybody's helper. "Time Marches On." A student, a joy. Beacon Light: Church children's worker—bearing others' burdens gaily.

FRANK R. DeBAR A.B., Psychology

Delta 1, 2, 3, 4. Green Book 1, Business Manager 1. Music Club 3. Band 1. Orchestra 1. Psychology Club 2, 3. Asaph Choir 1. Meistersingers 2. Football 1, 2, 3, 4. Basketball 1, 2, 3, 4. Baseball 1, 2. Steady Glow: Brains plus Fun. Rays: From non-curricular to psychology. From playboy to student. From free lance to near wedlock. Beacon Light: Clinical counsellor—light-bringing to darkened minds.

39

ELAINE CUNNINGHAM B.S., Elementary Education

Kappa 1, 2, 3, 4. Nautilus 3. Campus Camera 2, 3. Las Estrellas 1. Psychology Club 2. Future Teachers of America 3, Vice-president 3. "N" Club 3, 4. Student Council 3, Junior Class Representative 3. Evangelistic Association 1, 2, 3, 4. Miriams 1. Meistersingers 2. Basketball 1, 2, 3. Volleyball 1, 2, 3. Honor Society 4. New England Scholarship 2. Faculty Scholarship 3.

Steady Glow: Constancy. Rays: Faithful testimony, good grades. Sunday School children. "Chuck." Faith and works. "Ringlets of light." Beacon Light: A pastor's guiding star.

CHARLES L. DEREMER A.B., Philosophy

Sigma 1, 2, 3, 4. Bowne Philosophical Society 1, 2. Campus Camera 1. W. E. N. C. 3.

Steady Glow: Philosophical Intensity. Rays: U. S. Service. Married man. Reserve of manner. "Silence is the fence round wisdom." Beacon Light: Clear sight,

PAULINE M. ELLIOTT

A.B., in Theology, Theology Sigma 1, 2, 3, 4. Evangelistic Association 1, 2, 3, 4. Student Missionary Society 1, 2, 3, 4. Ministerial Association 3, 4.

Steady Glow: Independence. Rays: Fervent prayers, hard work. Girl theologian. "What is that to thee? Follow thou Me." Beacon Light: A ministry of glad sacrifice.

MARION J. DOLLINGER A.B., Literature

Chicago Evangelistic Institute. Delta 2, 3, 4. Psychology Club 2. Literature Club 3, 4. Evangelistic Association 2, 3, 4. Future Teachers of America 4.

Steady Glow: A Sense of Vocation. Rays: Loaded schedule. Anti-science complex. Gently positive, or positively gentle? Miracle of grace. Beacon Light: Reflected from the Sun of Righteousness.

ANNE M. ESSELSTYN A.B., Chemistry

Delta 1, 2, 3, 4, Secretary 2. Biology Association 3. Chemistry Club 1, 2, 3, 4, President 3. Praemedica 1, 2, 3, Secretary 4. Student Missionary Society 1, 2, 3, 4, Secretary 3. Prospective Missionary Society 1, 2, 3, 4, Vice-President 3. House Council 2, Vice-President 2. Honor Society 4, Vice-President 4. Alumni Scholarship 2, 4.

Steady Glow: Quiet Force. Rays: Labs — Library workroom — Doug. Missionary Society encyclopedia. Long views and steady drive — and a dash of fun. Beacon Light: Healing for dark Africa.

VIOLA L. ESHLEMAN

B.S., Elementary Education

New England Deaconess Hospital. Gamma 1, Delta 2, 3, 4. Green Book 1. Evangelistic Association 1, 2, 3, Student Missionary Society 1, 2, 3, 4, Secretary-treasurer 4. Bowne Philosophical Society 1, 2. Literature Club 3, 4. Future Teachers of America 3, 4, President 4. Y. W. F. M. S. 1, 2, President 2. N. Y. P. S., President 4. A Cappella Choir 1, 2, 3, 4. Kauffman Scholarship 3. "Who's Who" 4. House Council 3, President 3. Assistant Dean of Women 4.

Steady Glow: Devotion to Christ. Rays: E. N. C. — Deaconess detour — Munro Hall big sister and special consultant. Patience, prayers; strong soprano. Beacon Light: To the praise of His glory.

JANICE E. GAVETTE B.S., Elementary Education

Zeta 1, 2, 3, 4, Secretary 3. Literature Club 1, 2, 3.

Steady Glow: Serious Gayety. Rays: Choir, Lit-Ed courses, pastor's secretary. Impulsive. "Hill Difficulty." "Can't afford to worry." Beacon Light: "Teaching? I love it!"

HAROLD L. HARRIS

A. B. in Theology Biblical Literature

Middle Georgia College 1. Sigma 2, 3, 4. Evangelistic Association 2, 3. Student Ministerial Association 3, 4, Vice-President 4.

Steady Glow: Whole-souled Christianity. Rays: G. I., earnest wife, unfailing testimony. Beginnings and endings; books and life. All for Christ. Beacon Light: A live-wire ministry.

MARY RUTH GRAY A.B., Biology

Zeta 1, 2, 3, 4. Green Book 1. American Nature Study Society 1, 2, 3, 4. Future Teachers of America 2, 3, 4. Evangelistic Association 1. Miriams 1, Meistersingers 2.

Steady Glow: Gay seriousness. Graciousness. Rays: Gentillesse. Wholesome charm. Wife of a Christian dentist-to-be. Queen in her own right. Beacon Light; Sweetness and light in the office.

DEANE R. HARDY

A.B. in Theology, Theology

Beta 1, Kappa 2, 3, 4. Evangelistic Association 1. Student Ministerial Association 3, 4. Basketball 1. Football 4. Softball 3, 4.

Steady G'ow: Vision of the Goal. Rays: Family, work. Big brother. "When the long pull's over —" Beacon Light: "How beautiful upon the mountains are the feet of him that publisheth peace."

EUNICE L. HENCK A.B., Literature

Kappa 1, 2, 3, 4, Secretary 4. Campus Camera 4, Reporter 4. Washington-Philadelphia Scholarship 3, 4. House Council 3, Senior Class Secretary.

Steady Glow: Quiet Fire. Rays: Unpretentious devotion. Faithful: lit classes — Sunday School — prayer meetings. Keen lit critic. Transparent spirit. Beacon Light: "How far that little candle throws its beams" — in classroom and beyond.

ROY M. HENCK A.B., Philosophy

Sigma 1, 2, 3, 4, Treasurer 2. Campus Camera 4, Religious Editor 4. Evangelistic Association 1, 2, 3, 4. Student Ministerial Association 4. Student Missionary Society 1, 2, 3, 4. N. Y. P. S., President 3. Bowne Philosophical Society 4. The King's Men 2, The Heralders 3, Meistersingers 4, President 4. Kauffman Scholarship 3. Sophomore Class Chaplain. Senior Class Treasurer.

Steady Glow: Practical Enthusiasm. Rays: Y. P. S., Missionary Society, Kitchen. Africa ahead. "Everywhere, everywhere, Christ." Beacon Light: "The spirit of a man is the candle of the Lord."

ELSIE M. HILYARD B.S., Elementary Education

Kappa 1, 2, 3, 4, Vice-president 2, 3. Green Book 1. Campus Camera 1, 2. Nautilus 2, 3. Las Estrellas 1, 2. Biology Club 3. Speech Club 4. Evangelistic Association 1, 2, 3, 4. Future Teachers of America 3, 4. Student Missionary Society 1, 2, 3, 4. "Who's Who" 4. W. E. N. C. 4. Junior Class Secretary. Senior Class Vice-President.

Steady Glow: All-round Competence. Rays: Dr. Shrader's right hand. A sparkle of mischief. Always "there." Beacon Light: "They that be teachers shall shine as the firmament."

BEVERLY J. HERRINGTON

B.S., Elementary Education

Zeta 1, 2, 3, 4. Biology Association 1, 2. Astronomy Club 3. Literature Club 4. Evangelistic Association 1, 2, 3, 4. Meistersingers 4. Volleyball 1, 2. Basketball 4. Albany Scholarship 3.

Steady Glow: Effervescent Calm. Rays: Twinkling eyes, far-away look. Irrepressible optimist. "Hitch your wagon to a star, Keep your seat . . ." Beacon Light: Sunlight in the classroom.

JOHN H. HOLSTEAD A.B. in Theology, Theology

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

Steady Glow: Diligent in Business, Fervent in Spirit. Rays: Kitchen, Lit, Theology, Natalie, Bible reading. X-ray look and X-ray preaching. Beacon Light: "Light is sown for the righteous."

RICHARD B. HUTCHINSON A.B., Chemistry

University of Pittsburgh. Zeta 2, 3, 4. Nautilus 2. Future Teachers of America 2. Biology Association 2. Chemistry Club 2, 3, 4. Praemedica 2, 3. Rover Crew 2, 3, 4.

Steady Glow: The Ideal. Rays: Test-tube and Leyden jar. Non-chalant reserve — earnest spirit. "The cool draft of a perpetually open mind." "Which star make mine" — Galen or Solon? Beacon Light: Lantern-Bearer's.

ROY R. HUTCHEON A.B. Philosophy

Delta 1, 2, 3, 4. Bowne Philosophical Society 3, 4, Vice-President 4. Steady Glow: Sights Set. Rays: Chancel and Chalice; Nazarene-Anglican. Religious forums. Cool head — warm heart. Beacon Light: "O Master, let me walk with Thee in lowly paths of service free."

ROBERT M. INGLAND

A.B. in Theology, Theology

Zeta 1, 2, 3, 4. Nautilus 3, Statistics Editor 3. Student Ministerial Association 3, 4. Evangelistic Association 1, 2, 3, 4, Vice-President 3. Mathematics Club 2. Bowne Philcsophical Society 3, 4. Pittsburgh Scholarship 1.

Steady Glow: Sturdy Honesty. Rays: Evangelistic activities, philosophy to theology. Everybody's neighbor. Beacon Light: Blessing as he goes.

LLOYD JEWETT, JR. A.B., Philosophy

Delta 1, 2, 3, 4. Biology Association 3. Asaph Choir 1.

Steady Glow: Cheerful Christianity. Rays: Philosophy schedule, domestic interests — equal to demands. Personal home missions. Go'denhaired lady fair. Beacon Light: "They that turn many to righteousness shall shine as the stars forever and ever."

ROGENE JACKSON

B.S., Nursing

New England Deaconess Hospital. Beta 1, 2. Biology Association 1, 2. Steady Glow: Helpfulness. Rays: Vermont — Deac — commuting. winning smile. Patient continuance. Arriving. Beacon Light: Lady with a Lamp.

MARGARET H. KEMNER

A. B. Biology

Sigma 1, 2, 3, 4. Biology Association 3, 4, Librarian 4. Honor Society 4. Washington-Philadelphia Scholarship 2, 3.

Steady Glow: Unassuming Excellence. Rays: No fuss, but the goods. Biology Lab steady. Ready smile. A Siamese twin. Beacon Light: "Walking in the beautiful light of God."

FLOYD I. JOHN

A.B., Mathematics

Delta 1, 2, 3, 4, President 3. Green Book 1, Editor 1. Campus Camera 4, Sports Editor 4. Bowne Philosophical Club 1, 2, 3. Literature Club 4. Rover Crew 1, 4. "N" Club 3, 4, Treasurer 3. Honor Society 2, 3, 4, President 4. Football 1, 2. Basketball 1, 2, 3, 4. Baseball 1, 2. Faculty Scholarship 2. "Who's Who" 4. W. E. N. C. 2. Student Council 3, 4.

Steady Glow: Philosophical serenity. Rays: Lord Chesterfield manners. Socratic method—Sphinx expression. Sports writer — "triskaidekaphobia." Constitutional reforms. "Dry light is best." Beacon Light: "In the light of truth, Thy bondman let me live."

JOYCE S. KNEPPER

B.S., Elementary Education

Signua 1, 2, 3, 4. Biology Association 1. Evangelistic Association 2, 3. Prospective Missionary Society 2, 3. Honor Society 3, 4. Scholarship 1, N. E. Scholarship 3.

Steady Glow: Self-Reliance. Rays: Unvaryingly, good work. Far-West mission. Home-making. "As unto the bow the cord is . . . Though she bends him she obeys him." Beacon Light: "Be a star in someone's sky."

IRVIN E. KOELKER A.B., Philosophy

Cleveland Bible College, Sigma 3, 4. Bowne Philosophical Society 4, President 4. Student Ministerial Association 3, 4. Evangelistic Association 4.

Steady Glow: Confidence. Rays: Speech — Philosophy — the lady the work. System. Workman unashamed. Beacon Light: "The entrance of Thy word giveth light."

RALPH H. KNEPPER

B.S., Elementary Education

Zeta 1, 2, 3, 4. Biology Association 1. Evangelistic Association 1, 2, 3. Prospective Missionary Society 2, 3

Steady Glow: Modest Strength. Rays: "A man's a man for a' that." Soft voice, good heart. Spanish present trial and future tool. Beacon Light: Expendable for Christ.

ALLARD W. KUSCHNER

A.B. in Theology, Theology

Kent State University. Kappa 1, 2, 3, 4. Evangelistic Association 1, 2. Steady Glow: Emotional Warmth. Rays: That high soprano. The glowing face — the laugh explosive — singing with the heart. On his way; no time to lose. Beacon Light: "Arise, shine, for thy light is come."

PAUL S. LICK B.S., Music

Alpha 1, Delta 2, 3, 4. Biology Association 1, 2. Evangelistic Association 1, 2, 3, 4. American Nature Study Society 2, 3. Fine Arts Club 4, Vice-President 4. N. Y. P. S. 2. Scholarship 1.

Steady Glow: Jovial — and Earnest. Rays: "Rhythmical creation of beauty." "Concord of sweet sounds." Piano a-dazzle. Smiling eye and set jaw. Beacon Light: "Not Somehow, but Triumphantly."

ERNEST S. LEMIEUX A.B., History

Boston University. Sigma 1, 2, 3. Bowne Philosophical Society 3. Steady Glow: Straight Thinking. Rays: Philosopher historian; "graduate material." Student and husband — both par excellence. Friendly manner. "Truth is truth to the end of reckoning." Beacon Light: "Let there be light."

MYRTLE L. MacLEOD A.B., Literature

Sigma 1, 2, 3, 4. Future Teachers of America 1. Literature Club 4. Steady Glow: Resolute Enthusiasm. Rays: Determined to know. Classroom spontaneity; hail-lady-wellmet. Generous sympathies. Poems. Tennyson versus T. S. Eliot. "My candle burns at both ends; but it gives a lovely light!" Beacon Light: "In this world of darkness, We must shine."

RUSSELL J. LONG A.B. in Theology Biblical Literature

Zeta 1, 2, 3, 4. Evangelistic Association 3. Student Ministerial Association 4.

Steady Glow: Smiling Consecration. Rays: Sears first. Wedding bells. "My Son, my Son!" Greek, etc. Sermons. Beacon Light: "Salesman of Faith."

VELMA I. MASTERS

B.S., Elementary Education

Zeta 1, 2, 3, 4. Las Estrellas 1, 2. Speech Club 2. Future Teachers of America 3, 4, Secretary 3. Biology Association 4. Evangelistic Association 1, 2, 3, 4. Meistersingers 4. Student Missionary S o c i e t y 4. House Council 3. Volleyball 1, 2. New Matamoras Scholarship 3.

Steady Glow: Constant Evangelism. Rays: Beside all waters: the Indians, Quincy Hospital, Wollaston. Smiling testimony, agreeable ways. Moonlight and—. Beacon Light: "As ye go, preach."

VESTA I. MULLEN A.B., Literature

University of New Brunswick 1, 2, 3. Zeta 4. Literature Club 4.

Steady Glow: Lovely Intelligence. Rays: "The light of a dark eye in woman." Career girl turned housewife plus. Double E. N. C. lineage (Dunlop-Mullen). Late lit exposure; inquiring mind. Beacon Light: "Faith's uplifting Gospel of the star."

SARAH E. MORALES

A.B., Modern Languages

Zeta 1, 2, 3, 4. Evangelistic Association 1, 2, 4. Las Estrellas 1, 2, 3, 4, Vice-President 1, 2, President 4. C. C. U. N. 4. Meistersingers 3, 4. Foreign Missions Scholarship 1.

Steady Glow: Gentleness over strength. Rays: Nuestra amiguita with the speaking black eyes. Rainbow luster. Unoffending and unoffended. Desire to serve. Beacon Light: Shining through pages of El Heraldo de Santidad.

MARIE J. MUSNUG

B.S., Elementary Education

Kappa 1, 2, 3, 4. Las Estrellas 1, 2. Psychology Club 2, 3, 4, Vice-President 3. Future Teachers of America 1, 2, 3, 4. Evangelistic Association 1, 2, 3, 4. Pittsburgh District Scholarship 4.

Steady Glow: Good Will. Rays: Puckish gleam, words in flood. Helpful waitress; front-seat witness. Kind — loyal. Beacon Light: A mission of cheer.

HARVEY C. NICHOLSON, JR. A.B. in Theology, Theology

Delta 1, 2, 3, 4. American Nature Study Society 1. Rover Club 1, 2, 4. Football 1, 2, 4. Basketball 1, 4. Steady Glow: Cooperative Nonconformity. Rays: "Against the pricks." Unwilling, absolute convert to E. N. C. Nazarene-Methodist. Rover, Delta, spelling reform, athletic daughter. "A wife — a good thing." Beacon Light: "A spark falls from heaven; the individual catches it and spreads it."

JOHN S. NOFTLE A.B., Philosophy

Delta 1, 2, 3, 4. Evangelistic Association 4. Student Ministerial Society 4. Bowne Philosophical Society 4. Football 1, 2, 3, 4. Baseball 1, 2.

Steady Glow: Sincerity. Rays: Serious smile. "The silent man is the best to listen to." Athletic — philosopher — commuter. Be a con Light: "The heavenly vision"—"not disobedient."

ANTHONY V. ODDO

A.B., Literature

Sigma 1, 2, 3, 4, Treasurer 3. Green Book 1. Campus Camera 1, Photographer. Nautilus 1, 4, Assistant Business Manager 4. Literature Club 3, 4. Praemedica 1, 2, President 2. Chemistry Club 1, 2. Rover Crew 1, 2, 3, 4, Treasurer 2. Evangelistic Association 3, 4. Student Ministerial Association 4. American Nature Study Society 1. Asaph Choir 1. Meistersingers 2, 3, Vice-President 3. A Cappella Choir 4. Junior Class Treasurer. Senior Class President. W. E. N. C. Steady Glow: Creative Energy. Rays: Chem, Lit, Fun, WENC, Call, President of the Immortals. Climax of concentration. "Herod." Pre-Seminary. Puzzles and problems. Beacon Light: "God's ministers a flame of fire."

LORETTA M. NUZUM B.S., Elementary Education

Indiana University 1, 2. Delta 3. Campus Camera 3. Future Teachers of America 3. Literature Club 3.

Steady Glow: Friendly Poise. Rays: late comer — indispensable. Indiana U. to E. N. C. A's and no B's. Choirs and children. Beacon Light: "Not under a bushel."

WAYNE G. PARKS A.B. in Theology Biblical Literature

Zeta 1, 2, 3, 4. Las Estrellas 1. Student Ministerial Society 3, 4. Evangelistic Association 1, 2, 3, 4. Steady Glow: Positive, Unswerving. Rays: His English lass. His classes. His preparation. His responsibilities. His beliefs. Beacon Light: The light of firm convictions.

ALLISON M. PEABODY

B.S., Elementary Education

Vermont State Teachers College. Sigma 2, 3, 4. Literature Club 2, 3, 4. Evangelistic Association 2, 3, 4. Student Missionary Society 2, 3, 4.

Steady Glow: The Heart Aflame. Rays: Vermont classroom. Good humor, flashing smile. "Roommate." Spirit-touched prayers, faith. Willing response. Always on hand when workers are needed. Beacon Light: Christ's the preeminence.

MARIAN S. PAULI

B.S., Elementary Education

Delta 1, 2, 3, 4, Secretary 2, Vice-President 3. Campus Camera 2, 3. Speech Club 1, 2, 3, Secretary 1, Vice-President 2, Treasurer 3. Psychology Club 4. Evangelistic Association 1, 2, 3, 4. Future Teachers of America 4. Miriams 1, 2, 3, President 2. Meistersingers 2, 3. A Cappella Choir 4. "N" Club 3, 4. Basketball, Volleyball. "Who's Who" 4. Student Missionary Society 1, 2, 3, 4, Secretary-Treasurer 2, Vice-President 3. Vice-President Sophomore Class. Vice-President Student Council 4.

Steady Glow: A Radiant life. Rays: Everybody's friend. Universal V.P. Testimonies aglow. "Possessed with inward light" — radiations outward. Beacon Light: Poised for service.

LLOYD E. PROSPERI A.B., Philosophy

Sigma 1, 2, 3, 4. Bowne Philosophical Society 3, 4. Student Ministerial Society 3, 4. Junior Class Chaplain. Steady Glow: Practical Goodness. Rays: Be a ming countenance, spreading grin, energy for the right. Day-by-day Christianity. "Followme as I follow Christ." Beacon Light: Evangelist-to-be. "A light from heaven."

HARRY A. RICH A.B. in Theology Biblical Literature

Kappa 1, 2, 3, 4, Chaplain 3. Evangelistic Association 1, 2, 3, 4, Treasurer 2, President 3. Bowne Philosophical Society 2, 3, 4, Secretary-Treasurer 4. Student Ministerial Association 3, 4, President 4. Honor Society 2, 3, 4. "Who's Who" 4. President Freshman Class. Steady Glow: Evangelistic Fervor. Rays: Testimony, prayer, Gospel teams. Glowing eye, illuminating smile. Amen Corner, good chapellistener. Flag-hoister. High standards. Beacon Light: "A burning and a shining light."

GENE B. RICE B.S., Secondary Education

Sigma 1, 2, 3, 4. Las Estrellas 1, 2. Future Teachers of America 3, 4. Evangelistic Association 1, 2. Football 1, 2, 3, 4. Basketball 1, 3. Steady Glow: Genuine Earnestness. Rays: "Daddy," ex-G.I. Fine wife. Merry eyes, business administrator. In the steps of an elder brother. Just himself. Beacon Light: Following the Gleam.

RODNEY C. RUPERT A.B., Mathematics

Northeastern University, College of Engineering. Zeta 4. Football, Baseball.

Steady Glow: Tolerance, Rays: Unused power. "Where more is meant than meets the eye." Good nature—many dimensions. Desire for right. Beacon Light: Engineer-to-be. "Euclid alone has looked on Beauty clear." The Light of reason.

HOWARD L. RICKEY A.B. in Theology, Theology

Kappa 1, 2, 3, 4, President 3. "N" Club 2, 3, 4. Las Estrellas 1, 2, Treasurer 2. Student Ministerial Association 3, 4. Bowne Philosophical Society 4. Evangelistic Association 1, 2, 3, 4. Student Council 1, 4. Football 3. Basketball 2, 3, 4. Most Valuable Player 3,

Steady Glow: Willing and Ready. Rays: Society and team. A faithful ministry. "That I may apprehend . . ." "I follow after." Beacon Light: "Send the light, the blessed Gospel light."

PHYLLIS C. SABEAN B.S. Nursing

Central Maine General Hospital. Zeta 2, 3, 4. Speech Club 2. Psychology Club 3. Volleyball 3. Basketball 3. W. E. N. C.

Steady Glow: John — and John. Rays: R.N., Maine to Mass. Eyes slight; appreciative, thorough student. Fortunate class seating. Perpetual honeymoon. Beacon Light: Light in the Manse.

ARTHUR F. SEAMANS A.B., Literature

Delta 1, 2, 3, 4. Green Book 1. Campus Camera 2, 4. Nautilus 3. Evangelistic Association 1, 4. Historical Society 1, 2. Literature Club 3, 4. Astronomy Club 3, 4. Rover Crew 3, 4. Albany Scholarship 4. W. E. N. C. 3, 4.

Steady Glow: Questing. Eager. Rays: Benders and (bull sessions.) Charles Williams. Writing fan; much in little. "Much more the better for being a little bad!" "Light seeking light." Beacon Light: "The Truth shall make you free."

EDWARD A. SARDELLA B.S., Secondary Education

Boston University. Suffolk University. Kappa 3, 4. Campus Camera 3. Nautilus 4. Future Teachers of America 3, 4. Meistersingers 3, 4. Evangelistic Association 3, 4. Music Club 4. W. E. N. C. 4. Steady Glow: Dynamic. Rays: Poems; Practice Teaching superb. Class discussion spark-plug, Growth in grace and knowledge. Beacon Light: "They that walked in darkness have seen a great

light."

R. DONALD STAHL

A.B., Philosophy

Sigma 1, 2, 3, 4. Campus Camera 2, 3, Business Manager 3. Nautilus 4. Business Manager 4. Evangelistic Association 1, 2, 3, 4. Student Ministerial Society 3, 4. Rover Crew 1, 2, Bowne Philosophical Society 2, 3. Literature Club 4. Asaph Choir 1. A Cappella Choir 2, 3. Steady Clow: Unexplored Resources. Rays: Ten talents: a cappella, quartets; math, philosophy. Alternating current. In at the finish. "Das ewige Leben in meiner Seel', Es kommt vom Himmel her." Beacon Light: "Hold high the torch" and pass it on!

WANDA L. SUTHERIN

B.S., Elementary Education

Gamma 1, 2, Zeta 3, 4. Future Teachers of America 3, Miriams 1. Literature Club 1. Psychology Club 3 4

Steady Glow: Fortitude. Rays: Sweets to Beauty — Brigham's to Carroll's. Interrupted. Endurance. "Excelsior!" The spark that disturbs. Beacon Light: "Singing as they shine."

MARILYN F. STAPLES

B.S., Secondary Education

Zeta 1, 2, 3, 4. Future Teachers of America 1, 2, 3, 4. House Council

Steady Glow: Dependable. Rays: Amused eyes, Yankee twang, Math steady. Project treasurer. Flashes of Maine dry wit. Beacon Light: "Living for Jesus — the light of His smile."

LOIS E. WANNER

B.S., Elementary Education

Sigma 1, 2, 3, 4, Vice-President 2. Biology Association 1, 2. Future Teachers of America 2, 3. Miriams 1. A Cappella Choir 2, 3, 4, Secretary-Treasurer 4. Ladies' Trio 1, 2, 3, 4. Washington - Philadelphia Scholarship 1, 3. Vice-President Freshman Class. N. Y. P. S. Vice-President 4. Honor Society 4, Secretary-Treasurer 4.

Steady Glow: Holiness in Action. Rays: Brothers and bass. Trios and Trumpets. "A face like a benediction." Beacon Light: "Angelic light, . . . yet not too good for human nature's daily food."

Sigma 1, 2, 3, 4, Secretary 3. Nautilus 4. Literature Club 4. Evangelistic Association 1, 2, 3, 4, Secretary 3, Student Missionary Society 1, 2, 3, 4, Vice-President 4. Honor Society 3, 4. Future Teachers of America 4. Meistersingers 2. A Cappella Choir 4. House Council 4. Ontario Scholarship 2, 3, 4. Steady Glow: Conscientious, Rays: Capable, thoughtful. Little-girl look, twinkle of mischief. Registrar's office - helps E. N. C. to tick. Co-operative. Missionary - minded. Beacon Light: "Whatsoever . . . to the glory of God.'

MUREL-FAYE WILLIAMS B.S., Elementary Education

Sigma 1, 2, 3, 4. Las Estrellas 1, 2. Psychology Club 3, 4. Future Teachers of America 3, 4. Evangelistic Association 2.

Steady Glow: Courage. Rays: Madonna face, sunny smile. Self-control. "A little nonsense now and then—" Beacon Light: "Hold thy lighted lamp on high."

OAKLEY E. WOODWARD A.B. in Theology, Theology

Zeta 1, 2, 3, 4. Evangelistic Association 1. Student Ministerial Association 3, 4. Bowne Philosophical Society 3, 4.

Steady Glow: Married, Soft-spoken Dynamo. Rays: A call. Marie. Mounting grades. "Useless each without the other." Beacon Light: "We shall this day light such a candle as shall never be put out."

WILFRED L. WINGET A.B., Philosophy Valedictorian

Delta 1, 2, 3, 4, Treasurer 2. Campus Camera 2. Nautilus 1, 4, Editor 4. Bowne Philosophical Society 2, 3, 4. Speech Club 1. Student Ministerial Association 3, 4. Literature Club 4. Evangelistic Association 1, 2. Asaph Choir 1. Meistersingers 2, President 2. A Cappella Choir 3. Heralder Quartet 4. Honor Society 2, 3, 4, President 3. "Who's Who" 4. Scholarships 1, 2, 3, 4. W. E. N. C. 3. Junior Class President.

Steady Glow: Dedicated Talents. Rays: Accompaniments and posters. Junior-Senior banquet engineer, Nautilus pilot. "Ever precise in promise-keeping." Scholar, artist, Christian. "Daylight in the mind." Beacon Light: A charge to keep, a place to fill.

Seniors Not Pictured:

E. DORCAS BAILEY B.S., Nursing

ERNEST B. BAILEY
A.B., Biology

ROBERT C. DILL
A. B., Literature

Viola Cohleman Coho's Betry chall AMONG STUDENTS IN AMERICAN

Elice Hillyre

Harry Rich.

SEUIDH HECITHLISTS

PAUL S. LICK

In a very delightful speech recital this spring, Marian Dollinger interpreted several enchanting portraits of our Lord taken from Kahlil Gibran's Jesus, the Son of Man. She also read selections from Gibran's Tears and Laughter and The Prophet. Assisting Marion were Paul Rundlett and Doris Rylander, pianists, and Grace Jessop, violinist.

Climaxing their intensive training in the Department of Fine Arts, the senior recitalists this year presented inspiring programs of musical or literary works of art.

Representing the Department of Music, Paul Lick gave a piano concert of modern and classical music. The audience was captivated by his zestful rendition of MacDowell's *Rigaudon*. Favorites by Bach, Mozart, and Chopin completed the skillful performance. Paul was assisted by Joe Parker with the trumpet.

In his interpretive reading of *The Jester's Sword*, Roy Hutcheon vividly portrayed the great truth that one may be victorious in spirit despite bitter misfortune. Assisting in the recital were Barclay Wood, organ; Paul Rundlett, piano; and John Wahtera, clarinet.

MARIAN J. DOLLINGER

ROY R. HUTCHEON

1 1 1

Jurs will be the best junior class yet," we boasted last September.

Now we have a year's memories instead of a goal. "Cornucopia," "Calling Dr. Kildare for senior surgery," "What a surprise for the seniors!" — words that bring us a smile of satisfaction as we remember the hard work put into our Thanksgiving chapel program, the reception for the seniors after their trip, and the junior-senior banquet.

The "grown-up" feeling that came with the title of "upperclassmen" soon disappeared as we faced new and trying situations. How thankful we were for our class prayer meetings where we committed our problems to the Lord and shared one another's burdens and victories.

0 8 8

DOUGLAS ALEXANDER

Inspiring song leader . . . missionary vision . . . Canadian son . . . self-confident speaker . . . missionary daughters.

JEAN BRYAN

Kansas drawl . . . ingenious . . . laundry queen . . . off-campus housekeeper . . . statistics enjoyment . . . exclamatory.

CHRISTINE APPLE

Tennessee drawl . . . creative ability . . . Zeta all-star . . . "Wouldn't that be fun?" . . . original opinions.

GENE BRYNER

Printer's ink . . . Mem. hall benders . . . Munro hall rendezvous . . . girl on the brain . . . laughter in his heart . . . fun-loving.

VERA BAILLEY

Sigma high scorer . . . earnest witness . . . chuck-les . . . persevering overcomer . . . through Him . . . loves children.

ROBERT CLARK

Quarteter . . . enthusiasm for life . . . gusto in bull sessions . . . "the Jalopy" . . . outside interests.

JAMES BAKER

Dormitory M.P. . . . theological debator . . . Bible Christian . . . solid convictions . . . good humor.

ISABEL COGHILL

"Belle" . . . hearty laughter . . . 3rd floor chatter . . . dinner conversationalist . . . loves literature.

MARY JANE BOWERS

Radiant countenance . . . Pa. accent . . . "tea and coffee?" . . . consistent Christian-living . . . class prayer meetings.

NORMAN COPELAND

Dignified reserve . . . wholesome attitude . . . serious philosophy of life . . . conscientious student.

RACHEL BRUCE

Abounding sports skills . . . affable tease . . . sauntering gait . . . collegiate attire . . . Eve with red hair.

JANE COPP

Quiet manner . . . twinkle in her eyes . . . poised . . . studious . . . Christian depth.

ROSS CRIBBIS

Philosophy major . . . speech classes . . . rings for Gloma . . . Canadian visa . . . hard worker.

ALICE CRONIN

Bay Stater . . . pleasant manner . . . flair for dress . . . veterinary interests . . . consistent . . . ambitious.

ANN CUBIE

Dave's little sis . . . funloving eyes . . . accent on Scotch manner . . . Masterplots . . . "Cubie" doll.

DORIS DAISEY

Letters to Uncle Sam's army . . . rapid math computations . . . sedate . . . promptitude . . . quiet.

RAY DINSMOR

Busiest man on campus . . . full-time scholar with a staggering work schedule . . . M.D. ambition . . . Ray Jr., Freddie and the Mrs.

HERBERT DODGE

History whiz . . . impromptu debates . . . cultured interests . . . all kinda cool . . . good analyist.

JOANNE DURKEE

Small lady with lots of chatter . . . delicate type . . . giggling laughter . . . fun-loving . . . ringing testimony.

GRACE EBY

Minute maid . . . miniature from the sunshine state . . . adept seamstress . . . accelerated service . . . sincere.

GRACE ELIADES

Domestic creations . . . artistic flair . . . committee meetings . . . high school reminiscence . . . bender fun,

BETTY ELLIOTT

Baltimore belle . . . for sports and fun . . . independent thinker . . . classroom opinions . . . Christian approach.

WES ERBE

Determined perseverance ... rugged ways . . . intelligent thinker . . . member of a quartet . . . liked by all.

ELEANOR ESSELSTYN

Gentilesse . . . thoroughness . . . glow of health . . . soft-spoken . . . genuine sincerity . . . Jo-vial.

IOHN FRIEND

Military bearing . . . quartet reminiscence . . . lasting friendships . . . laughter Supreme . . . always a buddy.

Impeccable neatness . . . rosy glow . . . eyes that shine . . . imperceptible mischief . . . light hearted, but loyal.

CARLOS GONZALES

Caballero smile . . . bright red shirts . . . nobleman deportment . . . speed enthusiast.

LORENA GREY

Overwhelming enthusiasm . . . organizational abilities . . . highly creative . . . many gestures . . . Brooklyn.

CHARLES GUSCOTT

W.E.N.C. director . . . active . . . Kappa booster . . . relaxed manner . . . record of achievement.

DON HARDING

Would be medical technician . . . basso . . . singing buffer operator . . . Maine twang . . . friendly shyness.

NORMA HEDDEN

Cooperative Delta . . . cutup urges . . . impersonations a specialty . . . decorative ability.

ROBERT HEDDEN

Student council prexy . . . well-modulated voice . . . talkative eyes . . . spiritual poise . . . thoughtful laughter.

DONALD HENNEN

Future preacher . . . majoring in theology . . . firm testimony . . . companionable friendliness . . . original interpretation of life.

CLIFFORD HERSEY

Affable personality . . . domesticated benderism . . . ping-pong unexcelled . . . wide grin . . . sincerity of purposc.

BARBARA HICKMAN

Literature glory . . . friendly helping hand . . . quiet librarian . . . depth of spirit . . . "My Sunday School class."

ESTHER HICKS

Orders from the commandante . . . roguish eyes . . . unseen driver . . . always busy . . . flash bulb fiend.

CHARLES HOLMAN

Pres. of Evangelistic Association . . . ideal Christian living . . . gentlemanly deportment . . . rich store of ideas . . . reliable.

ROBERT JANACEK

Centlemanly virtue . . . fulltime scholar, part-time prankster . . . gifted spirit of truth . . . medical missionary.

LLOYD JOHNSON

A Master in his field . . . to tease and be teased . . . hearty Nova Scotia gentleman . . . activity-minded.

EDMUND JONES

"A Visit with the Joneses" . . . Pitt . . . progressive ideas . . . good humor . . . life in 2000 A.D.

FLORENCE KELLEY

Prompt classroom response . . difficult assignments made easy . . . future teacher . . . Gene devotee . . . alert . . . ambitious.

FRANK KELLEY

Happily married Irishman . . . two little girls . . . worker for the kingdom . . . declaring Christ and Him only.

FRANCIS KETNER

Kappa president . . . sports star . . . serious insight into college life . . . humorous expectancy . . . emphatic in opinions.

COY KUYKENDALL

Friendly warmth . . . straight-forward sincerity . . . cordial ease . . . biology student.

IRVING LAIRD

Lit. fan . . . censored columnist . . . Harvard evening classes . . . master of ceremonies . . . on the go.

EARLE LANDERS

Retired humor . . . dry wit . . . P.E.I.-er . . . casual manner . . . bass . . . Christion living.

DONALD LANTZ

Early morning commuter . . . from Dorchester . . . lightheartedness . . . busy schedule . . . Marie.

MILDRED LARSEN

Versatile fingers . . . domestic capability . . . "Oh, Johnny" . . . Swedish connoiseur . . . the Lord's will.

ROY LAUDERMILK

Homespun philosopher . . . treatment of the opposite sex . . . married "Copperhead" . . . good-natured . . . devoted life.

Sigma Sam . . . basketball whiz . . . broad grin . . . friendliness unparalleled . . . gentlemanly.

FRED LORENZ

Family man . . . many towheads . . . vocabulary eloquence . . . incorrigible optimism . . . station wagon.

ROBERT LOVELESS

Representing King George V . . . ice-skating incident . . . intent listener . . . Christian life as the highest service.

CORNELIUS MacPHERSON

True Christian living . . . future minister . . . in family tradition . . . hard worker . . . Betty's man.

ARCHIE McCURDY

Refined features . . . unexcelled conversationalist . . . Canada's Einstein . . . unhurried approach . . . potential.

MARGARET MEREDITH

W. Va. charm . . . small autos . . . assistant nurse . . . droll humor . . . all-star Kappa . . . friendliness.

ELSIE MEYER

"Istic" vocabulary . . . well of original ideas . . . "Tide" to the washers . . . living by faith.

JOYCE MILLER

Band-box appearance petite . . . flashing smile . . . dainty femininity . . . loyal.

IRENE MONTGOMERY

"The great West"...lady at the switchboard ... essence of mirth ... precise speech ... personal understanding.

ROBERT MONTGOMERY

Drugstore clerk . . . first tenor . . . bull-session schedule . . . refined breeding . . . understanding friend.

JANE MOORE

Dell-lightful . . . suppressed classroom giggles . . . "My brother Paul" . . . off-the-record mischief.

LILLIE MULLEN

Reticent wit . . . practical living . . . taciturn . . . goodnatured interest . . . unruffled teaching.

MARGARET MYERS

Warm, brown eyes . . . spontaneous laugh . . . prankstress . . . busy schedule . . . devoted heart.

ADEBISI OTUDEKO

The U.N. on review . . . refined manner . . . worthy ideals . . . political interests.

JOSEPH PARKER

Ready trumpet . . . on the spot humorist . . . imitations . . . "it sounds all right" . . . Parker "51."

RONALD PARSONS

All-star athlete . . . Prof's son . . . academic seriousness . . . good-natured ease . . . Christian devotion.

ELSNER PEARSALL

"Red" . . . deep baritone . . . quartet veteran . . . mature scope . . . consistent living.

CLIFFORD PERYEA

From the Adirondacks . . . a friend in need . . . "God's will" . . . serious discussions . . . light-hearted humor.

ALVAN PYNE

Outdoor Pyneer . . . announcer unexcelled . . . happy moments . . . jovial bounce . . . guitar melodies.

DOROTHY REINHART

Education major . . . equanimity . . . loyal Canadian . . . laughs when daunted . . . "Crumb—"

THELMA ROBERTS

Need we say more? . . . golden tresses . . . companionable smile . . . beautiful soprano . . . sweet spirit.

HERBERT ROGERS

Library scholar . . . exact speech . . . married . . . lanky . . . expressive vocabulary . . . ardent testimony.

JOHN SABEAN

Marital contentment . . . happy-go-lucky manner . . . student of ideas . . . careless grin . . . Jesus first.

FLOYD SCHLOSSER

Academic interest . . . journalistic flair . . . scientific methods . . . full-time schedule . . . thinker.

Unruffled way . . . light humor . . . night foreman . . . serious student . . . married . . . good convictions.

RAY SEVER

Sunshine boy . . . good-will ambassador from the south . . . year-round Florida tan . . . lab assistant . . . natural.

VERNON SHANKLE

History major . . . Christian approach . . . timely humor . . . practical way of doing things.

LUCILE SHELLITO

Little girlish features . . . "still waters" . . . engaging dimples . . . my utmost for Him.

DOROTHY SHENE

Correlating lit and life . . . moderato . . . melody in living . . . imperturbable . . . willingness.

ALICE JEAN SHOFF

"A. J." . . . resounding laughter . . . after-hour duets . . . "Where's Pat?" . . . spontaneous conversationalist.

CATHERINE SMITH

Modern language major . . . business office employee . . . reserved friendliness . . . neat . . . Christian effectiveness.

GENE SMITH

Philosophy major . . . Maryland groom . . . business office regular . . . conscientious discipleship.

DORCAS STAUFFER

"Silence is golden" . . . nimble fingers . . . prim . . . assiduous secretary . . . from Michigan.

PAUL SUTLIFFE

Pleasing smile . . . quickwitted . . . keen appraisal of human nature . . . surprising humor.

GEORGE TALBOT

Hails from W. Va. . . . schoolboy appearance . . . native drawl . . . scholastic qualities . . . good-natured.

ELISHA TIKASINGH

"Tikki"... ardent biologist ... keen oriental wit... English leanings... "That's typically American."

ROBERT WANNER

Sincere friendliness . . . confident living . . . half of an industrious pair . . . triumphant trumpeteer.

HARRY WEST

Psych. major . . . musical interests . . . U. V. M. transferee . . . mature reflections . . . congenial air.

DONALD WHITE

Level-headed disposition... polite manner . . . friendliness and humor . . . opinionated . . . "pretzel?"

CHARLES YOUNG

Pysch, and lit. student . . . scholarly schedule . . . Delta president . . . future teacher . . . Christian principles,

DONALD YOUNG

Unassuming human encyclopedia . . . I.Q. to ring the bell . . . dry humor . . . "chip off the old block."

HAROLD YOUNG

Dugout chef . . . tutorials . . . vision for the future . . . Kappa supporter . . . grin and bear it.

3 0 7 11 0

ow could we climax freshman initiation? Everything had been going tops, but we wanted something novel. Then came the idea of a miniature Niagara! Half the sophomore class joined the bucket brigade. What fun, from beginning to end!

In September we liked to say, "We're the sophomores!" with just the slightest boastfulness, as if the meaning of that title were not actually "wise fool." But we look back and chuckle for now, "We're the juniors!"

Yet pranks and studies were not all. Each Monday evening found us in our class prayer meeting. Our goal was set: "The Class of '54 one hundred per cent for Christ."

n o h e s

SPECIAL STUDENTS

R. WHITE

M. CLARK D. HAZELTON A. MATHESON L. POOLE

T. SCHWEICKERT W. STINSON

toution students

D. WISE

Rapid chatter "en Espanol" . . . liver and onions skillfully devoured with clicking chop sticks . . . hand-painted ties from Trinidad . . . exciting tales of adventures in distant lands — just a few indications that our students are from many countries of the world.

Coming from Africa, British West Indies, Guatemala, Puerto Rico, Japan, Canada, and other lands - all find a happy home and warm fellowship at E. N. C.

Front Row (left to right): E. Tikasingh, S. Morales, M. Smart, D. Reinhart, E. Mullen, C. Conser, S. Sasao, V. Moore, F. Watson, E. Mallon, M. Wallace, M. Bye, E. Esselstyn. Second Row: H. Stetson, D. Kereluik, A. Otudeko, R. Steeves, D. Daniels, C. Gonzales, R. Barrueto, D. Brice, D. Alexander, A. McCurdy, L. Johnson, H. Bye, J. Hughes, B. Symonds, L. Mullen, A. Esselstyn, Yogi Akashi, S. Goddard.

f B E S

hat a wet start! — not only on initiation day, but also every Saturday that we tried to have a breakfast outing.

Learning the "ins" and "outs" of college was a little difficult at first, but by January we considered ourselves veterans, ready to welcome the new second-semester students. We entertained them with a party and judiciously warned them not to pay any attention to sophomores.

Entrance exams, the Green Book, rhetoric themes, and western civilization assignments are all finished now. We may sigh with relief, but we must admit that we enjoyed every minute of it.

h m e n

🚃 ६ ४ ६ ६ १ १) 🔀

BREENBOOK

Front Row (seated): Prof. Rothwell, V. Smith, G. Spaite, A. John, B. Shields, E. Mullen, Editor. Second Row (standing): J. Yencso, C. Smith, C. Oulton, C. Palella, B. Milstead, S. Smith, Business Manager; C. Conser, J. Allison, D. Campbell.

SECOND SEMESTER STUDENTS

Front Row: H. Linton, E. Burdett, C. Ward, P. Stojanov, D. Shaffer, J. Hamann, E. Gower. Second Row: R. Ibecheole, A. Kosty, P. Zeigler, K. Gibbs, H. Sumner, A. Tikasingh.

BIBLE CENTIFICATE COURSE

A new Bible Certificate Course was added to E. N. C.'s program of study this year. Designed to assist those who wish to prepare for Christian Service, the program has been arranged to meet the requirements of the

course of study for ministers.

New opportunity has thus been opened to provide the means for serious preparation to more who feel upon them the constraint of the Master's service.

Front Row (left to right): F. Randall, H. Ewart, Dr. Shields, E. Mallon, R. Steeves. Second Row: R. Wirth, L. Fair, J. Evans, D. Olson, A. Smith, L. Miller.

H C H D E M Y

After a year of fellowship and good times, we are convinced that this year's academy is "Not the biggest, but one of the best."

What fun we had last autumn at our breakfast at Faxon Park! The morning air certainly does something for a person's appetite. Quantities of eggs, bacon, apples, doughnuts, and coffee disappeared in no time.

"Exciting" best describes the North Quincy-Arlington football game we attended in the fall.

The Christmas party at Mrs. Nease's home was another highlight of the year. Exchanging of gifts, carol singing, games, and refreshments made the evening complete.

We had our serious moments, too. Our Monday night prayer meetings were forty-minutes of blessing that enriched our daily living.

D. BRICE E. D. RANDOLPH

E. FIELDS COPH S. TRUITT

G. McFALL C. OXLEY

F. WENGER

SENIORS

MADELINE N NEASE Principal

UNDERCLASSMEN

EDWARD DELL History

RUTH CAMERON English, French

JAMES CAMERON Algebra, Social Science

ESTHER BLANEY HESTER SHIELDS (Not pictured)

Front Row: M. Goodnow, G. Black. Second Row: E. Simpson, H. Reeves, C. Pierce.

BEFLECTING

"Reflecting as a mirro

lashing flares that give to life its sparkle of fun; . . . energetic enthusiasts learning responsibility, fairness and courage, self-control and self-expression — to live in harmony with others; . . . keen candles that search for the best in every sphere of activity; . . . molded models of the majestic Creator that mirror His glory.

We are like pebbles,
Cast in the pool of time;
Each concentric ring . . .
Part of a great design . . .
A reflection of our lives,
Spreading endlessly,
. . . Encircling an eternity.

ROBERT HEDDEN, President

OFFICERS

ROBERT HEDDEN MARIAN PAULI PROF. ROTHWELL President Vice President Faculty Advisor

Nautilus, Secretary

REPRESENTATIVES

EULA-ADINE WINGET
HERBERT DODGE
QUENTIN CASWELL
FLOYD JOHN
THOMAS BOATES
JAY BERGERS
GRACE ELIADES
STERLING SMITH
DONALD DAVIS
HOWARD RICKEY
DONALD YOUNG
GORDON WETMORE
ROGER YOUNG
ROBERT LYNCH

Sigma, Treasurer
Campus Camera
Delta
Kappa
Zeta
All Clubs
W. E. N. C.
Graduate
Senior
Junior
Sophomore
Freshman
Academy

ZIUDENI COUNCIL

Front Row (kneeling): G. Eliades, (seated): E. Winget, G. Wetmore, R. Hedden, M. Pauli, H. Dodge, D. Young. Second Row: F. John, S. Smith, H. Rickey, J. Bergers, R. Lynch, T. Boates, R. Young, Prof. Rothwell.

FALL PARTY

CHRISTMAS CANTATA BOB HEDDEN, MRS. MANN, DR. MANN

ERNO BALOGH

College life - tops in every way this year!

The haunted house with Gwendolyn and Marmadrake chilled us at Halloween. Christmas brought a beautiful presentation of the story, "To Them Who Sit in Darkness," and a cantata by candlelight. Cupid was busy at the delightful Valentine's party, but not overworked even in leap year.

Revision of the society point system, the distribution of *Campus Cameras* to the community, and the framing of a Wollaston map for the office of Munro Hall were several of the council projects. A joint student-faculty committee revised the "Red and White" handbook.

Erno Balogh, famed pianist, was presented in a benefit concert to raise funds for a new Steinway grand piano for the College Auditorium.

We often chuckled at the amusing after-dinner announcements of our council prexy, but serious and capable leadership were his highest qualities. His chapel messages inspired us to deeper and more humble devotion to the Master.

WILFRED WINGET, Editor and DONALD STAHL, Bus. Mgr.

EDITORIAL STAFF

WILFRED WINGET GORDON WETMORE GLORIA CRAWFORD BARBARA HICKMAN RUSSELL METCALFE HELEN JOHNSON DONALD YOUNG IRVING LAIRD EDWARD SARDELLA **EULA-ADINE WINGET** MIDGE HICKS, IRENE **MONTGOMERY** RICHARD BARRUETO DORIS YOUNG BARBARA MILSTEAD, MARY STUDLEY, MARY WALLACE MRS, EDITH GOODNOW

Editor-in-Chief
Associate Editor, Layout
Associate Editor, Script
Literary Editor
Religious Editor
Club Editor
Society Editor
Photography Editor
Personality Sketch Editor
Secretary to the Editor

Assistants to the Editors Staff Photographer Staff Artist

> Typists Literary Advisor

BUSINESS STAFF

DONALD STAHL

CHARLES BRODHEAD

Advertising Manager
ANTHONY ODDO

Assistant Advertising Manager
SHIRLEY MARTIN

Secretary to Business Manager
C. G. SCHLOSSER

Business Advisor

The 11111115 for 1952

Front Row: E. Sardella, B. Hickman, G. Wetmore, G. Crawford, W. Winget, D. Stahl, Prof. Goodnow, E. Hicks, H. Johnson. Second Row: N. Hedden, C. Brodhead, I. Laird, D. Young, R. Sever, R. Barrueto, A. Oddo, E. Winget, S. Martin.

CHARLIE IANNELLO

IRVING LAIRD GLORIA CRAWFORD GORDON WETMORE

Dear Students:

The NAUTILUS is for you — this has been our guiding star from the first to the last step in its creation. Flashing bulbs, chattering typewriters, sticky fingers, tired eyes — all are symbols of our constant aim: to bring to you a book that would make enduring cheerful memories and inspire you to look ahead in faith.

To us the NAUTILUS is more than design and composition. It is the tangible embodiment of a great ideal. An ideal that pounds in the hearts of our president and each professor; an ideal that has gripped the thousands who have sacrificed to provide an E. N. C. for students and students for E. N. C.; an ideal that has inspired our theme, each line and word; an ideal that we have learned to live while at college — "TO SERVE THE PRESENT AGE."

If our annual serves to bring enjoyment to those who gaze within its pages, and is a faithful ambassador of our E. N. C., we shall ever be happy that we have been the staff of the NAUTILUS for 1952.

QUENTIN CASWELL, Bus. Mgr. and BETTY CHALFANT, Editor

CAMPUS CAMERA STAFF

BETTY CHALFANT Editor-in-Chief BARBARA HICKMAN. JOSEPH WILLIAMSON Associate Editors QUENTIN CASWELL **Business Manager** GLORIA CRAWFORD, IRVING LAIRD, Columnists DONALD LANTZ FLOYD JOHN Sports Editor DOROTHY AUSTIN Associate Sports Editor ROY HENCK Religious Editor HELEN JOHNSON Feature Editor ARTHUR SEAMANS Headline Editor JEAN YENCSO Artist RICHARD BARRUETO Photographer Faculty Advisor PROF. ALICE SPANGENBERG JUNE BARTON, PHYLLIS DAVIS, LEORA McGEE, BETTY SYMONDS **Typists** CHRISTINE APPLE, JEAN BLOYE, HARLEY BYE, GRACE ELIADES, NORMA HEDDEN, BOB JANACEK, FRED LORENZ, IRENE MONTGOMERY, LORRETA NUZUM, FLOYD SCHLOSSER, DORIS SHAFFER, DOROTHY SHENE, DON STAHL, WAVELINE TROUT,

Reporters

JERRY WETMORE

The CHMPUS CHMERH

Front Row: N. Hedden, D. Austin, I. Laird, B. Hickman, Prof. Spangenberg, B. Chalfant, J. Williamson, O. Caswell, H. Johnson, F. John, R. Barrueto. Second Row: E. Henck, M. Blackner, I. Montgomery, L. McGee, R. Henck, A. Seamans, H. Bye, G. Crawford, D. Shene, B. Symonds, L. Nuzum, W. Trout.

JOE WILLIAMSON BARBARA HICKMAN

MARILYN STAPLES, ELSNER PEARSALL ELSIE MEYER, PHYLLIS BROWN NORMA HEDDEN

Thinking editors, roving reporters, clicking typewriters — early September indications that the 1951-52 "Campus Camera" was in the making.

In their endeavor to portray a complete picture of college life, the staff urged students to share their opinions by writing "Letters to the Editor."

Prof. Cove's trip to Europe, Canterbury panorama, pie testing, "craminations" — these were a few of the varied subjects featured in the "Camera" this year in harmony with the editor's purpose to publish a newspaper with greater reader appeal.

"What do you think constitutes an 'ideal man'?" Several student polls were conducted by staff members to investigate and reveal student ideas, opinions, and reactions.

Vital deadlines had to be met. But those with a "nose for news" were right on the job. Their conscientious work and co-operation produced this year's "Student Voice of Eastern Nazarene College."

(Left to right): Dean Munro, Honor Society Advisor; Professor Smith, V. President of Phi Delta Lambda; Mrs. Lechner, Pres. of Phi Delta Lambda.

HONOR BOCIETY

"And unto one he gave five talents, to another two, and to another one; to every man according to his several ability . . ."

Realizing and using the talents that God has lent them, the members of the Honor Society have accepted the responsibility that is theirs to get the best that E. N. C. can offer them scholastically. They are a credit to the college in that they help to maintain its high educational standards. But more than that, they are a credit to the Kingdom of Christ, for they have "given of their best to the Master to join in the battle for truth."

Fifteen per cent of those graduated each year may be elected to membership in the Phi Delta Lambda, national honor society of the colleges of the Church of the Nazarene.

Front Row (left to right):H. Johnson, Sec.-Treas.; F. John, Pres.; Dean Munro; A. Esselstyn, V. Pres.; E. Cunningham. Second Row: R. Merki, R. Parsons, J. Williamson, H. Rich, B. Hickman, M. Kemner.

ASTRONOMY CLUB

"Andromeda will be seen at 10:18 tonight."

Announcements like this prompted the "star-gazers" to leave their studies in order to observe a constellation through the telescope.

Besides visiting the planetarium at Science Park in Boston, the group toured Harvard University at the spring Open House and made telescopic observations of different celestial bodies. February sky maps obtained at the planetarium provided interesting material for study.

Front Row: L. Ezold, M. Boshart, S. Jackson, G. Stiles, Prof. Hunting, Dr. Shrader, H. Bye, Pres. K. Clingerman, V. Pres., F. Williams, Sec.-Treas., B. Adams. Second Row: C. Smith, M. Cook D. Kereluik, J. Hughes, A. Seamans, D. Penny, A. McCurdy, J. Duncan R. Hardin, D. Matmueller, D. MacPherson, C. Claytor, M. Parsons.

Front Row (left to right):
J. Yencso, P. Kemmer
G. Eliades, Sec.; Prof.
Babcock; A. Pyne, Pres.;
E. Tikasingh, Treas.; W.
Erbe, Chap. Second
Row: A Esselstyn, C.
Oulton, C. Brodhead, M.
Ferguson, R. Ibecheole,
I. Bonnallie, E. Jackson.

BIOLOGY ASSOCIATION

Outdoor life? We love it!

Biting cold, snapping twigs, and ever-ascending slopes were no obstacles to these nature lovers.

Clad in sporting togs, members of the club went to the Blue Hills for their annual dinner cooked in aluminum foil over fiery hot coals.

Charts, terrariums, plaster models, and Delineascope slides were done by the members in project work or as hobbies.

BOWNE PHILOSOPHICAL SOCIETY

Think, think — philosophers must, and this year the problems of minority groups were investigated in thought-provoking sessions.

Several speakers were sponsored by the club to present their philosophies. Prof. William Cousins, a Negro sociologist from Wellesley College, lectured to the students on "The Race Problem." A Catholic priest and a Jewish rabbi lectured to the group on modern human relations.

Front Row: W. Winget, C. Bourne, H. Rich, Sec.-Treas., I. Koelker, Pres., R. Hutcheon, V. Pres., L. Prosperi H. Rickey, D. White, L. Johnson. Second Row: O. Woodward, J. Parker, H. Pinkston, E. Lemieux, N. MacPherson, R. Hedden, F. Ketner, J. Friend, Prof. Rothwell.

Front Row: D. Andrieg, R. Merki, Treas., A. Esselstyn, Sec., Prof. Hunting, Dr. Shrader, R. Barrueto, Pres. G. Eliades, E. Burgess, C. Pallella. Second Row: C. Gonzales, K. Hardy, R. Hardin, R. Hutchinson, D. Harding, N. Copeland, R. Sever, J. Larrabee, R. Bradley, A. Otudeko,

CHEMISTRY CLUB

Programs sponsored by the Chemistry Club this year ranged from discussion of T. N. T. to demonstration of delicate contact lenses.

The cyclotron at the Massachusetts Institute of Technology, and the basic heavy chemicals at the Monsanto Chemical Company were studied by the group. Members also visited the State Food Laboratories and Medical Research Centers, and attended meetings of the Northeast Chemical Association and the Inter-collegiate Chemistry Club.

C. C. U. N.

Which way to world peace? Purposing to investigate and discuss contemporary world events, the Collegiate Council for the United Nations was organized this year. Students representing 11 countries were challenged to present new ideas on world affairs.

Mr. Hans J. Schultz of the Danish Embassy lectured to the group. Through the work of the Council, foreign students were helped to adjust to the American way of life.

Front Row (left to right): Prof. Smith, A. Chandler, A. Esselstyn, A. Otudeko, Pres. Second Row: S. Morales, Y. Akashi, R. Ibecheole, J. Anderson, E. Tikasingh, E. Jackson.

Front Row: C. Smith, N. Monet, C. Wood, E. Goodnow, Sec.-Treas., M. Larsen, Pres., Prof. Cove, P. Lick, V. Pres., P. Collins, A. Calhoun, J. Bloye, G. Eby. Second Row: A. Burdett, J. Merriman, M. Bye, L. Ezold, E. Sardella, A. Rose, E. Shields, A. Wakefield, M. Cook, E. Winget, J. Miller, R. Handloser, L. Albin, J. Yencso. Third Row: T. Wooster, J. Wetmore, K. Knudsen, M. Bigelow, M. Shene, M. Downes, B. McCutcheon, M. Miller, B. Symonds, A. J. Shoff, R. White, E. Mullen, D. Driggs.

FINE ARTS CLUB

Lovers of Mozart and Michelangelo pooled their talents and interests to form the newly-organized Fine Arts Club.

Regular meetings alternated with music and art. However, a combination resulted when two students sketched their impressions in pastels while listening to one of Handel's water suites.

A concert by the New England Conservatory orchestra and Miss Cove's 23 "ha ha's" are among our favorite memories.

FUTURE TEACHERS OF AMERICA

To be friendly or stern — which is better for the beginning teacher? Questions and problems encountered by former F. T. A. members now teaching were presented to the club. These E. N. C. graduates corresponded with the association by means of edited bulletins.

Colored slides of her recent trip to Great Britain and Europe were shown by Professor Cove. A member of the New England Dairy and Food Council presented educational materials on health.

Front Row: A. Chandler, E. Hicks, M. F. Williams, E. Hilyard, M. Wallace, M. Musnug, E. Henck, V. Eshleman, Pres., Prof. Parsons, Dr. Groves, I. Montgomery, V. Pres., A. Finch, Sec., V. Masters, M. R. Gray, B. Herrington, A. Calhoun, R. Handloser, M. Copeland, J. Moore, F. Kelley, R. Loomis. Second Row: E. Goodnow, T. Roberts, R. Mull, E. Mullen, M. J. Bowers, R. Hysong, E. Cunningham, C. Oulton, J. Stratton, V. Bailley, L. Mullen, D. Reinhart, J. Gavette, M. Staples, M. Miller, P. Harvey, M. Pauli, A. Peabody, M. Wyers, M. McLeod, M. Dollinger, L. Nuzum, R. Freese, J. Thomas, M. Insco, M. Bye, J. Thomas, M. Insco, M. Bye, M. Weimer, S. Hazelton, S. Jackson, W. Trout, D. Mack. Third Row: B. Goodale, L. Albin, E. Blake, B. Hickman, B. Adams, C. Hersey, R. Miller, K. Knudsen, C. Rice, A. Pyne, A. McCurdy, B. McCutcheon, E. Peabody, D. Young, C. Smith, T. Christianson, H. Young, J. Wetmore, E. Sardella, D. Kereluik, N. Hedden, G. Stiles, G. Spaite, J. Bloye, G. Eby.

Front Row (kneeling): E. Winget, M. Wallace. Second Row: (seated) C. Apple, Sec.-Treas., R. M. Martin, B. Hiekman, Pres., D. Shene, V. Pres., R. Freese, E. Meyer. Third Row (standing): R. Henck, M. Miller, Prof. Williamson, M. Staples, J. Baker.

HOUSE COUNCIL

Social etiquette at E. N. C.? For a new project this year, the House Council sponsored a series of lectures dealing with proper social etiquette for girls. Mrs. G. B. Williamson's talk was outstanding.

New drapes? Bedspreads? Candy? These were popular questions last September when plans for Open House were being made. In the fall, three cackling witches scared all girls to the spooky parlor for a Halloween party. The Council also planned for prayer meetings.

LAS ESTRELLAS

Senoritas and senors enjoyed their siestas after the early morning breakfast at Squantum Point.

To better acquaint the members with our neighbors south of the border, a film on Mexico was shown.

Singing carols in Spanish and Paul Rothwell's reading of his piece were special features of the Christmas party. This year the club purchased new records of Spanish songs for the language department.

Front Row A. Pruden, L. Azevedo, M. Brown, R. Freese, V. Pres., S. Morales, Pres., Mrs. Rothwell, C. Gonzales, Treas., C. Hersey, Chaplain, S. Bias., Sec., E. Reddish, E. Jackson, R. Loomis, D. Nylon. Second Row: M. Weimer, F. Williams. J. Allison, M. Bigelow, A. McClung, R. Barrueto, A. Moore, A. Halberg, B. Milstead, W. Speakman, J. Binkley, J. Thomas, D. Mellon, L. Reed.

Front Row: B. Chalfant, E. Hicks, N. Hedden, V. Pres., A. Cubie, J. Moore, Sec.-Treas., I. Laird, Pres., Prof. Spangenberg, De an Munro, Prof. Goodnow, I. Montgomery, A. John. Second Row: B. Herrington, M. Blackmer, G. Jessop, M. Wallace, V. Eshleman, B. Hickman, G. Crawford, D. Shene, L. Nuzum, I. Coghill, M. Mac-Leod, M. Dollinger, V. Moore. Third Row: E. Esselstyn, I. Mullen, S. Chase, W. Winget, D. Young, S. Morse, A. Seamans, F. John, R. Parsons, R. Hedden, A. Oddo, A. Peabody, E. Henck.

LITERATURE CLUB

"Lit." enthusiasts enjoyed groping their way through the secret passage in the House of Seven Gables and wandering through Whittierland when they toured literary shrines near Boston last fall.

Club members also circled the globe vicariously as they met each month to discuss European, Oriental, Negro, and contemporary literature. For a project this year, the club purchased a record player and several Shakespearean records.

PSYCHOLOGY CLUB

A catatonic schizophrenic or a senile psychotic? Various types of abnormal individuals were observed by the students who made the annual trip to the state mental institution at Danvers.

"Psychology in Religion" was the topic of the lecture given by Prof. Henry J. Knowles to the club.

Two films illustrating child psychology were observed by the members — "The Quiet One" and "The Angry Boy."

Front Row: D. Austin, M. Meredith, B. Gilmore, M. Musnug, P. Stoner, E. Jones, Treas., E. Meyer, Pres., Dr Groves, S. Hazelton, Sec., F. Watson, J. Bryan, M. Copeland, B. Stanford. Second Row: M. F. Williams, P. Brown, M. Pauli, A. Otudeko, R. Hardin, A. Christenson, P. Tustin, J. Glennie, N. Copeland, H. Janacek, C. Smith, H. West, M. Merchant, E. Mallon.

Front Row: H. Norris, I. Laird, G. Elsey, A, Otudeko, H. Pinkston, D. Kereluik, E. Tikasingh, W. Erbe, A. Oddo, D. Wise, G. Gribben, K. Clingerman, R. Hedden, A. McClung, W. Speakman, W. Hardin. Second Row: C. Brodhead, F. Ketner, C. Smith, H. Brake, D. Sunberg, T. Skidmore, R. Barrueto, R. Hutchinson, J. Williamson, H. Rogers, H. Reeves, J. Binkley, D. Brumagin, F. John, D. White, R. Parsons. Third Row: H. Young, G. Hornberger, J. Wetmore, K. Knudsen, W. Hysong, P. Knight, W. Becker, H. Bye, Q. Clingerman, R. Hysong, R. Lynch, A. Seamans, A. McCurdy, H. Nicholson, A. Pyne.

ROVER CREW

Campfires . . . straw ticks . . . meals cooked in aluminum foil.

These words epitomize memories for the "Rovers" who liked "roughing it" in E. N. C.'s Blue Hills Camp. Building an igloo in the White Mountains was their winter's escapade for these outdoor men. In contrast to this cold job was a yacht cruise in the spring.

Several members, advised by Dr. Gould, worked to attain the "God and Country Award."

SPÉECH CLUB

MacArthur's four-point program . . . Faust . . . Dickens' Christmas Carol — these words reveal the varied activities of the Speech Club. Debates, skits, informal discussions, and discussions on parliamentary procedure were participated in by members.

A study of children with defective speech habits was made by the group. As a project for this year, the students recorded and analyzed different types of voices.

Front Row: C Smith, J. Copp, D. Anderson, E. Hilyard, J. Stratton, Sec.-Treas., L. Johnson, Chaplain, Prof. Dygoski, M. Clark, Pres., C. Wordsworth, V. Pres., M. Merritts, G. Spaite, A. Chandler, M. Hoff Second Row: M. Cook, R. Mull, D. Couture, D. Draper, T. Starnes, H. Rogers, C. Guscott, Q. Clingerman, J. Watkins, W. Becker. H. Pinkston, J. MacNeill, L. Shellito, F. Williams, W. Trout.

Front Row: E. Sardella, E. Hilyard, C. Apple, C. Wood, R. Sever, C. Guscott, S. Smith, S. Hazelton, C. Wordsworth, Q. Clingerman. Second Row: H. Brake, E. Thompson, A. Krutenat, A. Seamans, J. Glennie, J. Watkins, R. Walters, A. Pyne, W. Speakman, J. Wetmore.

W. E. N. C.

"660 on your dial." Broadcasting several times each week, the campus radio station presented new and varied programs.

"Showers of Blessings," recorded by the Nazarene radio league, and "Guest Star," the U. S. Treasury Department Defense Bond program, were both supplied to the station without cost.

A record library was started this year for the immediate betterment of W. E. N. C. and for the use of music students.

FEATURES

ERNO BALOGH

ALICE FARNSWORTH

Balogh . . . Farnsworth . . . Wilfinger . . . and the magic of music. A deeper love for great art inspired us as we listened to the prominent Boston soprano, the world-renowned composer and concert pianist, and the accomplished violinist, youngest member of the Boston Symphony Orchestra.

Then, how delighted we were when "Maestro" Greg Larkin directed E. N. C.'s orchestra in its fourth annual concert. The Warsaw Concerto with Professor Olive Marple pianist was the featured work and thrilled all who listened.

In the spring, the college presented Mrs. G. B. Williamson in an interpretive reading recital which will be fondly remembered as a truly fascinating rendition of The White Cliffs.

The Bible-reading contest, senior recitalists, society programs, and student council parties brought inspiration and fun for all, filling out a year in which "date nights" were wonderfully enjoyable and re-laxing for the students.

GOTTFRIED WILFINGER

AUDREY WILLIAMSON

(Left to right): S. Blachly, Chap.; E. Esselstyn, Sec.; R. Sever, Treas.; N. Hedden, V. Pres.; C. Young, Pres.

With disregard for the usual ballyhoo of Rush Day, President Chuck Young substituted for harangue a hearty invitation to join the Deltas, "the friendly society." Thirty-nine new members, signing up at "Ye Olde Fellowshippe Inn," were warmed immediately by coffee and doughnuts.

In the society program, in ball games, and in prayer meetings, the unity of fellowship was the keynote of all activities. The month of May crowned Delta activity for the year with the traditional Delta-Zeta boat trip.

DELTH SOCIETY

CHEERLEADERS

E. JACKSON
A. JOHN
B. ROSE
D. AUSTIN
L. ALBIN

FOOTBALL

Front Row
R. TAYLOR
H. NICHOLSON
R. METCALFE
R. WORTH
Second Row
D. GRIMM, Co-ordinator
W. ERBE
R. LYNCH
R. CLARK
H. NORRIS

BASKETBALL

Kneeling
F. JOHN
D. YOUNG
Standing
R. LYNCH
G. AUSTIN
F. DeBAR
D. GRIMM

VOLLEYBALL

Front Row
B. MILSTEAD
D. ANDERSON
B. HICKMAN
Second Row
D. AUSTIN
E. JACKSON
R. MULL
P. ALBRIGHT
L. ALBIN
A. JOHN

BASKETBALL

Front Row
E. JACKSON
P. ALBRIGHT
A. JOHN
Second Row
D. AUSTIN
D. ANDERSON
B. MILSTEAD
B. HICKMAN
L. ALBIN

DELTA SPOATS

Deltas showed a determined spirit throughout the year. The football team won two games and lost six, tying the record of the Kappas. Cheered by Paul Lick's megaphone squad, the boys' basketball team thrilled the crowd by edging out the Zetas in the last minutes of a close game.

In volleyball the Delta girls worked to a second place tie with the Sigmas. Their basketball team, strengthened by newcomers, boasted a fast-passing, high-scoring offense.

CHARLES BRODHEAD, Pres.

$\mathfrak{g}_{\mathfrak{m}}$

The honor society for E. N. C. athletes organized this year with nineteen outstanding players selected from the four societies. In football, softball, tennis, ping pong, volleyball, and basketball, they have proved to be tops in sportsmanship and athletic ability.

To serve the school sports program by improving gymnasium equipment, the club initiated the "W-W" program — wood for rebuilt backboards, and water, or a drinking fountain, for the players.

The sale of season tickets was successful enough to finance both projects as well as pay for the regular appearance of Harold Wallace, our favorite "ref."

Front Row (left to right): R. White, M. Pauli, M. Meredith, R. Parsons, C. Brodhead, Pres.; Prof. Naylor, Advisor; B. Hickman, E. Parsons, V. Bailley. Second Row: C. Apple, G. Crawford, F. John, M. Clark, F. Ketner, H. Long, J. Friend, J. Parker.

Front Row (seated): B. Gardner, V. Pres.; F. Ketner, Pres.; E. Henck, Sec. Second Row: T. Boates, S. C. Rep.; C. Holman, Chap.

Ah-oo-gah! The raucous horn on a 1915 Model T Ford drew flocks into the Kappa corner of the gym on Rush Day. Selling his society as he would sell a new car, President Fran Ketner led a Kappa drive for members which resulted in first place rank with fifty-one new Kappas.

Outings, sports, and weekly prayer meetings rounded out society activity.

Never to be forgotten was the Kappa program, *The Korean Letter*, which reflected clever planning and outstanding cooperation.

RUBBU SOCIETY

CHEERLEADERS

C. SMITH
D. ROBERTS
P. COLLINS
J. YENCSO

FOOTBALL

Front Row
D. DANIELS
H. STETSON
D. McSAVANEY
R. YOUNG
R. PARSONS
Second Row
A. McCLUNG, Co-ordinator
J. BAKER
D. LANTZ
D. DRAPER
H. YOUNG

BASKETBALL

Front Row
D. MATTMUELLER
R. PARSONS
Second Row
F. KETNER
J. BIGELOW
R. YOUNG
H. YOUNG

VOLLEYBALL

Front Row
B. SHIELDS
M. MERIDITH
Second Row
I. BONNALLIE
M. SMART
L. WILLIAMSON
P. COLLINS
M. BYE

BASKETBALL

Front Row
E. REDDISH
L. WILLIAMSON
Second Row
M. MERIDITH
E. ZIERT
B. SHIELDS
M. SMART
C. SMITH

Rappa spoars

Kappa sports this year showed a spirit which refused to be beaten as the football team tied the record of the Deltas. The boys' basketball team, well balanced and polished, entered zestfully into the fight for first place.

Although they were in fourth place in volleyball and were slow starting in basketball, the Kappa lassies gave all opponents a taste of their aggressive playing.

Lusty lungs and the perennial cowbell faithfully supported blue and white games.

(Left to right): F. Ketner, Guard: T. Starnes, Forward; J. Wagner, Forward; D. Heinlein, Forward; F. DeBar, Center; C. Wood, Center; D. McSavaney, Forward; R. Walters, Guard; R. Parsons, Forward; T. Christiensen, Guard; D. Grimm, Forward.

ALL STAR BASKETBALL

From the first blast of the whistle our boys in red played determined, aggressive ball, but they were unable to achieve their goal of two wins over Gordon College. Coaches Nease and Naylor were able to start first-class basketball talent, and they had on hand plenty of capable reserves, but lack of game experience together robbed E. N. C. of the split-second timing and co-ordination necessary to beat decisively a winning Gordon team in the middle of its successful season.

The girls' team was decidedly improved this year. New additions to the squad from the freshman class produced the passing and scoring attack necessary to crack the rival defense and match their offense.

At both games there was the best in sportsmanship and enthusiastic cheering from the loyal supporters of the All-Stars.

Front Row: W. Trout, Sec.; R. Wanner, Chaplain; H. Long, Co-ordinator; C. Brodhead, Pres. Second Row: M. Larsen, V. Pres.; R. Bruce, Co-ordinator; Prof. Naylor, Advisor; H. Dodge, S. C. Rep.; Q. Caswell, Treas.

"Climb with the Sigmas!" On Rush Day this slogan was symbolized by a red and black rocket. Forty-eight initiates secured for the Sigmas second place in the scramble for new members.

Enthusiasm in society activities characterized the red and black. There were outings, the usual games, meetings, the Sigma program, and well-attended prayer meetings.

President Chuck Brodhead's recruiting speech shows the Sigma spirit: "You can be happy with any society, but if you want pure bliss, join the Sigmas."

SIGMA SOCIETY

CHEERLEADERS

E. BURGESS F. KELLEY R. BRUCE A. CUBIE V. SMITH

FOOTBALL

Front Row
G. HORNBERGER
R. WALTERS
C. SELLARS
H. REEVES
Second Row
H. LONG, Co-ordinator
C. BRODHEAD
J. WILLIAMSON
W. SPEAKMAN

BASKETBALL

Front Row
R. WALTERS
F. LOVEJOY
T. STARNES
Second Row
H. REEVES
C. SELLERS
K. EDWARDS
G. BRYNER
W. SPEAKMAN
H. LONG

VOLLEYBALL

Front Row
A. CUBIE
S. TRUITT
Second Row
A. J. SHOFF
E. SMITH
R. BRUCE
G. JESSOP

BASKETBALL

Front Row S. TRUITT A. FINCH Second Row A. CUBIE R. BRUCE E. SMITH A. J. SHOFF G. JESSOP

SIGMA SPORTS

Strength in reserves and a determined offense won for the Sigmas a tie with the Zetas for first place in football competition. Lacking tall boys, the basketball team was forced to rely on speed and traditional plucky playing to be constantly dangerous.

Teamwork and faithful practice gave the Sigma girls a second place tie with the Deltas in volleyball and a successful basketball season.

Front Row: J. Bergers, S. C. Rep. R. Phillips, Chaplain. Second Row: H. Brooks, Co-ordinator; G. Crawford, V. Pres.; Prof. Dixon, Advisor; D. Shene, Sec.; R. Bailley, Pres.

In the far right-hand corner of the gym stood the Arch of Triumph on Rush Day, symbol of leadership in society activities. Twenty-nine new students marched through it to sign with the Zeta society.

Fielding the team to beat in sports, the green and gold maintained a reputation for being tops.

The Zeta program and the Friday after-dinner prayer meeting reflected the spirit of the society.

A boat trip with the Deltas capped the Zetas' activities for the year.

TELU SOCIELI

CHEERLEADERS

B. GILMORE R. WHITE N. NEILSON B. HERRINGTON

FOOTBALL

Front Row
W. HYSONG
J. BERGERS
M. SHENE
D. ALEXANDER
Second Row
R. RUPERT
R. HYSONG
H. PINKSTON

BASKETBALL

Front Row C. WOOD J. WAGNER Second Row M. SHENE R. HYSONG K. RETTER W. HYSONG H. BROOKS

VOLLEYBALL

Front Row
C. APPLE
R. WHITE
Second Row
C. FARLEY
M. BROWN
G. CRAWFORD
T. ROBERTS
N. NEILSON

BASKETBALL

Front Row
C. FARLEY
N. NEILSON
Second Row
R. WHITE
T. ROBERTS
G. CRAWFORD
M. BROWN
C. APPLE

TELU 250312

The green and gold again was able to produce talent which made the Zetas the team to beat in every sport. A powerful football squad clicked off scores to tie for first place, and a big accurate basketball team gave every opponent forty minutes of trouble.

Zeta girls' teams were every bit as good as the boys'; they produced the outstanding scorer of the campus in Mabel Brown and won first place in volleyball competition.

BT0311111B

"Let your light so shine . . . and glorif

owering torches for spiritual freedom, feeding the fires of revival ... blazing beacons in a day of moral gloom, leading men from the perils of confused thinking and chaotic living; ... glowing candles glorifying the Father, burning sacrificially upon the altar of life.

Lift high thy light;
Send out thy beam
Above a world grown dim;
That men may see,
Where falls its gleam,
... A path to Him.

REV. J. GLENN GOULD, D.D.

RUC PASTOR SAEAKS

The theme of this book, "Ye Shine as Lights," echoes one of the most daring of St. Paul's inspired insights. In exhorting the Christians at Philippi to constancy in their devotion, he likens them to the very stars in their courses. These heavenly bodies are so predictable in their movements that mariners may safely steer by them through the trackless sea. And in the midst of a sinning world, veiled by deepening

shadows, we who know Christ must shine as lights.

Your year at Eastern Nazarene College has helped you better to understand the world in which you live, the social order of which you are a part, and the greatest mystery of all—yourself. But we hope its major contribution has been a better knowledge of Christ and a clearer reflection of His beauty. From this day on, make this your first concern.

Front Row (seated): B. Hickman, Sec.-Treas.; G. Crawford, Pres.; R. Parsons, V. Eshleman, V. Prs. Second Row (standing): I. Laird, Chorister; J. Allen.

N. Y. P. S. COUNCIL

Double or Nothing . . . Talent Scout Night . . . Let's Be Different . . . Here Comes the Postman . . . Twenty Questions . . . Stump the Experts. These were the titles of a few of the most outstanding programs.
"Miss N. Y. P. S.? Never! I would be

sure to miss something special!"

A program that was different, but one that was inspiring awaited the students who attended the Young People's services this year. We were thrilled by Dr. Groves' chalk drawing of Sallman's Head of Christ. The testimony of Al Brickner, a converted Jew, inspired us. Each Sunday night brought surprises and blessings.

"Wonderful Savior, my heart is filled

with praises to thee."

STUDENT MINISTERIAL ASSOCIATION

The purpose of the Student Ministerial Association is to acquaint future ministers with practical problems, and to stimulate interest and action even during the busy years of intense study and preparation. The membership is made up of upperclassmen who are ministerial students, and meets monthly to hear guest speakers.

Harry Rich, president of the Association, delivered an inspirational message in the annual chapel service given by the student ministers. "We'll work till Jesus comes."

Frent Row (left to right): W. Parks, C. Peryea, L. Prosperi, F. Oxenford, C. Bourne, P. Elliott, H. Rich, Pres.; E. Landers, Sec.-Treas., W. Winget, I. Laird, R. Long, P. Bowlby, A. Oddo, V. Morse, I. Koelker, L. Fair. Second Row: H. Brooks, C. Cunningham, H. Ewart, R. Ingland, O. Woodward, R. Steeves, J. Holstead, D. White, C. Holman, F. Ketner, E. Jones, V. Shankle, D. Hardy, R. Hedden, J. Friend. Third Row: J. Baker, D. Hennen, R. Metcalfe, D. Alexander, D. Wise, H. Rickey, F. Randall, H. Nicholson, L. Johnson, R. Clark, H. Rogers, N. MacPherson, R. Henck, W. Summers, L. Miller.

Rev. Roy F. Stevens

Rev. T. E. Martin

Rev. Raymond Browning

Rev. G. B. Williamson, D.D.

JJB BJES1S

Rev. Paul S. Rees, D.D.

Rev. A. H. Kauffman

Rev. E. Stanley Jones, D.D.

"How marvelous, how wonderful" — this melody of praise we shall ever sing for the blessings received this year in both revival and chapel services. Inspiration and challenge came from visiting missionaries and evangelists, pastors and Christian laymen, professors and students.

The keynote of obedience rang early in the opening convention with Rev. Roy F. Stevens. Other revivalists were Rev. T. E. Martin whose warm-hearted, practical preaching was blessed of God; Rev. Raymond Browning, in the mien of a patriarch of old, who won the hearts of the students by his vivid illustrations and profound understanding of young people's problems; former president General Superintendent G. B. Williamson who presented the John Gould Memorial Lectures on the subject, "Preaching Holiness," which was of remarkable benefit especially to the students preparing for the ministry.

Beginning a new series of lectures this year, Rev. Alvin H. Kauffman, veteran missionary to the Holy Land, delivered five challenging messages on An Evangelical Approach to Catholicism. We were thrilled during the Spring Missionary Convention as Robert Chung told of his miraculous escape from Communist-captured Seoul, Korea.

Dr. E. Stanley Jones, author and missionary; Thomas Sugrew, world traveler and news analyst; Dr. Paul E. Johnson, professor of psychology at Boston University; Dr. Paul S. Rees, and many other outstanding guests will be fondly remembered.

Thomas Sugrew

Student Missionary Program

ESTHER WILLIAMSON, Director
GREG LARKIN, Organist
OLIVE MARPLE, Pianist

KENNETH AKINS, Tenor
GRACE ODDO, Soprano
DONITA DAVIS, Contralto
COURTLAND WOOD, Bass

THE MESSIAH

From the shimmering strains of the orchestral overture to the thundering chords of the "Amen" chorus, we thrilled to hear again the immortal message of *The Messiah*.

Handel's great oratorio has been a growing part of the Christmas season at E. N. C. since 1934 when it was first presented here.

This year capacity audiences of students and guests enjoyed this musical masterpiece presented by the combined college and church choirs and orchestra, under the direction of Esther Williamson.

In the memory of this immortal music we will long see the radiant Christ who "shall reign for ever and ever."

"HALLELUJAH!"

G. F. Händel

A CAPPELLA CHOIR

"Singing . . . to the Lord." At rehearsals in the Canterbury as well as at public concerts to large congregations, the A Cappella Choir sang a testimony from the heart.

In the spring, the choir made an eighteen-day tour of the Eastern Educational Zone singing the Gospel to thousands.

Appreciative audiences thrilled at hearing "A Mighty Fortress Is Our God," and were deeply moved when Mrs. Esther Williamson, director, joined the choir in singing "He Hideth My Soul."

Front Row (left to right): Prof. Williamson, S. Goddard, D. Rylander, P. Ash, B. Jones, M. Pauli, J. Thomas, J. St. Pierre, M. Wallace, S. Chase, H. Johnson, J. Moore, N. Withrow, Second Row: V. Eshleman, M. Copeland, I. Montgomery, T. Roberts, D. Shene, Sec.-Treas.; I. Coghill. D. Roberts, D. Shene, Sec.-Treas.; I. Coghill. D. Roberts, S. Third Row: E. Landers, A. Pyne, T. Boates, Bus. Mgr.; I. Laird, H. Stetson, W. Erbe. Fourth Row: R. Metcalfe, G. Wetmore, Pres.; N. Mac-Pherson, C. Guscott, K. Edwards, C. Wood, W. Sunberg, J. Glennie, T. Starnes, R. Bradley, Lib., R. Montgomery. Not in picture: D. Harding, N. Hedden, K. Knudsen, D. Mattmueller, L. Poole, R. Taylor.

MEISTERSINGERS

"Feet flat on the floor, posture erect, song books raised." These familiar words were heard each Monday night by the Meistersingers who faithfully practiced for their two major performances.

The group assisted in the presentation of "The Messiah," and in the spring rendered "The Redemption," a sacred trilogy by Gounod.

A love for singing because "He gave a song to me," is characteristic of the Meistersingers.

Front Row (left to right):
B. Gilmore, S. Haselton,
E. Winget, P. Brown, S.
Fuller, S. Morales, F.
Smith, E. Meyer, E.
Mullen, B. Herrington,
M. Cook, D. Nylin, J.
Yencso, D. Mellon. Second Row: Prof. Williamson, B. Hickman, N. Bass,
L. Albin, S. Martin, P.
Myers, D. Austin, M.
Insco, E. Jackson, V.
Masters, G. Eliades, C.
Wordsworth, S. Bias,
Sec.-Treas: V. Smith, B.
Symonds, G. Eby, R.
Handloser, A. Calhoun.
Third Row: D. MacPherson, P. Rundlett, J.
Anderson, F. Randall, D.
McSavaney, D. Penny,
D. Harding, W. Becker,
A. Moore, D. Mattmueller, H. Pinkston, J. Baker,
Sec.-Treas:, K. Knudsen,
H. Norris, L. Miller.

CHURCH CHOIR

"He Cannot Fail!" The choir's beautiful rendering of their theme chorus made this promise increasingly meaningful.

All felt a spiritual uplift in the Sunday morning services as Greg Larkin led the choir in singing such anthems as, "The King of Love My Shepherd Is." Hearts were blessed in the evening services and in revival meetings as the choir sang the "blessed story."

Front Row (left to right):
L. Nuzum, M. Larsen,
N. Newton, M. Gould,
D. Ward, F. Oddo, J.
Scholsser, E. Collins, P.
Ash, L. Allen, G. Larkin,
Director. Second Row:
G. Hawk, M. Downes, E.
Young, O. Marple, J.
Coghill, A. Ward, E.
Schlosser, E. Collins, P,
Gavette, G. Allen. Third
Row: J. Baker, K.
Clingerman, B. Smith, J.
Duncan, D. Blaney, B.
Rose, E. Simpson, V.
Groves, R. Marple, R.
Young, J. Naylor, E.
Mann.

Front Row (left to right):
R. Taylor, W. Sunberg,
K. Edwards, R. Metcalfe,
R. Montgomery, W.
Erbe. Second Row: E.
Simpson, Q. Caswell, G.
Wetmorc, E. Pearsall, R.
Henck, A. Pyne.

MEN'S CHORAL GUILD

"Jubilee," "O, The Bitter Shame and Sorrow," "Gideon's Band" — how we were thrilled at hearing these and many other sacred numbers sung by the Men's Choral Guild organized this year by Greg Larkin.

The idea for a men's chorus originated last fall when the four E. N. C. quartets were combined to represent the college at the Park Street Educational Conference. They "sing for pure enjoyment," but have been a blessing in many services.

(Left to right): V. Eshleman, Sec-Treas.; Prof. Rothwell, Advisor, M. Wallace, V. Pres.; H. Bye; D. White, Pres.

COLLEGE MISSIONARY SOCIETY COUNCIL

"Into all the world" have gone many devoted missionaries from E. N. C. Students preparing for this work and others vitally interested make the weekly meetings of the Missionary Society informative and inspirational.

During the annual chapel service, the needs of the foreign lands represented in our student body were graphically presented by the students dressed in their native garb and speaking their native languages.

"Send the light . . . and let it shine from shore to shore."

PROSPECTIVE MISSIONARIES

Front Row (left to right): S. Sasao, F. Smith, M. Jack, M. Brown, R. Collins, Ray Sever, Treas., S. Blachly, Pres.; D. Alexander, E. Blake, Sec.; L. Shellito, A. Esseltyn. S. Goddard, V. Masters. Second Row: M. Whitehorn, L. McGee, P. Harvey, J. Copp, C. Peryea, J. Hughs, R. Henck, L. Johnson, H. Bye, H. Pinkston, E. Morgan, J. Holstead, R. Merki, V. Bailley, S. Fuller, H. Ellis.

COUNCIL

Front Row (left to right):
R. Merki, Treas.; J. Allen; N. MacPherson, V.Pres.; C. Holman, Pres.;
C. Peryea; J. Stratton,
Sec. Second Row; D.
White, G. Hall, R.
Henck, H. Bye, J. Baker,
E. Landers.

1 5 5 0 C 1 A T 1 O B E L 1 5 T 1 C

This year the Evangelistic Association was a real factor for Christ in Boston. With two hundred members, organized in ten groups, thirty-five student preachers, and the new Chevrolet carry-all, the organization was stronger than ever.

"Our emphasis is SOULS," stated President Charles Holman; and with God's help, many souls were won in the seven missions regularly served. The Association also serves the Quincy Golden Rule Bible Class, conducts weekly services at the Middleton prison farm, and choirs visit local hospitals each Sunday afternoon.

"... So bright may be the flame, Benighted men may glorify His name." FROM THE STAFF OF
THE NAUTILUS FOR 1952...

A SINCERE "THANK YOU"

- TO THE FAITHFUL CHURCH CONSTITUENCY who by their support have helped make possible an outstanding NAUTILUS.
- TO THE CO-OPERATIVE COMMERCIAL CONCERNS whose generous response indicated a spirit of interest and good will.

Index to Advertisers

CI	HURCH		New York District	157	COMMERCIAL	
	A		Niagara Falls		A	
Akron Arlington Akron District		$\frac{162}{159}$	Nichols (Evangelist) Norristown	162 143	Antonelli Iron Works B	181
Akron First		167	0	150	Babson's Reports	175
Akron Kenmore		160	Ontario District	150	Beach Tailors	174
Albany District		153	Orbisonia Ottawa	141 151	Beacon Cleansers	176
Allentown		141	Oxford	144	Betsy Lee Shop	176
Alliance Annapolis		160 143	P	1.4.4	Bill & Jim's	176
Ashtabula		164	Painesville	164	Blacker & Shepard	187
1 isinculatin	В	10-1	Pawtucket	137	Blackwood Pharmacy Blanchard, Paul K.	174 194
Baltimore		142	Pine Glen	142	Boates, T. Thomas	187
Barberton		160	Pittsburgh District	147	C	101
Bath		137	Ponce	149	Carriker Motors	174
Bel Air		146	Potsdam Providence People's	152 134	Coca-Cola	183
Bethlehem Bradford		$\frac{145}{148}$	R	194	D	
Bridgeton		$145 \\ 145$	Reading (Mass.)	152	Deware	173
Brockton		136	Reading, (Pa.)	140	E	
Butler		156	Richmond Hill	158	Enterprise Stores	180
	C		Rio Grande	144	Callaghan Jahn J	100
Cambridge (Mas	ss.)	132	Royersford	145	Gallagher, John L. Gorman's Jewelry	$\frac{180}{180}$
Cambridge, (Ohi	o)	164	St. Thomas	151	Granite Chevrolet	181
Canton		162	Salisbury	151 144	Н	101
Cireleville Cleveland		149	Sebring	164	Harris Co.	182
Coatesville		$\frac{165}{143}$	Skowhegan	133	Harvard Studio	195
Collingdale		140	South Portland	135	Hatch Optician	186
Cumberland		146	Stoneham	135	Hendrie's Lee Cream	188
	D		Syracuse	155	Hicks & Hodges	182
Deepwater		146	Tononto Final	151	Hood, H. P. & Sons	188
Dover	-	157	Toronto First Toronto Main Street	151 151	Howard Johnson's	189
East Liverpool	E	163	Toronto St. Clair	150	Johnson's Filling Station	178
East Rockaway		158	Trenton	142	Johnson's Finning Station	110
Elmira		154	\mathbf{U}		Karl's Auto Body Shop	186
Everett		138	Uhrichsville	166	· · · · · ·	100
	F		Uxbridge	154	Lahue, W. C.	177
Flushing	~	156	Waltham W	135	Laine's Jewelry	174
Gardiner	G	133	Warren (Ohio)	161	L. G. S.	178
Grove City		149	Warren (Pa.)	148	Lisk-Savory Corporation	188
chore only	H	1-10	Washington (D.C.)	144	M	
Hagerstown		140	Washington (Pa.)	148	Marine Biological Laboratory	184
Hamden		138	Washington-Philadelphia I		Mass. Heating Corp.	187
Hamilton		150	West Chester West Grove	$\frac{143}{141}$	McLaughlin's Service Metherall & McCausland	$\frac{174}{178}$
Hanover Hollywood		138	West Somerville	137	Mid-Town Radio	174
110Hy wood	J	138	Wilmington (Del.)	141	N	
Jamestown	J	154	Wilmington (N.Y.)	152	Nazarene Publishing House	175
Jefferson		166	Wollaston	131	New England Altar Co.	176
	K		Worcester	133	North Quincy Garage	188
Kingston	_	156	Y	100	P	
Lansdale	L	140	Youngstown	166	Patterson's Flowers	186
Lisbon		142 166	001170		Pemberton, Norman W.	181
Livermore Falls		135	COLLEGE		R	
Lowell		133	C.11 . P. 1 .	150	Remick's	180
Lynn		135	College Bookstore	172	Roberts Engraving Co.	179
26.13	M		Delta Society	170	S S	150
Malden		134	Dugout	$\begin{array}{c} 170 \\ 169 \end{array}$	Sexton Quality Foods	$\begin{array}{c} 178 \\ 183 \end{array}$
Maritime District Medford		152 154	E	100	Sheppard's Standard Bottling Co.	184
Mclrose		132	Eastern Nazarene College	168	Supreme Market	184
	N	102	K	200	W W	201
New Bedford		132	Kappa Society	170	Webster-Thomas	186
Newburgh		156	S		Welch's Camera Center	176
New Castle		149	Sigma Society	171	Weymouth Gazette Press	189
New England Dis New Milford	strict	130 157	Zata Saciatus Z	161	Whittemore	185
THE AN IMITION		101	Zeta Society	171	Wollaston Tailor	184

NEW ENGLAND DISTRICT

Congratulates the Class of '52

and appreciates the excellent

work of the administration and faculty.

ADVISORY BOARD

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

Richard Howard

District Secretary

Herbert H. Pyne
District Treasurer

J. C. ALBRIGHT

District Superintendent

C. L. Arnold Chairman, Church School Board

William A. Taylor President N. Y. P. S.

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

Mildred Maybury

Junior Director
Robert Carleson
Camp Manager

-- Praying for a Great General Assembly June 22-28 -

DISTRICT ACTIVITIES

Annual Assembly
W. F. M. S. Convention
District Camp Meeting

Wollaston, June 4-6, Dr. Samuel Young Wollaston, June 2-3, Rev. and Mrs. Paul Hetrick

North Reading, Mass., July 3-13

Workers: Dr. T. W. Willingham, Rev. R. N. Raycroft, Bob and Madge Killion

District N. Y. P. S. Institute Camp

North Reading, July 28-August 2

Boys' Caravan Camp

Idlewild, N. H., August 25-30

Girls' Caravan Camp

Wilton, Maine, August 25-30

"A Revival in Every Church - A Church in Every City"

Wollaston Church of the Nazarene

WOLLASTON, MASSACHUSETTS

Serving the Community of Wollaston and Eastern Nazarene College

Dr. Gould

Rev. J. Glenn Gould, D.D.

Pastor

~

Mr. Greg Larkin
Minister of Music

Mr. Larkin

Maintaining a dynamic program of worship and evangelism.

Bearing an uncompromising witness to the truth of full salvation.

The Wollaston Church Choir

FIRST CHURCH of the NAZARENE Spruce & Smith Street NEW BEDFORD, MASS.

Stanley Brown

S. S. Supt.

Stanley Sylvaria

N. Y. P. S. Pres.

Mrs. Dorothy Grew

W. F. M. S. Pres.

REV. C. NEAL HUTCHINSON

Minister

CAMBRIDGE

CHURCH OF THE NAZARENE

234 Franklin Street Cambridge, Massachusetts

S. S. Superintendent

John S. Burgess

N. Y. P. S. President

George Waterman

W. F. M. S. President

Mrs. Maude Brigham

OUR BEST WISHES and PRAYERS

TO THE CLASS OF '52

CLARENCE L. ARNOLD, Pastor

CLASS OF 1952 . . .

CONGRATULATIONS and MAY GOD BLESS YOU!

MELROSE

CHURCH OF THE NAZARENE

R. E. HOWARD, Pastor

Students Always Welcome to Visit Our Services!

CHURCH OF THE NAZARENE

Gardiner, Maine

J. WARNER TURPEL, Pastor

THE "HILLTOP" CHURCH
EXTENDS
CONGRATULATIONS
to the
CLASS OF '52

Numbers 6:24-26

Matthew 5:16

CHURCH OF THE NAZARENE Cor. North Ave. and Leavitt St. SKOWHEGAN, MAINE

"Ever Loyal to Eastern Nazarene College"

SUNDAYS:

Church School10:00 A.M.Devotional Service11:00 A.M.N. Y. P. S.6:30 P.M.Evangelistic Service7:30 P.M.

WEDNESDAYS:

Prayer and Praise 7:30 P.M.

"When in America's Vacationland Worship with the Skowheganders"

ERNEST R. BRADLEY, Pastor
135 Main Street

Phone: Skowhegan 957

CONGRATULATIONS

CLASS OF '52

CHURCH OF THE NAZARENE 51 First Street LOWELL, MASS.

"Blessed are the pure in heart, for they shall see God." Matt. 5:8

R. N. RAYCROFT, PastorParsonage: 247 Beacon StreetTelephone 2-9342

GREETINGS

from the

CHURCH of the NAZARENE

146 Burncoat Street

WORCESTER, MASS.

C. I. WILLWERTH, Minister

Best Wishes from . . .

MALDEN CHURCH

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

to

Publish the Timeless Message in a Timely Manner

Church
Judson Sq., Malden, Mass.

Minister
Anthony B. Sampson

"A Friendly Church Where Christ Is the Center"

Church of the Nazarene Linden Street STONEHAM, MASS.

PAUL E. KAUFFMAN

Pastor

CONGRATULATIONS
to the
CLASS OF '52

PEOPLE'S CHURCH OF THE NAZARENE

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

Ashmont and Plain
PROVIDENCE, RHODE ISLAND
A. LEWIS PAYNE, Pastor

271 Ohio Avenue

Phone HO-1-5848

CHURCH OF THE NAZARENE

LIVERMORE FALLS, MAINE

Wishing Godspeed to the Class of '52 and

Praying God's Best for E. N. C.

The College Whose Center and Circumference is Christ AUSTIN H. WRIGHT, *Pastor*

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

South Portland Church of the Nazarene

176 Sawyer Street

South Portland, Maine

H. B. WARD, Minister

Class of '29

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

FIRST CHURCH OF THE NAZARENE 233 Eastern Avenue Lynn, Mass.

REV. ROBERT W. CARLSON, Minister

10:00 A.M. Sunday School 11:00 A.M. Morning Worship

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

7:00 P.M. Evangelistic Service

Thursday, 7:30 P.M. Mid-week Prayer Service

GREETINGS

from

CHURCH OF THE NAZARENE

33 Myrtle Street Waltham, Mass.

W. EMERSON CHAPMAN, Pastor

"Specializing in Holiness

and Friendliness"

"The Voice of Comfort"
FRANK OXENFORD, Pastor

Brockton First Church

CONGRATULATES

CLASS OF '52

FIRST CHURCH of the NAZARENE

169 Pleasant St., Brockton, Mass.

"The Church with a Future"

John 15:7- If ye abide in me, and my words abide in you, ye shall ask what ye will, and it shall be done unto you.

RADIO MINISTRY

Sunday, 9 to 9:30 A.M.
WHGB, Harrisburg, Pa.
"THE SUNSHINE HOUR"

Daily, 6:55 A.M.
WHGB, Harrisburg, Pa.
"THE VOICE OF
COMFORT"

Sunday, 9:30 to 9:45 A.M.
WBET, Brockton, Mass.
"THE VOICE OF
COMFORT"

"Be Kind to Someone Today"

"THE SUNSHINE FAMILY"
Rev. and Mrs. Frank Oxenford
Lois 9, Susan Kay 2, Linda Ann 5

This Ad Sponsored by a Friend of the Radio Ministry

Compliments

EMMANUEL CHURCH OF THE NAZARENE

Smithfield Avenue at Francis Avenue Pawtucket, Rhode Island

> E. G. LUSK, Minister 507 Power Road Phone PA 5-1867

CHURCH OF THE NAZARENE Davis Square WEST SOMERVILLE, MASS.

"Proclaiming the
Good News
of the
Kingdom
in
Greater Boston

for 51 years"

Greetings to the Class of '52

JOHN B. NIELSON

Pastor

CONGRATULATIONS

to the Class of '52

FIRST CHURCH OF THE NAZARENE

BATH, MAINE

CURTIS L. STANLEY

Pastor

CONGRATULATIONS

and God's Best for You, Class of '52

The New Haven Church of the Nazarene

"The Church with a Welcome"

79 Lawrence Street

New Haven, Connecticut

Phone: SP6-0610

Parsonage:

136 Helen Street

Hamden 14, Connecticut

Phone: 2-6695

GOD BLESS YOU

CLASS OF '52

TRINITY

CHURCH OF THE NAZARENE

Hanover, Pa.

YOUTH COUNCIL

President Vice President Secretary

Treasurer

David Grosse Ruthanna Plunkert Rachel Campbell Kay Kunkel

REV. JOHN L. PARRY

Minister

"Preserving Our Youth Potential"

COMPLIMENTS OF THE

CHURCH OF THE NAZARENE HOLLYWOOD, MD.

H. I. BASHAM, Pastor

CONGRATULATIONS TO THE

CLASS OF '52

FIRST CHURCH OF THE NAZARENE

EVERETT, MASS.

NATHAN A. ADAMS, Pastor

OUR SALUTE TO THE CLASS OF 1952

WASHINGTON-PHILADELPHIA DISTRICT

G. E. HUDSON District Treasurer

C. A. SMITH District Church School Chairman

ERNEST E. GROSSE District Superintendent CHESTER M. WILLIAMS District Secretary

MRS. NELSON HENCK District W. F. M. S. President

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

ADVISORY BOARD

F. D. Ketner

A. C. McKenzie

G. E. Hudson

Robert Radcliffe

E. N. C. TRUSTEES

E. E. Grosse

F. D. Ketner

Earl C. Wolf

DISTRICT CENTER

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

Annual District Assembly

July 30-August 1

Annual District Camp Meeting August 1 to 10

August 25 to 30

Annual District N.Y.P.S. Institute Annual Dist. Preachers' Convention October 6 to 8 at West Chester, Pa. Dr. Roy Smee, Speaker

Boys' Camp – July 7 to 12

Girls' Camp – July 14 to 19

District Slogan: "UNCTION FOR ACTION!"

Church of the Nazarene

MacDade Blvd.

COLLINGDALE, PENNA.

REV. F. D. KETNER Pastor 212 MacDade Blvd. FArragut 9-7845

Collingdale Church -

- Congratulates the Class of 1952
- Sends largest group of students Fall of '52
- Plans expansion program New S. S. unit Larger church auditorium
- Supports E. N. C. with prayers and gifts
- Welcomes visitors to the Philadelphia area

CALVARY CHURCH OF THE NAZARENE

Center Avenue & Fourth Street Reading, Pennsylvania

SUNDAY SERVICES

Sunday Bible School 9:30 A.M.
Worship 10:30 A.M.
N.Y.P.S. 6.45 P.M.
Evangelistic Service 7:30 P.M.

OUR RADIO PROGRAM

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

> MID-WEEK SERVICE Prayer Meeting Wednesday 7:45 P.M.

> REV. G. THOMAS SPIKER, Minister 1209 N. Fifth Street, Reading, Pa. Parsonage Phone - 2-9890 Church Phone - 2-9785

Ad purehased by the N.Y.P.S. Marjorie Campbell, Pres.

WORSHIP WITH US

when in

HAGERSTOWN

Maryland

THE FIRST CHURCH OF THE NAZARENE

West Side Ave. and Church St.

Pastor

REV. FREDERICK M. HENCK

811 Salem Avenue

Phone 3179W

New Parsonage and Sunday School Annex Now Under Construction

- Compliments of -

FIRST CHURCH
OF THE NAZARENE
11th & Wyoming Sts.

Allentown, Penna.

L. G. GORDON, *Pastor*An increasing ministry
in the Queen City of the
Lehigh Valley

GOD BLESS YOU

CLASS OF '52

CHURCH OF THE NAZARENE WEST GROVE, PA.

(On Route 1)

HAROLD A. PARRY, Pastor

116 Murray Ave.

S. S. Supt.

J. L. Frank

N. Y. P. S. Pres.

Richard Kinderman

W. F. M. S. Pres.

Mrs. Francis Frank

Visit "The Friendly Church"

Congratulations

Graduating Class of '52

CHURCH OF THE NAZARENE

Fifth Ave. near Maryland Ave.

WILMINGTON DELAWARE

C. ADRIAN WAY, Pastor

ORBISONIA, PENNA.

REV. GEORGE L. WOLF, Minister

Class of '42

"The Full Gospel to the Whole World"

Compliments of

FIRST CHURCH OF THE NAZARENE

Euclid and Hampton Streets

TRENTON, NEW JERSEY

BOYD M. LONG, Pastor

CONGRATULATIONS to the CLASS OF 1952

PINE GLEN

CHURCH OF THE NAZARENE

Mattawana

Pennsylvania

REV. ROBERT L. JONES

Pastor

"The Lively Church

with the Living Spirit"

Baltimore First Church

"A LIVE CHURCH

with

A LIVE MESSAGE"

520 Whitmore Avenue Baltimore 23, Md.

C. A. SMITH, Pastor

710 Walnut Avenue

"God's Promises Are Always Broader Than Our Prayers"

CONGRATULATIONS - CLASS OF 1952

Immanuel Church of the Nazarene

LANSDALE, PENNSYLVANIA

NELSON G. MINK, Minister

"Jesus Has Never Slept for an Hour While One of His Disciples Watched and Prayed"

CONGRATULATIONS, CLASS OF '52

First

Church of the Nazarene

Dean and Darlington Streets WEST CHESTER, PA.

DON L. HOFFMAN, Minister

CONGRATULATIONS

to the

CLASS OF '52

CHURCH OF THE NAZARENE

Pine and Freedley Streets
Norristown, Pa.

OFFICERS

S. S. Supt.

Donald V. Retter

N. Y. P. S. Pres.

Edwin Bean

W. F. M. S. Pres.

Mrs. Walter Hoopes

Secretary

Mrs. Alice Keehn

Treasurer

Walter Hoopes

CHESTER M. WILLIAMS

Pastor

"When Near Philadelphia . . . Visit Us"

Greetings

to

the

Graduates

of

1952

COATESVILLE, PA. CHURCH OF THE NAZARENE

GEORGE W. ANDREWS, Pastor

In all thy ways acknowledge Him, and He shall direct thy paths. —Proverbs 3:6.

When Visiting Historic Annapolis and the United States Naval Academy

You Are Invited to Worship at the

FIRST CHURCH of the NAZARENE Severn Ave. just off Sixth St. Annapolis, Maryland

REV. WILLIAM W. RESTRICK, Pastor

CONGRATULATIONS
CLASS OF
1952

Nazarene Young People's Society Annapolis, Maryland

GEORGE M. SHIFLETT, President

First Church of the Nazarene

13th and Crittenden Sts., N.W.

Washington, D. C.

A Center of
Holiness Evangelism
In the Heart of
Our Nation's Capital

Sermons That Inspire Songs That Bless Music That Thrills Fellowship That Lifts

"There's a Welcome Here for You"

ROY F. STEVENS, *Pastor* "The Singing Pastor"

CONGRATULATIONS

to the

GRADUATING CLASS

from the

RIO GRANDE, N. J. N. Y. P. S.

CHURCH OF THE NAZARENE

Johnson St.

Salisbury, Md.

W. M. BAKER, Pastor

"Worship Him That Liveth Forever"

Congratulations Class of 1952

CHURCH OF THE NAZARENE

Oxford, Pennsylvania

EARL C. WOLF, Minister

"In the Heart of Town to Serve the Town's Heart"

of the
NAZARENE
305 South Avenue
Bridgeton, N. J.
THE FRIENDLY CHURCH
in a
FRIENDLY COMMUNITY

Edgar Adams
Sunday School Supt.
Anna Lou Conrad
Young People's Pres.
Anna Butcher
Women's Missionary Pres.
Oliver Garrison
Church Treas.
Mildred Saul
Church Sec.

WILLIAM H. BINKLEY, Minister

 $\begin{array}{c} \hbox{JOHN THOMAS DONNELLY} \\ \hline \textit{Pastor} \end{array}$

CONGRATULATIONS

TO THE CLASS

OF

1952

Church of the Nazarene

Royersford, Penna.

Compliments of the

FIRST CHURCH OF THE NAZARENE

Nazareth Pike and Woodlawn Avenue

Bethlehem, Pennsylvania

REV. A. C. MacKENZIE, Pastor

CONGRATULATIONS TO CLASS OF '52

H. E. HECKERT

Minister

from the

YOUNG PEOPLE'S SOCIETY

Mrs. Edward Hansrote, President

First Church of the Nazarene

508 Old Town Rd.

Cumberland, Maryland

CHURCH OF THE NAZARENE
Conowingo Road
BEL AIR, MD.

JOHN E. NORTH, Minister

Phone 629-W

Congratulations to the Class of '52

CONGRATULATIONS

CLASS OF '52

Deepwater, N. J.

CHURCH OF THE NAZARENE

Broadway & Clark

HENRY R. DeSHAW, Minister

W.F.M.S. Convention N.Y.P.S. Convention District Assembly July 14-18

District Preachers' Meeting October 20-22

Pittsburgh District CHURCH of the NAZARENE

REV. R. F. HEINLEIN, District Superintendent

E. N. C. TRUSTEES

R. F. Heinlein

John Z. Andree

Maurice R. Emery

Robert M. Ingland

ADVISORY BOARD

W. Gordon Graves

A. H. Elsey

Maurice R. Emery

Robert M. Ingland

N.Y.P.S. INSTITUTE AUGUST 11-15 DISTRICT CAMP MEETING ALAMEDA CAMP GROUNDS BUTLER, PA. JULY 3-13

CONGRATULATIONS
CLASS OF 1952

FIRST CHURCH
of the
NAZARENE

28 E. Wheeling St. WASHINGTON, PENNSYLVANIA

Clarence E. Neiderhiser

Minister

"When in Washington Attend Church with Us"

CONGRATULATIONS
CLASS OF '52

CHURCH OF THE NAZARENE
55 N. Bennett St.

Bradford, Pennsylvania

W. GORDON GRAVES, *Pastor* 114 N. Bennett Street

Sunday School Supt. N. Y. P. S.

W. F. M. S. Pres.

John Truby Mrs. Willis Vietz Mrs. Harry Miller FIRST CHURCH of THE NAZARENE

Warren, Pennsylvania

in

CONGRATULATES

THE CLASS

OF '52

JOHN Z. ANDREE Pastor

Circleville CHURCH OF THE NAZARENE R. D. No. 1, Irwin, Penna.

A Church That Is Spiritual
A Church That Is Growing
A Church That is E. N. C.-Minded
with Five Members Attending Now

Our Prayer: "Lord, Keep E. N. C. Spiritual at Heart"

REV. THOMAS S. FOWLER, Pastor

Jesucristo es el mismo ayer, y hoy, y por los siglos.—Heb. 13:8

CONGRATULATIONS
CLASS OF 1952

PRIMERA IGLESIA EVANGELICA del NAZARENO de Ponce, Puerto Rico

12 Intendente Ramirez St.
REV. JUSTINO MORALES, Pastor

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

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

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

G. R. SARBER, Pastor

Phone 3968-R

250 North Center Street Grove City, Penna.

ROBERT FREDERICK, Pastor

GREETINGS

to the

STUDENTS OF E.N.C.

and the

CLASS OF '52

from

Ontario District

REV. THEODORE MARTIN

District Superintendent

CONGRATULATIONS

Class of '52

Hamilton, Ontario

CHURCH OF THE NAZARENE

92 Ottawa St., N.

ROBERT F. WOODS, Minister

WHEN IN TORONTO BE SURE TO VISIT

ST. CLAIR CHURCH OF THE NAZARENE

1277 St. Clair Ave. West

L. GUY NEES, Minister

"ON THE AIR"

The St. Clair Revival Hour

CKFH Sunday, 7-8 P.M.

"The Only Sunday Evening Church Service

Now on the Air in Toronto"

ELDON B. LEHMAN, Music Director

CONGRATULATIONS, CLASS '52

H. R. BROWN Minister

TORONTO'S First Church of the Nazarene

Cowan Ave. at Melbourne

WHEN IN TORONTO

VISIT FIRST CHURCH

CONGRATULATIONS

to the Class of '52 from

St. Thomas, Ontario CHURCH OF THE NAZARENE Kains and Flora Street

REV. ROY C. HALL Pastor

E. W. Ryckman Mrs. T. L. Marelle Miss Fae Millard S. S. Superintendent W. F. M. S. President N. Y. P. S. President

MAINTAINING FOR GOD

Compliments of

MAIN STREET CHURCH OF THE NAZARENE Toronto

REV. J. P. MURRAY, Pastor

When Visiting Canada's Capital Worship at the

OTTAWA CHURCH OF THE NAZARENE

Fourth Ave. - East of Bank

ROSS P. COWHERD, Pastor

475 Bay Street, Phone 5-4227

Congratulations!
DEAN R. HARDY
and
Class of 1952

WILMINGTON CHURCH OF THE NAZARENE Wilmington, N. Y.

and Her E. N. C. Students SHIRLEY A. HASELTON KEITH HARDY NEIL M. MacPHERSON DAVID L. MacPHERSON

A Welcome
Awaits You
in the
Heart
of the
Adirondacks

WALTER S. MacPHERSON, SR., Pastor

Maritime District

CONGRATULATIONS
CLASS OF '52

"Loyal and faithful service to God and man Brings rich reward In time and Eternity."

J. H. MacGregor, Dist. Supt.

55½ Havelock Street

Amherst, Nova Scotia

READING

MASSACHUSETTS

CHURCH of the NAZARENE

Woburn Street

"Behind E. N. C. with our prayers"

REV. JAMES KELLEY, Pastor

CHURCH OF THE NAZARENE

Corner of Market and Cottage Sts.

Potsdam, New York

"A Friendly Church with a Gospel Message"

CONGRATULATIONS

and God's Blessing Upon

the Class of 1952

ROY E. CARNAHAN

Pastor

Albany District CHURCH of the NAZARENE

RENARD D. SMITH, District Superintendent

DISTRICT OFFICE and PARSONAGE

229 W. Pleasant Ave.

Syracuse 5, N. Y.

Phone 4-4848

CONGRATULATIONS! CLASS OF '52

Church of the Nazarene

Prather Avenue by Fenton Park Jamestown, N. Y.

> REV. JOHN W. POOLE Minister

BEST WISHES TO THE SENIORS

from

CHURCH of the NAZARENE Medford, Mass.

> Colonial Hall SALEM STREET Medford Square

REV. JOHN NOFTLE, Pastor

GREETINGS

from

Uxbridge

MASSACHUSETTS

CHURCH of the NAZARENE

Legion Hall

DOUGLAS STREET

Uxbridge

REV. MEL-THOMAS ROTHWELL Pastor

First Church OF THE NAZARENE

CEDAR AND HOLDRIDGE STREETS

Elmira, New York

STANFORD E. ERNEST, PASTOR A reverence for the past-813 SOUTH BROADWAY TELEPHONE 2-2124

A program for the present-A vision for the future.

"THE SINGING CHURCH OF ELMIRA"

CHURCH of the NAZARENE

Ninety-First at Read

Niagara Falls, N. Y.

PAUL S. GILMORE, Pastor

We Are Proud of Eastern Nazarene College We Are Proud of Our Students at E. N. C.

Everybody Comes to Niagara Falls!

Attend Service With Us While You Are Here

The First Church of the Nazarene

Cannon and West Newell Streets

Syracuse, New York

WE CONGRATULATE THE CLASS OF 1952

OUR CHURCH IS GLAD TO SUPPORT E. N. C.

JOHN D. RHAME, Minister

GREETINGS

to the

CLASS OF 1952

Butler Church of the Nazarene

Butler, New Jersey

REV. HOWARD R. OLSON, Pastor

(Church to be completed in late '52)

CONGRATULATIONS

from

KINGSTON, NEW YORK
CHURCH OF THE NAZARENE

Wiltwyck and Elmendorf

FREDERICK F. FIKE, Pastor

WHEN IN NEW YORK CITY VISIT THE

FIRST CHURCH
OF THE NAZARENE

45-55 Bowne St., Flushing, N. Y.

CHURCH OFFICERS

S. S. Supt.

Mrs. Florence Cornell

W. F. M. S. Pres. N. Y. P. S. Pres. Miss Hazel Wertman Anthony Campisi

PASTOR

Rev. Jay W. Patton 41-12 147th Street

Flushing, N. Y.

Phone: FL. 8-6693

Sunday Services: 9:45 and 11:00 A.M.

6:45 and 7:30 P.M.

Prayer Meeting: Wednesday 8:00 P.M.

Compliments of

CHURCH OF THE NAZARENE

First and Prospect St.

Newburgh, N. Y.

REV. MAURICE D. LAURIE, Pastor

From

AMERICA'S GREATEST HOME MISSION FIELD

come the

SINCEREST GREETINGS TO E. N. C.

NEW YORK DISTRICT

OSCAR J. FINCH, D.D., Superintendent

COMPLIMENTS OF

Community Church of the Nazarene

126 California Avenue

NEW MILFORD, NEW JERSEY

REV. RAYMOND M. HEDGES

Pastor

Church of the Nazarene

DOVER, N. J.

H. E. McCLAIR, Pastor

Edward Danielson S. S. Supt.

Mrs. Mildred Pace N. Y. P. S. Pres.

Mrs. Mary Haynes W. F. M. S. Pres.

"We Appreciate E. N. C. and Our Six Students"

Robert Hedden and John Allen, Jr.

Norma Hedden and Mildred Larson
Wilfred and Eula-Adine Winget

LYMAN P. WOOD

Pastor

FIRST
CHURCH
of the
NAZARENE

Bob Clark, Milton Clark, Frank DeBar, Bill Hardin, Marilyn Insco.

108th Street and 95th Avenue

RICHMOND HILL, NEW YORK

Greetings to Our Six Students and the Class of '52 When you are in New York City, come and test our welcome.

FIRST CHURCH OF THE NAZARENE

Ocean Ave. and Garfield Place
EAST ROCKAWAY, L. I., NEW YORK

LONG ISLAND'S HOLINESS CENTER

Watch for Our Signs on the Sunrise Highway

WE BELIEVE IN E. N. C.

REV. DONALD H. STRONG

Minister

An E. N. C. Graduate

Akron District CHURCH OF THE NAZARENE

O. L. BENEDUM, District Superintendent

E. N. C. TRUSTEES:		C. B. Wood
O. L. Benedum		District Secretary
D. D. Palmer	G	
L. W. Durkee	Y	Ruth Hanks
Frank Young	L	District Treasurer
ADVISORY BOARD:	O	Mrs. D. D. Palmer
D. D. Palmer	R	W. F. M. S. President
C. D. Taylor	T 7	
L. W. Durkee	Y	Carl B. Hanks
Willis Roush		N. Y. P. S. District President

"For both he that sanctifieth and they who are sanctified are all of one: for which cause he is not ashamed to call them brethren."

-Hebrews 2:11

Milion L. Bunker Minister

We Congratulate
the Class of '52
and Pledge
Continued
Support
for
E. N. C.

KENMORE CHURCH OF THE NAZARENE

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

- When in Akron Visit With Us -

PAST and PRESENT STUDENTS

Ruby Betts Stella Betts Evelyn G. Bowlby Leland Davis Richard Gibson Calvin Hareline
Opal Hickerson
Kenneth Hill
Thelma R. Hoffman
Alberty B. Langley

Jack McClung Joe Parker Helena Shelley Phyllis Stojanov

SINCERE CONGRATULATIONS

to the

GRADUATING CLASS

of 1952

from

the

CHURCH OF THE NAZARENE

465 Hopocan Ave.

BARBERTON, OHIO

ROBERT S. SHOFF, Pastor

Darrell Allsgood, S. S. Supt.

CONGRATULATIONS!

CLASS OF 1952

CHURCH OF THE NAZARENE

E. Summit at S. Linden
ALLIANCE, OHIO

C. B. WOOD, Minister

of the

NAZARENE

Buckeye and Mulberry

WARREN, OHIO

CONGRATULATING FACULTY AND STUDENTS AT E. N. C. OF YEAR 1952

WE PLEDGE OUR
CONTINUED SUPPORT

and

APPRECIATION

D. D. PALMER, Pastor

CONGRATULATIONS TO THE CLASS OF '52!

DORRANCE and ESTHER NICHOLS

"Commissioned Evangelists – Akron District"

849 Poplar Street

Bloomsburg, Pennsylvania

"Evangelists, Musicians, Singers with Housetrailer"

Hirst Church of the Nazarene

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

JAMES H. JONES, Pastor

A Missionary-Hearted Church - Visit Us When in Canton

CONGRATULATIONS

CLASS OF 1952

CLARENCE J. HAAS, Minister

ARLINGTON STREET

Church of the Nazarene, Akron, Ohio

East Liverpool, Ohio

FIRST CHURCH of the NAZARENE

C. L. RODDA, Minister

We Welcome You to:

Sunday School	9:30 A.M.
Morning Worship	10:45 A.M.
Radio Broadcast	1:00 P.M.
N. Y. P. S.	6:30 P.M.
"Moments of Melody"	7:20 P.M.
Evangelistic Service	7:30 P.M.

CONGRATULATIONS - CLASS OF '52

Cambridge, Ohio, Church of the Nazarene

RAY E. BANKS, Pastor

Extends Heartiest Congratulations to the Class of '52

CONGRATULATIONS to the Class of 1952

CHURCH OF THE NAZARENE ASHTABULA, OHIO

FRANK and HELEN LEHMAN, Pastors

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

CHURCH OFFICERS

S. S. Supt. William Pritchard
N. Y. P. S. Pres. Ruth Hungerford
W. F. M. S. Pres. Mrs. Nellie Hoffman

REV. DANIEL C. HOFFMAN

Pastor

224 Liberty Street Painesville, Ohio
Phone 22560

A Warm Welcome Always Awaits You at This Friendly Church

GREETINGS FROM

Sebring Church of the Nazarene

17th and Maryland Avenue SEBRING, OHIO

REV. JOHN T. DONNELLY, Pastor

FIRST CHURCH OF THE NAZARENE

Hayden Avenue at Claiborne Road East Cleveland, Ohio

JAMES E. HUNTON, Minister

Congratulations to the Class of '52!

Broadcasting Wednesday - Friday - Sunday ${\rm WSRS} \, - \, 1490$

PRESENTING FULL SALVATION in the BEST LOCATION IN THE NATION

VESY STEMM Minister of Music

CHURCH OF THE NAZARENE Washington at Jefferson St. LISBON, OHIO

CARLETON D. JONES, Pastor

SUPPORTING E. N. C.

with our

PRAYERS and FINANCES!

First Church of the Nazarene
3300 Hudson Drive
Youngstown, Ohio

"THEY SAY WE'RE FRIENDLY!"

Edward S. Barton, *Minister* 3035 Hudson Dr. Youngstown 11, Ohio

CHURCH OF THE NAZARENE

Satin Street
Jefferson, Ohio

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

Mrs. Betty Wright Mrs. Grace Park Rockford Moore

"Draw Nigh to God, and He Will Draw Nigh to You."

J. A. RODGERSEast Satin StreetTelephone 217

CONGRATULATIONS

CLASS OF '52

from Your

"NAZARENE NEIGHBORS"

CHURCH OF THE NAZARENE

Dawson at First

Uhrichsville, Ohio

L. L. KOLLAR, Minister 720 N. Uhrich Street Phone 1411

FIRST CHURCH

of the

NAZARENE

Tallmadge Avenue at Howard AKRON 10, OHIO

We congratulate the Class of '52

Our church is glad to support E. N. C.

with our money and our youth.

REV. C. D. TAYLOR

Pastor

Standing: Herb Norris, Ray Taylor, Russ Metcalfe, Joe Duncan, Roy Laudermilk, Henry Reeves. Sitting: Loretta Nuzum, Joanne Durkee, Helen Johnson, Lennie Laudermilk.

STRONG SCHOLASTICALLY

SMALL NUMERICALLY

SOUND SPIRITUALLY

EASTERN NAZARENE COLLEGE

"Clear her vision, high her purpose; Lo, she stands serene; And her faith is sure, undaunted, Eastern Nazarene. We will prove our strong devotion, Loyal we will be; True to God and Alma Mater, True to E. N. C. . . ."

FIRST FRESHMAN CONVOCATION SEPTEMBER 10, 1952

"There Is No Substitute for Christian Education"

CONGRATULATIONS TO THE SENIORS OF 1952

YOUR DUGOUT

Appreciates Your Patronage
Invites You to Use Its Facilities
Strives to Give You the Best for Less

FRANK H. BOWERS

Food Service Manager of E. N. C.

The DELTA Society

"Victory setteth free the essayer

From the struggle's griefs."

Odes of Pindar

The Sigma Delta Kappa Society

extends congratulations to the Class of 1952

CLIMB with SIGMA!

Sigma Delta Sigma

Society a la Zeta

- 7 lbs. society spirit
- 7 lbs. friendliness
- 1 bu. fun
- 5 lbs. co-operation
- 1 good program
- 2 memorable outings
- 36 uplifting prayer meetings
- 4 winning athletic teams

Mix ingredients thoroughly. Bake in E. N. C. oven. Plenty of servings for all new students.

Film Service

Bus Tickets

College Bookstore

CONGRATULATIONS, SENIORS OF 1952

Student Supplies

Bibles

Compliments of

SEARS, ROEBUCK, and COMPANY

1591 Hancock Street
Quincy, Mass.

SHOP AT SEARS AND SAVE

QUINCY'S LARGEST AND MOST BEAUTIFUL

FUNERAL HOME AND CHAPEL

DEWARE BROTHERS

Donald M. Deware

and

Robert M. Deware

Telephone GR 2-1137

576 Hancock St., Wollaston, Mass.

REGISTERED FUNERAL DIRECTORS AND EMBALMERS

From Service

Butteries

McLAUGHLIN'S SERVICE

610 Hancock Street

Wollaston

TEXAGO FRODUCTS

Tune-up

GR 2-9427

BEACH TAILORS and CLEANSERS

Specializing in Grwn Cleansing

143 Beach St. Wollaston GR 2-1682

With the Compliments

crč

BABSON'S REPORTS, INC.

The doest in estiment advisory service in the held

Formoed er 47 vears ac

Incorporated in 1933

PR 3-7800

Watches-Gifts

Laine's Jewelry

GOOD LUCK
TO THE SENIORS

Ernest F. Carlton 667 Hancock St.

Prop. Wollaston

BLACKWOOD PHARMACY

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

663 Hancock Street

Wollaston

Tel. PR 3-7235

MID-TOWN RADIO SERVICE

Television and Radio

649 Hancock Street

Wollaston, Mass.

an essential link....

Nazarene Publishing House

2923 Troost Ave., Box SET, Konses City 10. Missouri

Washington at Bresee, Pasadena 7, California

1590 Bloom St., W., Toronto 3, Ontario

Compliments of

BETSY LEE SHOPPE

11 Beale St.

Wollaston

GR 2-5032

"Where Classmates Meet"

BEACON CLEANSERS AND DYERS

624 Hancock St., Wollaston

Tailoring—5-Hour Service—Free Delivery
Phone PR 3-7400

Discount to Students

Welch's

CAMERA CENTER

Everything for the photographer including helpful advice . . .

Photo Equipment

Movie Equipment

Developing and Printing

Color Films

Greeting Cards

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

Compliments of

NEW ENGLAND ALTAR CO.

Specializing in Church Furniture and Builders of Your College Church Pews

> 41 Baxter St. Quincy, Mass.

Telephone MAyflower 9-3426

BILL and JIM'S

ATLANTIC STATION

596 Hancock Street

Wollaston

GR 2-9208

DeSOTO

PLYMOUTH

CARRICKER MOTOR CO.

Carrickerized Used Cars Service On All Makes

68 Washington Street

Quincy, Mass.

GR 2-4730

A. C. Carricker

C. J. Johnston

W. C. LAHUE, INC.

GENERAL CONTRACTORS

Lowell, Mass.

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

-Psalm 127:1.

BEST OF LUCK-SENIORS

Johnson's Filling Station

INCORPORATED

700 Hancock Street

Wollaston 70, Mass.

Compliments

of

L. G. S.

D-13

METHERALL & McCAUSLAND

676 Hancock Street Wollaston 70, Mass.

Plumbing and Heating

Estimates Furnished

GR 2-5468

of the
of the
photographs and
photographs in this
illustrations in assured
illustrations were assured
ylear Book were when the work was entrusted to our experienced and

Skillful

ENGRAVERS PHOTO

COMPANY ROBERTS

115 SAGAMORE STREET

QUINCY 71. MASSACHUSETTS

RICHARD J. GORMAN

"The Jewelry Store on Beale Street

"Jackie" Gagnon serves Ruth White at Gorman's

DIAMOND ENGAGEMENT RINGS

From \$60.00 up

Watches

Gifts

Parker '51

23 Beale St.

Wollaston, Mass.

Compliments

of

ENTERPRISE

STORES

Quincy, Mass.

The Friendliest Store on the South Shore

Quincy, Mass.

JOHN J. GALLAGHER, Inc.

Building Materials and Hardware General Offices and Main Yard

100 Federal Avenue
Quincy, Mass.

Retail Store and Branch Yard

North Quincy, Mass.

Telephones

PResident 3-2360

PResident 3-8180

Agent for Wolverine Porcelain Roofing Tile

NORMAN W. PEMBERTON, Inc.

Sheet Metal Work — Slate
Tin and Gravel Roofing

141 Newport Avenue

Wollaston, Mass.

Office Tel. GRanite 2-5078

America's Best Buy

The
1952 CHEVROLET

24-Hour Towing Service Night Repair Service

BARGAINVILLE

for

OK USED CARS

540 Southern Artery

GRANITE CHEVROLET

383 Washington Street Quincy, Mass. PR 3-2310

Where Our Customers Send Their Friends

CONGRATULATIONS . . .

WHEN IN NEED OF . . .

Hardware Packard Paints

Kitchenware Wall Paper

Garden Supplies Glass

THE NEW MODERN STORE

"Easy Parking" Call GR 2-0041

MacFARLAND'S

11 Brook Street Wollaston, Mass.

L. ANTONELLI IRON WORKS, Inc.

 $\begin{array}{ccc} & \text{Manufacturers of} \\ & \text{STRUCTURAL STEEL} & - & \text{ORNAMENTAL IRON} \\ & & \text{and} \end{array}$

BUILDING SPECIALTIES

177 Willard St., Quincy 69, Mass.

Mayflower 9-3600

7 - 1294

Telephones, CApitol 7 -

7 - 1295

7 - 1354

HICKS & HODGES CO.

PURVEYORS OF FINE FOODS

45 South Market Street

Boston 9, Mass.

GR 2-0392

Telephones

PR 3-2054

PATTERSON'S FLOWER STORE

1283 Hancock Street Quincy, Mass.

CORSAGES

Girls Who Care Say
"Get My Corsage at Patterson's"

ELSIE M. PATTERSON Proprietor THE HARRIS COMPANY

188 Commercial St.

Portland, Maine

Marine and General Hardware

Paints and Varnishes

Marine Electronics

WHOLESALE

RETAIL

Sheppard's

85 Years of Dependable Service

1355 Hancock St., Quincy

Tel. PR 3-7200

6 Commercial St., Weymouth
Tel. WE 9-2700

GREETINGS TO OUR FRIENDS

SUPREME MARKET

605 Hancock Street, Wollaston

ENJOY

BRAEWOOD BEVERAGES

Richardson

Root Beer

Squirt

Standard Bottling Co. 435 Adams St.

Quincy, Mass.

WOLLASTON TAILOR AND CLEANSER

690 Hancock Street

Wollaston, Mass.

PR 3-2428

Reduced Rate for E. N. C. Students

Compliments of

SUPPLY DEPARTMENT

Marine Biological Laboratory Woods Hole, Mass.

STAINED GLASS WINDOWS

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

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

CHURCH FURNITURE

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

WHITTEMORE

Associates, Incorporated
16 ASHBURTON PLACE
Boston 8, Mass.
CA 7-6866

Office GR 2-1910

Home PR 3-5388

ERNEST C. HATCH
Prescription Optician

GREETING CARDS for ALL OCCASIONS

25 Beal St.

Wollaston

WEBSTER-THOMAS CO.

Wholesale

Food Distributors

221 State Street Boston 9, Mass.

Coca-Cola Bottling Company of Dorchester

GR 2-8100

KARL'S AUTO BODY REPAIR CO., INC.

Established 1920

23 Greenwood Ave. Wollaston 70, Mass.

- Insurance Appraising -

Karl A. Karjalainen

President

Compliments of

T. THOMAS BOATES

AUTOMOBILES

Bought

Sold

Exchanged

WA 5-1332

216 Robbins Street Waltham 54, Mass.

Compliments

of

MASSACHUSETTS HEATING CORPORATION

Compliments of

GR 2-8660

BLACKER & SHEPARD LUMBER CORPORATION

10 Newport Ave.

North Quincy, Massachusetts

102 Years of

EXPERIENCE TO HELP

US SERVE YOU

BETTER

H. P. HOOD & SONS

MILK · · · CREAM

NORTH QUINCY GARAGE CO.

Duggan Brothers

131-133 Hancock Street
North Quincy, Mass.

CHEVROLET
Sales and Service
PR 3-1100

LISK-SAVORY CORPORATION

Canandaigua, New York

ENAMELWARE and GALVANIZED WARE

H. M. W. Brigham Maine, N. H., Vt., & Mass.H. M. W. Brigham, Jr., Eastern New York

Elmer G. Brigham Western New York

Hendrie's ICE CREAM

"Made for Particular People"

VISIT OUR DAIRY BAR

 $\label{eq:condition} \mbox{Delicious Foods} \ - \ \mbox{Nicely Served}$ $\mbox{Attractive Surroundings}$

Appealing Prices

Business Men's Luncheon
Special Dinners

Open Daily Until 7 p.m.

Central Avenue and Eliot Street Milton, Mass.

BL 8-7850

HOWARD JOHNSON'S

FAMOUS ICE CREAM

in

28 FLAVORS

We extend our cordial and sincere BEST WISHES TO THE CLASS OF '52

WEYMOUTH GAZETTE PRESS

Printers of Campus Camera
WE 9-0145
18-22 Station Street

East Weymouth, Mass.

Compliments

of

A FRIEND

QUINCY LUMBER CO.

610 Southern Artery

Quincy 69, Mass.

ALVES PHOTO SERVICE, Inc.

14 Stores Avenue

Braintree, Mass.

1952 Sponsorships

BEALE STREET PHARMACY

Russell S. Keene, Ph.G., Mgr. 661 Hancock Cor. Beale St. Wollaston, Mass.

W. H. BEARD, D.M.D.

1011 Beacon Street Boston, Mass. Telephone BE 2-1563

BLACKWOOD PHARMACY

663 Hancock Street Wollaston, Mass.

BOSTON CHINA CO.

80-88 Portland Street Boston, Mass.

BOSTON HEATING & PLUMBING SUPPLY CO.

579 Atlantic Ave Boston, Mass.

CARROLL CUT-RATE PERFUMER

19 Beale Street Wollaston, Massachusetts

DEPENDABLE LAUNDERERS AND CLEANERS

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

DEVOE'S DINER

North Quincy, Mass. Open 24 Hours a Day

EASTERN SHADE & SCREEN CO.

Shades, Screens, Venetian Blinds 104 Park St., Hyannis, Mass. 20 John St., North Quincy, Mass.

GREETING CARD SHOP

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

HANCOCK PAINT & VARNISH CO.

53 West Squantum Street North Quincy 71, Mass.

HEUSSI'S

Texaco Service 634 Hancock Street., Wollaston GR 2-9686

JOE'S BARBER SHOP

Wollaston, Mass.

Try Us for

Haircutting to Fit Your Features

LINDA'S RESTAURANT

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

LINCOLN PHARMACY

Hancock & Elm Sts. Wollaston, Mass.

DR. JOSEPH McDERMOTT

Optometrist 665 Hancock Street Wollaston, Mass.

ROBERT L. MICHELMAN

97 Fenno St. Wollaston, Mass., MA 9-4480 Insurance of All Kinds

QUINCY TYPEWRITER SERVICE

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

QUINT'S GREENHOUSES

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

REAL ESTATE & INSURANCE

Walter R. Forbush GR 2-7121

78 Beale St., Wollaston, Mass.

RICH'S SHELL STATION

707 Hancock St. Wollaston, Mass.

RICH'S TAXI SERVICE

3 Billings Road North Quincy, Mass. GR 2-5352

RUSSELL FUNERAL HOME

Harold A. Thurston, Director 644 Hancock Street Wollaston, Mass.

WILLIAM J. SHEA

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

M. STROLL & CO., Inc.

Established 1863 Wholesale Grocers Boston, Mass.

DR. EARL STONE

Dentist 7 Elm Avenue Wollaston, Massachusetts

WM. WESTLAND & CO.

Equipment for Every Sport Baseball-Golf-Tennis-Archery Softball-Fishing-Badminton

WOLLASTON FLORIST

679 Hancock Street Wollaston, Mass.

WOOD'S HARDWARE CO.

673 Hancock Street Wollaston, Mass.

Y. M. C. A.

61 Washington Street Quincy, Mass.

Compliments

of

A FRIEND

ESPECIALLY FOR YOU . . .

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

Especially for YOU

Paul K. Blanchard, Inc.

College Annuals

669 BOYLSTON STREET

BOSTON, MASS.

Your Class

PHOTOGRAPHER...

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

A College Annual without photographs would indeed be dull.

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

The HARVARD STUDIO

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

669 BOYLSTON STREET

BOSTON, MASS.

DIRECTORY

FACULTY

	A	M
Akers, Charles W.	243 Marlboro St., Wollaston, Mass.	Mann, Edward S. Marple, Olive B. 41 W. Elm Ave., Wollaston, Mas 98 Phillips St., Wollaston, Mas
Allen, Frances	97 Willow St., Wollaston, Mass.	Maybury, Robert H. 16 Winslow Rd., Brookline, Mas
n 1 1 W 1 W	B	McFarland, Elizabeth Mullen, Wilbur H. 15 N. Maine St., Ambler, P. 30 Copley St., Wollaston, Mas
Babcock, Wm. J. V. Blanev, Esther	114 Willet St., Wollaston, Mass. 232 Beach St., Wollaston, Mass.	Munro, Bertha 90 Franklin Ave., Wollaston, Mas
Blaney, Harvey J. S.	232 Beach St., Wollaston, Mass.	N
	C	Naylor, Jasper R. 97 Willow St., Wollaston, Mas
Cameron, Ruth	21 W. Elm Ave., Wollaston, Mass. 21 W. Elm Ave., Wollaston, Mass.	Nease, Madeline 92 Franklin Ave., Wollaston, Mas
Cameron, James Cove, Edith F.	124 Phillips St., Wollaston, Mass.	Nease, Stephen 23 E. Elm Ave., Wollaston, Mas
,	D	P
Dell, Edward T.	23 E. Elm Ave., Wollaston, Mass.	Parsons, Rolland W. 102 Hamden Cirele, Wollaston, Mas
Delp, George J. Dixon, Wallace C.	21 W. Elm Ave., Wollaston, Mass. 14 Beach St., Wollaston, Mass.	Pearsall, Kenneth 57 Ellington Rd., Wollaston, Mas
Dygoski, Louise A.	9 Landers Rd., Wollaston, Mass.	R
	G	Rankin, Andrew F. 30 Ebbett Ave., Wollaston, Mas
Gery, Frank W.	9 Landers, Rd., Wollaston, Mass.	Rothwell, Helen F. 21 Bromfield St., Wollaston, Mas Rothwell, Mel-Thomas 21 Bromfield St., Wollaston, Mas
Goodnow, Edith P. Goodnow, Kent	158 Waterston Ave., Wollaston, Mass. 158 Waterston Ave., Wollaston, Mass.	
Gould, J. Glenn	158 Waterston Ave., Wollaston, Mass. 29 Dunbarton Rd., Wollaston, Mass.	Schlosser, Claude G. S bavis St., Wollaston, Mas
Groves, Vernon T.	98 Phillips St., Wollaston, Mass.	Shields, Fred J. 100 Hamden Circle, Wollaston, Mas
	H	Shields, Hester 100 Hamden Circle, Wollaston, Mas Shrader, James H. 30 Copley St., Wollaston, Mas
Harris, Mary K. Hunting, Ward M.	90 Franklin Ave., Wollaston, Mass. 30-A Cleaves St., Wollaston, Mass.	Smith, Timothy L. 59 Davis St., Wollaston, Mas
rimining, ward in	K	Soteriades, Evangelos 105 Willow Ave., Wollaston, Mas Spangenberg, Alice 22 Gay St., Quincy, Mas
Knowles, J. Henry	143 Homer St., Newton Center, Mass.	, , , , , , , , , , , , , , , , , , , ,
Kilowies, j. Zzesty	L	Washhum Alma P. 24 Thomaton St. Wallacton Most
Larkin, Greg	98 Phillips St., Wollaston, Mass.	Washburn, Alma R. 34 Thornton St., Wollaston, Mas Weston, Muriel
Lechner, Hadrian B.	23 Ebbett Ave., Wollaston, Mass.	539 Runnymede Rd., Toronto, Ont., Canad
Lechner, Mary S.	23 Ebbett Ave., Wollaston, Mass.	Williamson, Esther D. 23 E. Elm Ave., Wollaston, Mas

COLLEGE

Adams, Betty J.	A Box 251, Twin Rocks, Pa.	Ash, Patricia A. Austin, Dorothy M.	551 California Ave., Chester, W. Va. Gillett, Pa.
Adams, Carolyn J.	49 Lawrence St., Bridgeton, N. J.	Austin, George E. Azevedo, Mary L.	876 Broadway, S. Portland, Me. 118 Power Rd., Pawtueket, R. I.
Akashi, Yoji	ho, Shiba, Minato-ku, Tokyo, Japan	Azevedo, Mary L.	110 Tower Rd., Lawideket, R. 1.
Albin, Lois L.	88 Washington Ave., Beacon, N. Y.		В
Albright, Margaret L.	10 Fleetwood St., Portland, Me.	Bailey, A. Russell	18 Russell St., Waltham, Mass.
Alexander, Douglas R.	1858 Aird Ave., Montreal	Bailey, E. Dorcas	607 Grand Ave., Lamar, Mo.
Allen, John W.	216 S. Morris St., Dover, N. J.	Bailey, Ernest B.	41 Fairfield St., Boston, Mass.
Allison, Beulah V.	215 Franklin Pl., Grove City, Pa.	Bailley, Vera	Box 374, Irwin, Pa.
Allison, John B.	341 Center Ave., Butler, Pa.	Baker, James E.	11 Patterson St., Dorehester, Mass.
Allison, Beulah C.	215 Franklin Pl., Grove City, Pa.	Barrueto, Richard B	
Anderegg, Donna Lee	Uhrichsville, R.D. No. 1, Ohio	118 3rd A	Ave., South, Guatemala City, Guatemala
Anderson, Dorothy D.	Roeks, Md.	Bartch, Paul E.	9 Cushing St., Wollaston, Mass.
Anderson, John W.	206 Grant St., Warren, Pa.	Barton, June M.	Route 2, Albion, Pa.
Apple, R. Christine	3920 Baxter Ave., Nashville, Tenn.	Bass, Norma L.	3649 Highland Ave., Shadyside, Ohio
Armstrong, Doreen M.	28 Beresford Ave., Toronto, Ont.	Beck, Norma J.	R.D. No. 1, Neubargh, N. Y.
Arnold, Virginia E.	1309 Wilbur Ave., Akron, Ohio	Becker, Warren H.	79 Edgemont Rd., Katonah, N. Y.
, -0			

Benelli, Gerard V. 43 Rodman St., Quincy, Mass. Bergers, Doris D. Frankford, Del. Box 260A, R.D. No. 1, McKees Rocks, Pa. Bergers, Jay A. Bias, Shirlee J. 2620 Highland Ave., S. W., Warren, Ohio Bigelow, John C. Bigelow, Myron C. Monument Beach, Mass. Monument Beach, Mass. Binkley, John G. Blachly, Samuel D. Black, Geraldine V. 207 South Ave., Bridgeton, N. J. 44 Martin St., W. Haven, Conn. 1102 Glengrove Ave., Toronto, Can. 97 Dearborn St., Manchester, N. H. Blake, Evelyn T. Shoreham, Vt. Blackmer, Marian L. R.R. No. 1, Little Britain, Ont., Can. 216 Robbins St., Waltham, Mass. 22 Congress St., Fitchburg, Mass. Bloye, Jean E. Boates, Tilbury T. Bonnallie, Ivalene M. 22 Congress St., Filenburg, Mass. 516 Fulton St., Carthage, N. Y. 14 Mayfair St., Roxbury 19, Mass. 169 Pleasant St., Brockton, Mass. 603 Broadway, Wellsville, Ohio 55 Victoria St., Lowell, Mass. 135 Main St., Skowhegan, Mc. Boshart, Mareia A. Bourne, Charles N. Bowers, Mary Jane Bowlby, Paul W. Brackett, Gloma J. Bradley, Robert W. Brake, Harold M. 5201 Samuel Ave., Ashtabula, Ohio r. 11 Union St., Richlandtown, Pa. 766 Oakwood Rd., Chas., W. Va. Altona, N. Y. Brodhead, Charles L., Jr. Brogan, Jo-Ann Brooks, Howard N. Brown, Mabel S. Brown, Phyllis E. Ranberry, Westminister, Md. 523 Cottage St., New Bedford, Mass. Bruce, Raehel A. Bruey, Mary V. Florence, 333 E. Washington St., Lisbon, Ohio Brumagin, David R. Bryan, W. Jean Bryan, Marylou E. S. Myers Rd., R. 1, Geneva, Ohio Scranton, Kansas 30 Mead St., Cambridge, Mass. R. 1, Claysville, Pa. Bryner, Gene P. Burdett, Ann B.

Nurses Home, 775 Trapelo Rd., Waltham, Mass.

Burdett, Mary-Esther
Nurses Home, 775 Trapelo Rd., Waltham 54. Mass.
Burdette, Elva I.
Burgess, Ellen M.
Burgess, June E.
Burkhart, Paul R.
Burkhart, Paul R.
Bye, Harley E.
Bye, Mildred M.
Burgess, June E.
1 Percy Pl., Cambridge, Mass.
9 Garfield St., Cambridge, Mass.
15 Ridgway St., Wollaston, Mass.
15 Ridgeway St., Wollaston, Mass.
Annan, Ont.
Bye, Mildred M.
R.R. No. 1, Annan, Ont., Can.

C

Calhoun, Ardith E. 4107 First St., S.E., Washington, D. C. Caldwell, James R. Campbell, Dwight L. Caswell, Quentin C. 47 Ryder Ave., East Rockaway, N. Y. Chalfant, Betty J. Charlotn, Robert P. Chase, Sarah F. Christensen, Tom Church, Barbara 1. L. Clark, Milton E. Clark, Milton E. Clark, Robert E. Claytor, Charlotte P. Claytor, Charlotte P. Clingerman, Kermit G. Clingerman, Quentin S. R.D. No. 1, Calla Rd., Villas, N. J. 138 Weirfield St., Brooklyn, N. Y. 138 Weirfie

Cove, James R. Wilbraham Academy, Wilbraham, Mass. Cramer, D. Edward Cramer, D. Edward Cramer, Roberta L. Crawford, Gloria L. Crew, Robert W. Cribbis, Ross R. Croley, John G. Cronin, Alice J. Cubie, Annie T. Cugini, Ennio TA Memorial Dr., Weymouth, Mass. Cunningham, Ruth E. Willow St., Wollaston, Mass. 18 Greene St., Wollaston, Mass. 18 Greene St., Wollaston, Mass.

D

Daniels, David T.
R.R. No. 3, Stone Church Rd., Hannon, Ont., Can.
Davis, Donald H.
Davis, Phyllis A.
DeBar, Frank R.
DeRemer, Charles L.
Dill, Robert C.
Dinsmore, Raymond E.

Dodge, Herbert V.
Dollinger, Marion J.
Downes, Madeline E.
Draper, David D.
Driggs, Donna Lee
Duncan, Joseph W.
Durkee, Joanne L.

E

Earl, Nancy W.
Eby, Grace N.
Edwards, Kenneth D.
Eliades, Graee O.
Elliott, Grace E.
Elliott, Paulene M.
Ellis, Helen C.
Elsey, Glenn D.
Erbe, Paul W.
Erbe, Samuel M.
Eshleman, Lillian V.
Erselstyn, Marion A.
Estern Navayone College, Wellester, Mass

Eastern Nazarene College, Wollaston, Mass. Esselstyn, Eleanor S.

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

F

Farleigh, Carlic II. 728 Edgewater Ave., Ridgefield, N. J. Ferguson, Margaret B. Finch, Arlene D. Fliger, Edward M. Freeman, Millan A. Freese, Ruth I. Friend, John T. Fuller, Shirley R. Fuller, Shirley R. Edgewater Ave., Ridgefield, N. J. R. D. No. 1, Sprakers, N. Y. 27 Wilson, Baeon, N. Y. Rt. No. 2, Box 739, Auburn, Calif. 3 Neilon Pk., Malden, Mass. Tunnel Hill, Ohio Acosta, Pa. 80 Mt. Vernon St., Gardiner, Me.

G

Gardiner, Ruth M.
Gardner, Beulah E.
Gaidner, John M.
Gavette, Janice E.
Gibbs, Kenneth L.
Gibson, Richard L.
Gilmore, Bonna-Vear M.

89 Myrtle St., Waltham 54, Mass.
Island Pond, Vt.
508 Cove Rd., Weirton, W. Va.
459 Preble St., S. Portland, Me.
Rt. No. 4, New Philadelphia, Ohio
68 President's Lane, Quiney, Mass.

2830 Hyde Park Blvd., Niagara Falls, N. Y. Glennie, John I. 11 Lineoln St., Merrimae, Mass. Goddard, Shirley M. 317 North St., Halifax, N. S., Can.

12 C. O., Number 12, Guatemala Gonzales, Carlos A. 96 Cedar Ct., Bangor, Me. Goodale, Eleanor B. Goodnow, Elizabeth J. 158 Waterston Ave., Wollaston, Mass. Beals, Me. Beals, Me. R.D. No. 1, Lisbon, Ohio 21 Bromfield St., Wollaston, Mass. Gower, Ena L. Grate, Charles S. Gray, Mary R. Grey, Lorana C. Hampton Bays, N. Y. Warren, Ohio Gribben, Lucille II. Grimm, Duane E. 453 Iowa, Warren, Ohio Guscott, Charles E. 121 S. Elm St., Jefferson, Ohio H 82 Webster St., North Quincy, Mass. Box 63, Morristown, Ohio 82 Vinedale Rd., E. Braintree, Mass. Halberg, Allen S. Hall, Gordon D. Hall, Harry F. Hall, Harry F.
Handloser, Rose R.
Ifamann, Eleanor J. 11 Marjorie Court, Rochester 20, N. Y.
Hardin, William D.

88-22 186th St., Hollis, N. Y.
Bridgewater, Me.

Bridgewater, Me. Harding, Donald Hardy, Deane R. Hardy, Keith W. Harris, Doris M. Harris, Gordon R. Harris, Harold L. Hart, Marian L. 30 Walnut St., North Quincy, Mass. Wilmington, N. Y. 41 Bromfield St., Wollaston, Mass. R.F.D. No. 1, Concord, N. H. 41 Bromfield St., Wollaston, Mass. R.D. No. 4, Ithaca, N. Y. 15 John's Hue, Lynn, Mass. Harvey, Priscilla E Haselton, Shirley A. Wilmington, N. Y. 102 Western Ave., Lynn, Mass.
To Coleman St., Springfield, Mass.
Galifornia Ave., W. Quincy, Mass.
Box 110, R.D. No. 1, Dover, N. J. Hatch, Leon S. Hayford, Catherine M. Hazelton, Daniel J. Hedden, Norma M. Hedden, Robert E. 233 Chrystal St., Dover, N. J. R.D. No. 7, Butler, Pa. Darlington, Md. Heinlein, Richard B. Henck, Eunice L. Henck, Roy M. Henck, Samuel H. 811 Salem Ave., Hagerstown, Md. Darlington, Md. R.D. No. 1, Washington, Pa. 635 James St., Syracuse 3, N. Y. 34 Warwick St., Wollaston, Mass. Hennen, Donald H. Herrington, Beverly F. Hersey, Clifford F. Hesemeyer, Alfred A. 162 Harmon St., Brooklyn 21, N. Y. C., N. Y. bara C. 215 Hancock St., Everett 49, Mass. R. 23 East Elm Avc., Wollaston, Mass. Hickman, Barbara C. Hicks, Esther R. Hilyard, Elsie M. Fort Fairfield, Me. Slippery Rock, R.D. No. 5, Pa. R.F.D. No. 1, Rockville, Conn. Hoff, Marilyn J. Holman, Charles R. 157½ Coleman Ave., Toronto, Ont. 21 W. Elm Ave., Wollaston, Mass. R.D. No. 5, Bloomsburg, Pa. Holstead, John II. Holstead, Natalie G. Hornberger, Glenn, 11. Howard, Edgar R. R.D. No. 1, Cambridge Springs, Pa. Huff, Gerald E. Huff, Margaret L. 24 South Central, Wollaston, Mass.
52 Lees Ave., Ottawa, Ont.
45 North Central St., Peabody, Mass.
B. 316 E. Horner, Ebensburg, Pa.
Willow St., Wollaston, Mass.
Willow St., Wollaston, Mass.
217 East End Ave., Pittsburgh, Pa. Hughes, John A. Hutcheon, Roy R. Hutchinson, Richard B. Hysong, Ralph L. Hysong, Ruth M. Hysong, Wayne

I

Ibecheole, Raymond K. O. celoeie, Raymond X. O. C. 20 S/Gasi Zaria, N. Nigeria (2) Signand, Robert M. 322 Meadow Ave., Charleroi, Pa. 322 Meadow Ave., Charleroi, Pa. 322 Meadow Ave., Charleroi, Pa. 111-42 202nd St., Hollis, N. Y. Ingland, Robert M. Ingland, Wilma J. Insco, Merilyn R.

J

Jack, Jean Jack, Marthela Wyoming, Del. Wyoming, Del.

Jackson, Gilbert J. Edensburg, Pa. Jackson, Rogene S. Jackson, Ruth E. Jackson, Sara A. James, Betty J. Milton, Vt. 85 Willowdale Ave., Montelair, N. J. Ebensburg, Pa. 205 E. Southern Dr., Bloomington, Ind. Jessop, Grace E. Jewett, Lloyd W. University Park, Iowa 6 Bromfield St., Wollaston, Mass. John, Aldine M. John, Idwal F. 801 Jefferson St., Gary, Ind. 801 Jefferson St., Gary, Ind. R.D. No. 2, Seagerstown, Pa. 2434 23rd St., Cuyahoga Falls, Ohio Upper Economy, Col. C., N. S., Can. 4763 Jefferson St., Bellaire, Ohio 3141 Raleigh Ave., Pittsburgh 16, Pa. 9325 Gaylord Ave., Cleveland 5, Ohio Johnson, Carrol L. Johnson, Helen Johnson, Lloyd S. Jones, Betty J. Jones, Edmund C. Jordan, Albert R.

501 E. Dubois Ave., Dubois, Pa. 134 Garvin Blvd., Sharon Hill, Pa. 48 Franklin Ave., Wollaston, Mass. 1009 Pierce Ave., Toronto, Ohio 1 Davis St., Wollaston, Mass. 1605 W. Main St., Norristown, Pa. 91 Fourth Ave., Ottawa, Ont. N. Walnut St., Bath, Pa. Keen, Bassha L. Kelley, Florence A. Kelley, Frank O. Kelley, George R. Kelly, Doris L. Kemner, H. Margaret Kereluik, Donald Kern, Robert L. 212 MacDade Blvd., Collingdale, Pa. 18 Greene St., Wollaston, Mass. 18 Greene St., Wollaston, Mass. Ketner, Francis D. Knepper, Joyce S. Knepper, Ralph H. Knight, Paul F. 330½ S. Union, Alliance, Ohio R.D. No. 1, Petersburg, N. Y. Knudsen, Karl J. Koelker, Betty R. Koelker, Irving E. R.D. No. 1, Fetersburg, N. 1-1332 Kohler Ave., Akron, Ohio 1332 Kohler Ave., Akron, Ohio 1530 E. 2nd St., Bethlehem, Pa. Brockport, N. Y. R.D. No. 1, Scottdale, Pa. Kosty, Anthony L. Krutenat, Richard C. Kuhn, Ferne L. Kuhn, John C. R.D. No. 1, Scottdale, Pa. Kuschner, Allard W. Burton, Ohio Kuykendall, Coy F. 301½ N. 19th St., Corpus Christi, Texas

 \mathbf{L}

Grovesville Park, Beacon, N. Y. Sanford Yar, Co., N. S. Laird, Irving W. Landers, Earle W. Lantz, Donald J. Larrabee, Joseph C. Larsen, Mildred J. 31 Maxwell St., Dorchester, Mass. Box 212, Bath, Me. 254 Chrystal St., Dover, N. J. Laudermilk, Lennura

1931 E. Bailey Rd., Cuyahoga Falls, Ohio Laudermilk, Roy F. Eastern Nazarene College, Wollaston 70, Mass. Lemieux, Ernest S. 74 Albertina St., Quincy, Mass. Ridge Rd., Bath, Me. Lenfest, Dora A. 84 Faxon Rd., Wollaston, Mass. 17 Monroe St., Freemansburg, Pa. Lewis, Dwight G. Lick, Paul S. 17 Monroe St., Freemansburg, Pa.
207 Highland Ave., Gardiner, Me.
443 Knicker Bolker Ave., Paterson, N. J.
429 Monroe, St., N.W., Massillon, Ohio
429 Monroe St., N.W., Massillon, Ohio
2222 S. Freedom Ave., Alliance, Ohio
30 Walnut St., N. Quincy, Ohio
R.F.D. No. 3, Waterville, Me.
644 Erie St., Camden 2, N. J.
507 Power Rd., Pawtucket, R. I.
692 Pleasant St., East Weymouth, Mass. Linton, Hazel I. Little, Jane E. Long, Harold O. Long, Russell J. Loomis, Ruth Ann Lorenz, Fred Lovejoy, Frank E. Loveless, Robert E. Lusk, Phoebe A. Lyon, Walter K.

M

Presque Isle, Me. 96 3rd, Ottawa 1, Ont., Can. Box 292, Irwin, Pa. 1522 Valencia Ave., Pasadena 7, Cal. 317 26th St., Bellaire, Ohio McCormack, Fred H. McCurdy, Archie K. McCutcheon, Brian L. McEachern, Alice C. McGee, Leora M.

McSavaney, David H. 20 Maxwell St., Dorchester, Mass. MacCallum, Barbara V. MacDonald, Ich E. 50 Vernon St., Somerville, Mass. 92 School St., Walpole, Mass. 70 Pleasant St., Quincy, Mass. 190 Main St., Yarmouth, Mc. 154 Elm St., Quincy, Mass. MacLeod, Myrtle L. MacMahon, Kent L. MacMillan, Lorne V. 179 Magnolia St., Dorchester, Mass. 38 Essex St., Cambridge, Mass. 38 Essex St., Cambridge, Mass. MacNeil Donald W. MacNeill, Beverly A. MacNeill, Jeanne L. 26 Maple St., Moncton, N. B., Can, Haselton Rd., Wilmington, N. Y. L. Haselton Rd., Wilmington, N. Y. R.F.D. No. 3, Nazareth, Pa. 248 N. Baldwin St., Johnson City, N. J. MacNulty, Susan A. MacPherson, Cornelius MacPherson, David L. Mack, Doris M. Martin, Rose Mary 14032 Ohio Ave., Detroit 4, Mich. 309 Main St., Toronto, Ohio 2028 Lee Highway, Arlington 1, Va. 48 Cummings Ave., Wollaston, Mass. 18 Orchard, Hyde Park, Mass. Martin, Shirley A. Masters, Velma I. Mateer, Warren W. Matheson, Agncs M. Mathisen, Carol E. Mattmueller, Donald R. Maxwell, William N. Mellon, Doris M. 50 R. 5015 6th St., North Arlington, Va.
 Box 264, Retsil, Wash.
 504 MacDade Blyd., Collingdale, Pa. Merchant, Marilyn L. Meredith, Helen M. 141 26 King St., Dorchester 22, Mass. Third Ave., So. Charleston, W. Va. 433 Perkionen Ave., Landsale, Pa. 317 Worth St., Corry, Pa. 226 E. Center St., Dunkirk, Ind. 954 Aberdeen St., Akron 10, Ohio Merki, Robert T. Merriman, Dorothy J. Merrits, Marjorie H. Metcalfe, Russell F. Mever, Elsie L. Miller, Joyce E. Miller, Rayma M. Miller, Paul H., Jr. Miller, Ronald G. 234 Elm St., Walpole, Mass. R.D. No. 2, Kiel Ave., Butler, N. J. 230 Dewey Avc., Lancaster, Ohio 30 Northfield Ave., Quincy, Mass. 27 Grant St., Union City Pa. Milstead, Barbara J. 511 Tennessee Ave.,

N.E., Washington 2, D. C. 632 Laurel St., Delanco, N. J. 80 Corbalis Pl., Yonkers, N. Y. 1795 Oxford, Pasadena 7, Calif. Monnett, Naomi R. Montemuro, A. Ralph Montgomery, Irene A. Montgomery, Robert E. Moore, Alfred T. Moore, Jane C. Moore, Florence V. Chatham, Pa. Moore, Alfred T.

Moore, Jane C.

Moore, Florence V.

Morales, Sarah E.

116 Prospect St., Philadelphia, Pa.
Oxford, N. S., Can.
Morales, Sarah E.

18 Bda., Borinquen, Ponce, Puerto Rico 24 Day St., Danielson, Conn. Rt. No. 2, Brandon, Vt. Morgan, Elwin C. Morse, Samuel A. Morse, Vernon C. 14 Nichols St., Danbury, Conn. Mosgrove, Harold C.

Eastern Nazarene College, Wollaston, Mass. Fallston, Md. Mull, Rita J. Central Wood Harbour, N. S., Can. Mullen, Ethel R. Mullen, Lillie L. 233 Aberdecn St., Fredericton, N. B., Can. Mullen, Vesta D. 19 Beacon St., Yarmouth, N. S., Can. Musnug, Maric J. Mycrs, Peggy M. 610 Pittsburgh St., Scottdale, Pa. 1271/2 Brinkerhoff St., Plattsburg, N. Y.

N

Najarian, Albert, Jr., 1243 Pond St., R.F.D., Mcdway, Mass. 47 Pennsylvania St., Quincy, Mass. Box 23, West Alexander, Pa. Neeley, Robert L. Nicholson, Harvey C. Nielsen, Norma M. Noftle, John S. Norris, Herbert R. Green Acre, South Portland, Me. 1468 Eastern Ave., Malden, Mass. R. D. No. 8, Box 577, Akron, 10, Ohio 650 Elma St., Akron, Ohio 143 Garfield Pl., Lynbrook, N. Y. Nuzum, Loretta M. Nylin, Dolores J.

0

Oulton, Carol E. Oddo, Anthony V.

Minturn, Me. Pettibone Rd., Solon, Ohio Oddo, Grace R. Olson, Walter E. Otudeko, Adebisi O. Oxley, Carol Oxenford, Frank H.

Pettibone Rd., Solon, Ohio 39 Old Morton St., Mattapan, Mass. 6, Toguwa St., Lagos, Nigeria Box 284, Spring Hill, W. Va. 169 Pleasant St., Brockton, Mass.

Palella, Carmela Upper Washington Avc., Albany, N. Y. Parker, Joseph W 1590 Wildon Ave., Akron, Ohio Parkanan, Clara M.
Parks, George W.
Parsons, Marlene J.
Parsons, Ronald J.
Parsons, Ronal Patterson, Lottie E. Poplar Lane, Indian Head, Md. Pauli, Marian S. 13518 Beaumont St., East Cleveland 12, Ohio Peabody, Allison M. Peabody, Earle Branden, Vt. Beals, Mc. Pearce, Margaret J. Pearsall, Elsner J. 39 Rawson Rd., Wollaston, Mass. 112 So. Park Ave., Rockville Center, N. Y. P. O. Box 122, Wellsville, Ohio 81 Washington Ave., Waltham, Mass. Hillsborough, Box 494, N. H. Pelley, B. Leon Penney, David P. Perham, Patricia L. Rt. No. 2, Chazy, N. Y. Rt. No. 2, Chazy, N. Y. R.D. No. 1, Watkins Glen, N. Y. Peryea, Clifford H. Peryea, Herbert L. Phillips, Ronald R. Phillips, Virginia R. Box 161, Eliot, Me. 904 Pine St., Camden, N. J. 147 Prather Ave., Jamestown, N. Y. Rt. No. 2, Uhrichsville, Ohio Pinkston, Harold E. Poole, Lois C. Prosperi, Lloyd E. P. O. Box 494, Dover, N. J. 33 Harding Rd., Melrose, Mass. Pruden, Alice A. Pyne, Álvan W.

R

Ramsey, Evelyn M. Rt. No. 3, Richmond, Ken. Ray, Allen G. Reddish, Eleanor J. 914 Hickory St., Roaring Spring, Pa. 37 Pearl St., Brockton, Mass. 626 95th St., Niagara Falls, N. Y. R.R. No. 6, Woodstock, Ont. Reed, Lillian M. Reinhart, Dorothy E. 21 Stanley St., South Portland, Me. 34 Warwick St., Wollaston, Mass. 136 Old Colony Ave., Wollaston, Mass. Retter, Karl W. Rice, Gene B. Rich, Albert E. Rich, Harry A. Carmichaels, Pa. Rickey, Howard L. Riggleman, Gerald O. 900 Hill Ave., Wilkinsburg, Pa. 299 W. Fifth St., Mansfield, Ohio Roat, Dorothy L. Robb, Walter M. 123 Main St., Vestal, N. Y. R.D. No. 1, Huntingdon, Pa. Roberts, Dorothy L. Roberts, Thelma G. Rogers, Herbert L. 439 East 4th St., Bloomsburg, Pa. 439 East 4th St., Bloomsburg, Pa. 198 East North St., Ilion, N. Y. Romberger, Arland F. Romberger, George B. Rose, Abram L. 45 Hegins, Pa. B. Hegins, Pa. 45 Hempstead Rd., Spring Valley, N. Y. Rugg, Celia A. Rugg, Floyd W. Rundlett, Paul W. Grantsville, Md. 36 Empire St., Grantsville, Md. 24 Fowler St., Augusta, Mc. 106 Faxon Rd., No. Quincy, Mass. 2974 Carter, Detroit 6, Mich. Rupert, Rodney C. Rylander, Doris E.

S

Sabean, John A. Sabean, Phyllis C. 8 Gilson Rd., Quincy, Mass. 8 Gilson Rd., Quincy, Mass. 3 Arnold Ave., Peabody, Mass. 243 Evans St., N. Weymouth, Mass. 57 Water St., Hyde Park, Mass. St. Pierre, Jeanne A. Sampson, Robert E. Sardella, Edward A. Sasao, Susan H. South 9, West 4, Sapporo, Hokkaido, Japan

Sehlosser, Floyd W. 840 S. Linden, Allianee, Ohio Schweickert, Theresa E Box 198, Webster Park, Spring Valley, Ill.
41 California Ave., Quincy, Mass.
453 Iowa St., Warren, Ohio
F. 198 East North St., Ilion, N. Y. Scott, John D. Scott, Willis R. Seamans, Arthur F. Sellers, Charles P. 4168 Harrison St., Bellaire, Ohio 42 W. 26th St., Hialeah, Fla. 211 N. Main St., Houston, Pa. Sever, Raymond J. Shaffer, Doris M. Shankle, Vernon E 122 Davis Ave., Brookline, Mass. Shellito, Anna Lucille 51 Odell St., Union City, Pa. Shene, Dorothy E. Shene, Malcolm H. Shepard, Mary E. Sherman, John E. Shield, Betty J. Shoff, Alice Jean R.D. No. 4, Irwin, Pa. R.D. No. 4, Salem, Ohio Zelicnople, Pa. Simmons, Helen V. Simpson, Earl A. 217 Maeauway St., Hamilton, Ont. Skidmore, L. Thomas 951 Ambrose Ave., East Liverpoole, Ohio Skillings, Nola M. Steep Falls, Me. 170 Lawlor Ave., Toronto, Ont. Smart, Marion E. Smith, Carroll D. East Corinth, Me. Smith, (Mrs.) M. Catherine 2654 Harlem Ave., Baltimore 16, Md. Smith, Cynthia A. 15 Reed Ave., Westwood, Mass. Smith, G. Evangeline 816 Maple Ave., N.W., New Philadelphia, Ohio h A. 329 S. Central Ave., Canonsburg, Pa. e C. Rt. No. 3, Box 383, Cumberland, Md. Smith, Faith A. Smith, Gene C. Smith, Pauline M. 816 Maple Ave., N.W., New Philadelphia, Ohio 75 Glendale St., Dorchester, Mass. Smith, Robert C Star Route, Newport, Me. R.D. No. 1, Mifflinburg, Pa. Smith, Sterling I. Solomon, Carl E. Coblam Park Rd., Warren, Pa. R.D. No. 1, Warren, Pa. Sorenson, Barbara A. Sorenson, Ronald W. Spaite, Georgianna P. O. Box 255, East Palestine, Ohio 755 N. 15th St., Sebring, Ohio 428½ N. Fulton, Allentown, Pa. Speakman, E. Wayne Stahl, R. Donald Stanford, Beulah M.
Stanford, Beulah M.
Stanley, Virgil D.
Staples, Marilyn F.
Staples, Marilyn F.
Starnes, Thomas C.
Stauffer, Dorcas L. 1020 South Washington, Owosso, Mich. Stiles, Gloria R. Mylo Park, Ebensburg, Pa. Stiles. Lineoln E. Alton, N. Y. Stinson, Wesley W. 65 First Parish Rd., Seituate, Mass. Stoner, Phyllis E. R.D. No. 1, New Cumberland. Pa. Stojanov, Phyllis I. Stover, Glen E. 773 Iona Ave., Akron 14, Ohio 165 East Elm Ave., Wollaston, Mass. Stover, Wanita II. 3410 Hudson Dr., Cuyahoga Falls, Ohio 44 Garden St., Manchester, Conn. Stratton, Joan M. 27 Melvin Ave., Bradford, Pa. 25 Maveriek St., Rockland, Me. Box 375, Jerome, Pa. Box 385, Oxford, Pa. Oxford, Pa. Strotman, Juanita P. Studley, Mary F. Summers, William C. Sumner, Harold R., Jr. Sumner, Robert L. R. D. No. 2, Butler, Pa. R.D. No. 2, Butler, Pa. R.D. No. 2, Butler, Pa. 805 Grove St., Delmar, Del. 607 N. 4th St., Toronto, Ohio Perth, N. B., Can. Sunberg, Donald L. Sunberg, William J. Sutliffe, Paul M. Sutherin, Wanda L. Symonds, Betty G.

Taguchi, Sayoko c/o Dr. H. Hamlin, 9256 So. Loomis, Chicago 20, Ill. Talbot, George W. New Cumberland, W. Va.

T

Taylor, Charles R. 569 Schiller Ave., Akron, Ohio 8708 R. I. Ave., College Park, Md. 9 Lapham St., Rochester, N. Y. R.D. No. 5, Slippery Rock, Pa. M. C. 52, Warren, Ohio Thateher, Robert H. Thomas, June Thompson, Perry E. Thorpe, Ray E. Tikasingh, Aneel J. 45 Daneo Lane, San Fernando, Trinidad, B. W. I. Tikasingh, Elisha S. Trout, B. Waveline San Fernando, Trinidad, B. W. I. Rt. No. 1, Doylestown, Ohio Tustin, Paul E. 60 LeMayne Ave., Washington, Pa.

W

Westminster, Md. 24 Kenwood Ave., Saugus, Mass. Wagner, John E., Jr. Wakefield, Albert C. Wakefield, Charles W. Wallace, F. L. Mary Walters, Robert V. 24 Kenwood Ave., Saugus, Mass. R.R. No. 10, London Ont., Can. Box 70, Leavittsburg, Ohio 116 N. Main St., Spring City, Pa. Wanner, Robert I. Ward, Aliee C. 43 Beech Glen St., Roxbury, Mass. Watkins, John D. Watson, Florence M. Bankston, Ala. 80 Witrow Ave., Toronto, Can. Weimer, Martha M. Henn-Hyde Rd., Rt. No. 5, Box 178, Warren, Ohio

Weleh, Dale W.

226 Washington St., East Weymouth, Mass. West, Harry E.

Wetmore, A. Gordon
Wetmore, Jerome W.
Wheeler, Barbara A.
Wheeler, Eleanor J.

Rt. No. 2, Box 192, Springfield, V.

8 Hallam St., Toronto, Can.
Main St., Westford, Mass.
Wolcott, Vt.

Wolcott, Vt. White, Donald H.

ald H.

14002 Strathmore Ave., E. Cleveland 12, Ohio
ert M.

17 Lark Ave., Saugus, Mass.

18 Phillip St., Wollaston, Mass.

Mildred G.

18 Pearl St., Melrose, Mass.

19 Phillip St., Wollaston, Mass.

19 Parl St., Melrose, Mass.

19 Parl St., Warren, Ohio
oy B.

10 Parl St.

11 Parl St.

12 Parl St.

13 Parl St.

14 Parl St.

15 Parl St.

16 Parl St.

16 Parl St.

17 Parl St.

18 Parl St.

19 Parl St.

10 Parl St.

1 White, Herbert M. White, Ruth E. Whitehorn, Mildred G. Williams, Floe W. Williams, Murel-Faye Williams, Roy B. Williamson, Joe C. Brandy Camp, Pa. 27 Everett St., Malden, Mass. Williamson, Loretta R. Willwerth, Edwin M. 24 Carlson St., Quiney, Mass. R.D. No. 1, Box 514, Dover, N. J. R.D. No. 1, Box 514, Dover, N. J. 72 Albertina St., Quiney, Mass. 124 Garfield Pl., Lynbrook, N. Y. Wilson, Donald R. Winget, Eula-Adine Winget, Wilfred L. Wise, Delbert F. Withrow, Naney L. A. 44 Harvard Rd., Manehester, Conn. R.F.D. No. 1. Plattsburg, N. Y. Rt. No. 2, Oødensburg, N. Y. 34 Warwiek, Wollaston, Mass. 72 Stanley St., Lowell, Mass. Wood, Barclay F. Wood, Courtland S. Woodbridge, Walter R. Woodward, Oakley E. Wooster, Tyler S. Wordsworth, Carol M.

R.D. No. 2, Western Reserve Rd., Canfield, Ohio

Y

410 E. 22nd St., Baltimore 18, Md. R. D. No. 1, Irwin Pa. Yeager, William C. Yencso, Elizabeth A. Box 1442, Fort Lauderdale, Fla. 29 Reba Ave., Mansfield, Ohio 58 Cheriton Rd., Wollaston, Mass. Yencso, Jean D. Young, Charles E. Young, Donald L. Young, Doris A. 9 Hazel Pl., Flora Park, L. I., N. Y. Young, Harold E.

360 S. Central Ave., Riehland Center, Wis.
R. 29 Reba Ave., Mansfield, Ohio
Z Young, James R.

Zeigler, Paul C. Ziert, Elsic A.

527 Chestnut St., Lansdale, Pa. 815 Broad St., Collingdale, Pa.

ACADEMY

on Pa.	
on, Pa. Mass. , Ohio	
R	
, Ohio , Ohio	
Mass. n, Ont.	
y, Md.	
y, 141ca	
J.	
,	

BIBLE CERTIFICATE COURSE

A			0		
Armstrong, Ruthirene E.		Cortland, Ohio	Olson, Dillard L.	738 Grant Street, Missoula, Mont.	
	E			R	
Evans, John C. Ewart, Herbert N.		Ave., Kingston, N. Y.	Randall, Frank E.	174 Magazine St., Cambridge, Mass.	
Ewart, Herbert N.	24 So. Central Ave., Wollaston, Mass.		S		
Fair, Loris W.	F	Winfield, Pa.	Smith, Alan D. Steeves, Ronald C.	Rt. No. 3, Box 383, Cumberland, Md. 513 Keele St., Toronto, Canada	
M		W			
Mallon, Edith M. Miller, Lyle E.		th Ave., Ottawa, Ont.	Waner, Lawrence D. Wirth, Ronald I.	116 N. Main St., Spring City, Pa. Hurley, N. Y.	

