

No 6, 7 CATALOGUES

Western Maryland College Bulletin

WESTMINSTER, MARYLAND

Vol. XXI OCTOBER, 1939 No. 1

SATURDAY, NOVEMBER 18

HOME COMING

Football 2:00 P. M.

W. Md. vs. Dickinson

Hoffa Field

ALUMNI DINNER AND DANCE

Published Monthly by Western Maryland Collars, Watford during the sched year form October to May, inclusive, and AubrAugust. Entered as ascend class matter, May 19, 1923, at the Postoffice at Westminster, Ma, under the set of August 24, 1912. Accepted for mailing at special are of postage provided for in section 1103, set of October

Dinner November 18. I enclose herewith dollars Please reserve......places for me at the Alumni

for reservations.

Signed

0.0

Color

5

Our new buildings will be formally opened for inspection immediately after the game.

Alumni Dinner, sponsored by the Carroll County Club, in the college dining hall at 6:30.

Tickets, also admitting to the dance in the new gymnasium at 8:30, are on sale at one dollar. Since the limit is five hundred and admission to both dinner and dance is by ticket only, you are urged to make reservations on the attached card.

One cent stamp

WESTERN MARYLAND COLLEGE WESTMINSTER, MARYLAND MR. T. K. HARRISON

The

WESTERN MARYLAND COLLEGE BULLETIN

Vol. 21 NOVEMBER, 1939 No. 2

The President's Page

020

It is difficult to keep one's mind from Homecoming Day. The schedule of events, published elsewhere in this Bulletin, will indicate that it will be a gala affair. The Board of Trustees has authorized the dedication of our two new buildings on that day. A number of the alumni have seen them from time to time in the process of erection. Their

hearts will be warmed with pride as they see them in their completed form.

You are urged to make reservations for the dinner since we anticipate a capacity attendance. We do not plan a program at the dinner, but we do expect to have a number of guests of honor present.

Governor and Mrs. O'Conor will honor us with attendance at the Homecoming Game on Hoffa Field in the afternoon. The new buildings will be open for inspection immediately following the game. All in all we anticipate a day which will be memorable for all of us. I look forward enthusiastically to greeting you on this occasion.

Fred &. Holloway

The fifteenth orientation period for Western Maryland College was begun September 25, 1939. One hundred seventy new students composed the enrolling class; eighty-three of them were young women and eighty-seven were young men.

Five days were allotted to the new students for registration, planning of class programs, discussion of campus problems, worship services, medical examinations, psychological and placements tests, outdoor activities, and get-acquainted parties.

By the end of the five days these freshmen were no longer feeling that Western Maryland was a new territory to be explored. They had become acquainted with its buildings and environs, its faculty, and some of the upperclassmen who had returned to assist with the orientation program.

The following classes are repre-sented by relatives in this Freshman Class of 1943:

1881

- Addison Beane, grandfather of Jeanne Collett.
- Charles R. Miller, uncle of Mary Miller. 1889
- I. Pollitt. Sr., grandfather of Ridgely Pollitt and great-uncle of Virginia Elzey. 1891
- Mrs. Hilda Stem Matthews, grand-mother of Harriet Smith.
- Maud E. Miller, aunt of Mary Miller.
- 1900 Benjamin Jester, father of Theodore
- Jester.
- Dr. W. P. Roberts, uncle of Phyllis Cade.
- Mrs. Ethel Trout Siemon, mother of Robert Siemon.
- 1904
- Irs. Emma Jameson McWilliams, aunt of Clarence McWilliams. Mrs.
- Mrs. Maud Stremmel Haines, aunt of William Myers.
- Dr. J. Roscoe Elliott, father of Joseph A. Elliott and James I. Elliott. 1907
- Harvey Phillips, father of Harold Phillips.
- Mrs. Rachel Donovan Phillips, mother of Harold Phillips.
- Rev. W. A. Ledford, father of Warren Ledford.
- 1911 Mrs. Grace Donovan Garber, aunt of
- Harold Phillips. 1912
- Charles D. Linthicum, uncle of Benjamin Linthicum.

The Class of 1943

- Frank Bowers, father of Deborah Bowers.
- Mary E. Hull, aunt of Clarence Bachman
- James E. Andrews and Mrs. Eloise Miller Andrews, cousins of Mary Miller.
- Rev. Guy Leister, father of Klein Leister. George Kindley, cousin of Ridgely
- Pollitt.
- Mrs. Madge Hayman Kindley, cousin of Ridgely Pollitt.
- Mrs. Ruth Gist Pickens, aunt of Betty Linton Smith.
- Mrs. Esther Bill Jackson, mother of
- Mary Jackson.
- John M. Clayton, uncle of Paul Brooks.
- Olivia Green, cousin of Marie Craw-

- Velma Brooks, aunt of Paul Brooks and Benjamin Linthicum.
- Ellison Clayton, uncle of Paul Brooks.
- Dorothy Roberts, cousin of Phyllis Cade.
- 1930 Leon Bunce, brother of Donald Bunce.
- Mrs. Henrietta Scott Snodgrass, cousin of James Snodgrass. Mrs. Alice Whitmore Arietta, sister

of Pauline Whitmore.

- Virginia Whitmore, sister of Pauline Whitmore.
- Walter Reichenbecker, cousin of Vernon Seibert.
- Mildred Horsey Harrington Mrs. cousin of Joseph A. Elliott and James I. Elliott.
- Elizabeth Andrews, cousin of Mary Miller.
- Mrs. Kathleen Moore Raver, sister of Robert Moore.
- Fred Fowble, uncle of Robert Fowble.
- John Whitmore, brother of Pauline Whitmore.
- Louis Kaplan, brother of Emanuel Kaplan.

Charles Moore, brother of Robert Moore. 1936

- Sterling Fowble, uncle of Robert Fowhle
- Mary Catherine Hill, cousin of Joseph A. Elliott and James I. Ellight
- Francis W. Thomas, cousin of Betty Linton Smith.
- Maurice Roberts, cousin of Phyllis Cade.
- Virginia Cluts, cousin of Richard Boller.
- 1938
- Sara Robbins Ebaugh, sister of Elizabeth Ebaugh. John Roscoe Elliott, brother of Joseph
- A. Elliott and James I. Elliott.
- Mary Virginia Cooper, sister of Verna Cooper.
- Betty Sehrt, sister of Mary Louise Sehrt.
- Mrs. Caroline Smith Dudley, cousin of Betty Linton Smith.
- Lucille Bowers, cousin of Deborah
- John J. Lavin, brother of Thomas J. Lavin.
- Dorothy Cohee, cousin of Phyllis Cade.
- William McWilliams, brother of Clarence McWilliams.
- Louise Jameson, cousin of Clarence McWilliams.
- Herman Beck, brother of Clara Baile
- Marie Fox, sister of Louise Fox
- Blanche Scott, sister of Ann Scott Kathryn Cochrane, cousin of John
- Hancock. James Langdon, cousin of Jane Etz-
- ler.
- William Robinson, brother of John
- Frances Royer, cousin of Helen Volland.
- Irl Wentz, cousin of John Nace
- Marian Wentz, cousin of John Nace,
- Charles Ebaugh, brother of Elizabeth Ebaugh.
- Norman W. Foy, Jr., cousin of Winifred Wareheim.
- The following faculty members have
- relatives in the freshman class: Dr. William R. McDaniel is the greatuncle of Betty Linton Smith.
- Mary O. Ebaugh is the aunt of Dr. Elizabeth Ebaugh.
- Mr. Philip S. Royer is a cousin of Helen Volland.
- Mr. Alfred P. Scott is an uncle of Frasier Scott.
- Sgt. T. J. Lavin is the father of Thomas J. Lavin, Jr. Within the Class of 1943, we find
- James and Joseph Elliott, brothers; Caroline and Elizabeth Gable, sisters; Virginia Phillips and Sara Belle Veale, cousins; Pauline and Ruth Anne Whitmore, cousins; and Paul Brooks and Benjamin Linthicum, cousins.

Western Maryland College Bulletin

Published Monthly During the School Year from October to May, inclusive, and July-August BY THE COLLEGE

WESTMINSTER, MD., NOVEMBER, 1939

Entered as second class matter. May 19, 1921, at the Postoffice at Westminster, Md. under the act of August 24, 1912. Accepted for mailing at special rate of postage provided for in section 1103, act of October 3, 1917.

Women's Sports

The Women's Athletic Association of Western Maryland College opened the sports year with the annual outdoor supper held especially to acquaint the freshmen girls with the organization. Members of the association and the freshmen guests met in front of Smith Hall and hiked out to the Pavilion. Here the first part of the evening was spent in a "peanut hunt." After this novel beginning supper was served, which found girls having a grand time roasting weiners before the large stone fire places of the Pavilion.

With supper over, Julia Berwager, president of the association, had the pleasure of introducing the efficers on the W. A. A. board for the year 1939-1940. As the girls were introduced they gave short talks about the office they were holding or the sport hey were representing. Special attention was given to an explanation of the awards system of the association. The following officers were introduced:

HOMECOMING SCHEDULE

- 10:15 A. M. Hockey Game-Western Maryland vs. Notre Dame.
- 2:00 P. M. Homecoming Game _____ Western Maryland vs. Dickinson,
- 4:30 P. M. Dedication and inspection of the new buildings.
- 6:30 P. M. Alumni Dinner sponsored by the Carroll County Club.
- 8.30 P. M. Alumni Dance held in the new gymnasium.

Julia Berwager, president; Ruth Field, vice-president; Alice Vollmer, secretary; Ellene Edmond, treasurer; and Mary Wright, hike supervisor. Managers of the various sports were next introduced. Jeannette Wigley represented hockey; Dorothy Brown, volley ball; Emily Linton, softball; Virginia Wigley, tennis; Betty Brown, golf; Bette Helm, archery; and Betty Gibbs, badminton.

Singing and more games completed the evening's entertainment, and the picnic closed to the strains of the Alma Mater.

The freshmen girls were urged to take part in the major autumnal sport—hockey. Practice began early to train the girls for the intramural contests. The seniors entertain hopes of winning the championship, but the

other three classes have strong teams, too. Besides the usual inter-class games, it is expected that a few intercollegiate games will be included in the hockey schedule. In previous years Western Maryland has played at Notre Dame of Baltimore and the University of Maryland.

Men's Sports

Western Maryland College's football team has not fared so well this fall, losing five games to date. First of all, the Green Terrors faced Cortland Teachers, of Cortland, N. Y., here on Hoffa Field, and were set back 12-0. The following Saturday night, they lost to their traditional rival, the University of Maryland, 12-0. The week after that, they lost to Mt. St. Mary's here on their home grounds, 21-6. The next week, the team traveled to Wake Forest, N. C., where a powerful Wake Forest team

trounced them, 66-0. Friday night, October 27, the Terrors faced Boston U. in Baltimore Stadium, and came out the loser in a freak game, 6-0.

There are still two games left on the Terror football schedule—one with Bucknell on November 4, and the Homecoming game with Dickinson on Hoffa Field November 18.

The freshman football team has fared rather well, winning one, tying one, and losing one, for an evensteven season.

The soccer boys are on the way to the State championship with Towson Teachers and Johns Hopkins still standing as obstacles in their way. As yet undefeated, they face the strong Towson team on November 3 in a game which may well decide the championship.

The emphasis has been placed on "sports for everyone" here at Western Maryland College, With soccer, football, tennis, and golf in the fall; basketball, boxing, tumbling, handball, and fencing in the winter; and baseball, tennis, golf, and sottball in the spring, everyone has equal opportunities to obtain wholesome recreation and physical relaxation in large measures.

This is amply proved in the touch football league existing here at College. The fraternities have a league, and the classes have a league, each of which are separate from the other. Interest is high in both, and the winners in each league will eventually play each other. At present, the leadters are the "Preachers" in the fraternity league, and the Frosh A team in the class league.

Charles A. Reese, Owings Mills, Md., died May 3.

1878

Funeral services for Mrs. Laura Nelson Wilson, who died at her son's home in Washington, were held at the Rhode Island Avenue Methodist Church with interment in Mt. Olivet cemetery, Frederick.

1887

Word has been received of the pass-ing of Georgia Harlan VanBrunt on May 30.

1890

Anna Shriver, for many years or-ganist of the Westminster Methodist Protestant Church, died August 8 after an illness of a few days. In addition to serving as church organist up to the time of her death, she took a prominent part in Civic League activities. She was director of the playground maintained by the league for many years.

The degree of Doctor of Divinity was conferred upon the Rev. Dr. Charles Edward Forlines, President *Charles Eaward Fortnes,* President of the Westminster Theological Sem-inary, by the Boston University School of Theology at its centennial celebration in October.

Stricken by a heart attack. Dr. Harry C. Tull died July 17 at Ocean City. He was prominent in the Wicomico County Medical Association, American Medical Association, and the Medical and Chirurgical Faculty of Maryland.

1907

Judge J. Hunt Hendrickson, of Portland, Ore., a former Frederick resident, has been named chancellor resident, has been named chancellor of the Episcopal diocese of Oregon.

DR. CHARLES E. FORELINES

Alumni News

It is the highest lay position in the diocese and carries membership on several church and hospital boards.

1908

Mr. and Mrs. Raymond Dryden (Helen Beauchamp), of Pocomoke City, were suddenly killed in an auto-mobile accident near Dover, Del., on August 3.

1913

Pearl W. Fishel is teaching at Gibson, N. C. She spends her summers at Chapel Hill, where she is actively engaged in the work of The Carolina Playmakers.

JOHN RUEL MANNING, 1918

1918

John Ruel Manning, chief of the technological section of the Bureau of Fisheries, died August 4 on a train while returning to Washington from the International Poultry Congress in Cleveland, where he had delivered an address on the use of fish oils in poultry feeding.

Rev. and Mrs. Paul F. Warner, Nagoya, Japan, are happy over the arrival of a son, David Milton, September 29.

Karl E. Yount is the president of the Purchasing Agents' Association of Baltimore.

1919

Emily Mae Richmond was married on July 26 to Arthur Christian Schwaner of New Haven, Conn.

1921

Lillian T. Merrick, a member of the Middletown, Del., High School faculty, received her Master of Arts degree at the Convocation Exercises of the Women's College, University of Delaware, which were held Sept. 18.

SPECIAL NEWS ITEM

Just as the Bulletin goes to press there comes a report from the fall meeting of the Board of Trustees. The Board endorsed Saturday, November 18, Homecoming Day, as the time for the dedication of the two new buildings. A unanimous vote was given in favor of naming the dormitory Albert Norman Ward Hall in recognition of extraordinary services rendered to the College by our late President, Dr. Albert Norman Ward, and of naming the field house the Gill Gymnasium in recognition of the extraordinary services rendered the College by Colonel Robert J. Gill over a period of years.

1925

Frances Merrick recently became the bride of Roscoe Spencer Hull in the presence of the immediate families and a few intimate friends. Gerlies and a few intimate friends. *Ger-trude Merrick*, ex-27, sister of the bride, played the wedding march. Mr. and Mrs. Hull will reside in East Orange, N. J., where he is engaged in

1927 Mr. and Mrs. Robert M. Unger are Mr. and Mrs. Robert M. Chart are receiving congratulations upon the birth of a second son September 13 at the Forest Hill hospital, Gadsen, Ala. Mrs. Unger had been visiting her parents, Dr. and Mrs. R. F. Elrod in Alabama.

1929

Mr. and Mrs. Edward Shriver are the proud parents of a son, David Perry, born October 8.

1930

The marriage of Katherine Marie Lynch and Richard Stevenson Bixler was solemnized July 30 at the home of the bride's parents in Westminster. Mrs. Bixler is a member of the West-minster Junior Women's Club, having minster Junior women's Club, naving served a term as its president. She has taught in the Carroll County schools. Mr. and Mrs. Bixler are making their home in Westminster.

As part of the centennial celebra-tion of Baltimore City College in Oction of baltimore city conlege in Oc-tober, a pageant was presented. This play was produced and directed by its author, *Clarence Delfaven*, of the his-tory faculty. The pageant opened with the playing of an overture based on the school song and composed by Mrs. Blauche Ford Bowlsbey, '27, who is also the author of the Baltimore City College Centenary Song composed for the occasion.

MR. AND MRS. FORTHMAN

Roger H. Willard, construction superintendent of the T. E. Russell Company, has been named county roads engineer by the Frederick County Roads Board.

Rev. Mark Jenkins has accepted an appointment to the Frederick County Board of Welfare. Prominent in civ-ic affairs, the Rev. Mr. Jenkins is pastor of St. Mark's Episcopal parish in Brunswick, Md.

1932

Mr. and Mrs. Charles Noble Lednum, Cambridge, Md., are the par-ents of a son, Charles Noble, Jr., born July 29. Mrs. Lednum was Esther Dryden Johnson.

The degree of Doctor of Jurisprudence was conferred upon Prentiss W. Evans by National University School of Law of Washington, D. C., in commencement exercises held in Constitution Hall on June 12. At the present time, Dr. Evans is a member of the staff of the Commissioner of Fisheries at Washington.

Katherine Sharrer and Stanford Hoff were married October 19 at the home of the bride's parents.

1933

The marriage of Betty Allen and Roger Cobb took place June 14.

Mr. and Mrs. James Martindale Elliott have announced the engagement liott have announced the engagement of their daughter, Miss Harriette Deal Elliott, and John W. Mussel-man. Mr. Musselman is special as-sistant principal at Southern High School, Baltimore, and wirlt reeive his Ph.D. from Johns Hojkins Uni-versity in June. No date has been set for the wedding.

Helen E. Mullinix and Albert W. Bender of Millersville, Pa., were mar-ried on August 5 in the Presbyterian Church at Leesburg, Va. Mrs. Bend-er is librarian at Leland Junior High

CHARLES READ

School, Chevy Chase, Md. Mr. Bendseries, Industrial Arts instructor at Bethesda-Chevy Chase High School, Bethesda, Md. They are living at Damascus, Md., the bride's home.

The marriage of Helen Troy Hambsch and Joseph D. McGrath took place recently in Our Lady of Lourdes Church, Ashburton.

1924

Announcement has been made of the engagement of Miss Jane Ann Beckwith, of Baltimore, to Dr. How-ard K. Rathbun, of Oakland. For the past year, Dr. Rathbun served as an interne in Jefferson Hospital, Roanoke, Va., and began July 1 as an interne in the City Hospital in Baltimore.

1935

Mr. and Mrs. A. Norman Ward, Jr., are receiving congratulations on the birth of a son September 25.

On July 22, Mary C. Berwager and Robin Craig Lord were united in marriage in an impressive candlelight ceremony. Reba Snader was soloist preceding the ceremony. Julia Berwager, '40, was her sister's maid of honor. Mr. and Mrs. Lord are at home at 307 A Street, Glen Burnie, Md

MR. AND MRS. WARMAN

Mansell Stevens and Marjorie Sue Booth were married in Baker Chapel on August 26. The couple are living in Newport News, Va. Mr. Stevens is teaching mathematics in the George Wythe Junior High School, Hampton, Va.

1936

The Rev. Dr. Edgar T. Read of-ficiated at the wedding of his son, Rev. Charles E. Read, recently, when the latter was married to Jane H. Cowperthwait, ex-241. The Rev. Mr. Read was graduated in April from the Westminster Theological Seminary and is serving a parish in Deer Creek, Md.

Mr. and Mrs. F. H. N. Heemann bave announced the engagement of their daughter, Gwendolyn E. Hee-mann, '39, and James A. Woodbury. The wedding will take place in December.

Doris E. Smedes and William Paul Stonebraker, ex-'38, were married Sept. 16.

GWENDOLYN HEEMAN AND JAMES WOODBURY

1937

1937 The marriage of Annie Owings Sansbury and John B. Warman took place June 16 at Emmanuel Metho-dist Church, Friendship, Md.

On September 16 at Poolesville, Md., Jane White was married to Benton Blair of New York City. Mary White, '35, was a bridesmaid. Mr. and Mrs. Blair are living in New York City.

On August 19, Ethel E. Lauterbach was married to Charles G. Sellman at St. Peter's Episcopal Church at Poolesville. William Williams, '34, was an usher. Margaret Burns sang. The couple are living in Poolesville where the groom is a manager of the C. & P. Telephone Company office. Mrs. Sellman will continue as a mem-ber of the Poolesville High School faculty.

Zion Methodist Church, Cambridge, Md., was the scene of the wedding of Bernice Robbins and Ferdinand Forthman, ex-'38, on Sept. 2. The matron of honor was Mrs. Carolyn White idea Hermo. matron of honor was Mrs. Carolym Whiteford Hanna. The bridesmaids were Jane Corkran, Isabelle McWil-liams, and Dorothy Brown, '40. The best man was S. B. Fleagle, '35; and Harold Martin, '38, was one of the uses mithebrow the continue of the Sec. tion with the Government in the Supreme Court Building at Washington.

Miss Marguerite Shipley and William Tyeryar were recently married. After a wedding trip through New York state, the couple will make their home with the groom's parents.

Announcement has been made of the engagement of Jean Harlow and George S. Bare. The wedding will take along during the works work of take place during the early part of December.

1938

Westminster Junior College, Tehu-acana, Texas, has two Western Mary-

ROBERT SHERMAN

land alumni on its faculty. Lamaer Cooper, after receiving his Master"s degree from Southern Methodist University, has been appointed head of the English Department. The newly appointed head of the Religious Edueation Department is Sprigg Harwood, who holds the degree of S.T.B. from the Westminster Theological Seminary.

Announcement has been made of the marriage of *Allie Mae Moxley* to Roscoe B. Buxton. The marriage was performed May 13 in the Methodist Episcopal Church in Stafford, Va.

On September 16, Agnes Ann Lynch became the bride of Archie C. Allgire, Jr. Robert Snow was the best man. Just preceding the entrance of the bride, Kale Mathias, '35, sang '1 Love You Truly.'' The couple are living in Baltimore, where Mr. Allgire is employed with the Corkran Hill Company.

Louise Shaffer has accepted a position as a member of the faculty of Alvin Drew School, Pine Ridge, Ky. She will teach English and dramatic expression.

Western Maryland now boasts a pair of ballplavers who are knocking rt the major league doors. Stanley Benjamin has worked his way up to a

EVENTUALLY! WHY NOT NOW?

Dues are due. That means \$2.00. No further comment should be necessary but lest we forget, you will find a remittance blank at the bottom and you are requested to send your check for \$2.00 for dues, plus any other sum you may care to remit for your class memorial, student loan fund, or other purposes.

Checks should be made payable to Dr. W. R. McDaniel, treasurer. major league debut with the Phillies, and *Glenn McQuillen*, ex-'40, will be back up the ladder next spring after a year of seasoning in the New York-Pennsylvania League.

Hazel Gompf has been appointed to teach mathematics and physical education in Hagerstown High School and to coach the various athletic teams of the school.

PROUD PAPA

1939

The wedding of Mary Carter Brown, ex-'41, and Robert R. Sherman took place at the home of the bride's parents, Seaford, Del., on July 7.

Homecoming Day is Saturday, No-

vember 18. This Bulletin should reach

you just on the eve of that day. Plans

are in the making for your entertain-

ment in the afternoon at the football

game, at the 6:30 dinner, and the

dance. One ticket is sold for the two.

If you attend only one of these func-

tions, the ticket will still be \$1.00. We

are serving a real Thanksgiving din-

ner for which the usual charge would

be more than the price of these two functions. We hope that you will

\$1.00 covers the dinner and the

8.30 dance in the new Field House.

Alumni, Everywhere:

come to College Hill and enjoy the day with us. Advance notice of your intention to have dinner with us that day should be received so that we can properly take care of you.

Your pleasure in the new dormitory and new field house will be in exact proportion to your cooperation in making these buildings possible. There is always an opportunity for you to help make your Alma Mater bigger and better. It is hood that when these opportunities come, you will not overlook them.

Cordially,

T. K. HARRISON.

IR. T. K. HARRISON,	Date
Executive Secretary.	
I enclose \$to be applied as follows:	
\$ Dues	
\$ Student Loan Fund (Class Memorial)	
\$ Any other purpose	
SignedClass	
Address	

1940

Rev. and Mrs. Frank E. Williar, Mt. Airy, have announced the marriage of their daughter, Mary Frances, to *Quentin L. Earhart* on September 10 in Baltimore.

FACULTY

Mr. and Mrs. *Milson Raver* are the proud parents of a son, Milson, Jr., born August 6. Mrs. Raver (*Kathleen Moore*, '33), was formerly dietitian of the College.

Miss Mildred Ware, who succeeded Mrs. Raver as College dietitian, was married on August 12 to Dr. Frank C. Barta.

L. Forrest Free, Dean of Men, recently obtained the degree of Doctor of Philosophy at New York University. His thesis was entitled "The Philosophy of Henri Bergson."

Philip S. Royer completed the work required for the degree of Master of Arts with a major in music at the Columbia University Summer School.

Dr. Theodore Myers, of the summer school faculty, died suddenly at his home, Hastings-on-Hudson, N. Y., on October 12.

1939-1940 CONCERT SERIES

Alumni Hall, 8:15 P. M.

All seats reserved

NOVEMBER 3	TRAPP FAMILY CHOIR
Ticket Sale Begins October 30.	Admission 50c
DECEMBER 8 GEORG	E BAKER AND OLIVE GROVES GILBERT AND SULLIVAN LECTURE-RECITAL
Ticket Sale Begins December 4.	Admission 50c
JANUARY 31	LOIS BANNERMAN, HARPIST AND AN IVARSON, BASS-BARITONE
Ticket Sale Begins January 26.	Admission 50c
MARCH 8NATIC Ticket Sale Begins February 23	

WESTERN

MARYLAND

COLLEGE

BULLETIN

Vol. XXI December, 1939

No. 3

ACTIVITIES ON THE HILL

The Student Activities Committee, composed of members from the main student organizations on the Hill, functions to promote social activities for the students. As there was felt a need for entertainment, particularly on week-ends, this committee conducts a dance every Saturday night that some other activity is not scheduled. When facilities are available students dance to "Captain Kidd and his Buccaneers," our college dance orchestra, in Blanche Ward gymnasium. When the orchestra or the gymnasium cannot be obtained, a dance to recorded music is held in McDaniel Hall Lounge. For these dances a slight admission is charged to pay for the music.

Separate organizations also like to conduct entertainment. At Thanksgiving time the Women's Student Government sponsored a dance to reecrded music on the night before Thanksgiving Day. On Thanksgiving games such as ping-pong, shuffle board, horseshoes and tenpins were varilable to all students. The Student Christian Association has sponsored two dances this year and the Women's Athletic Association sponsored a picnic at the pavillon.

Sadie Hawkins Dance, a big event of the year, was held on November 4. This dance, sponsored by the Gold Bug, received much enthusiastic support from the students. This was the chance for the girls to date their S.P.'s (Secret Passion) and to dance to their heart's content. The girls did all the inviting, and all the "cutting in" at the dance; they even paid the admission to the dance. Best of all everyone came dressed in hill-billy clothes. The decorations of the gymnasium suggested mountaineer life, logs to rest on and cider served from a keg. The money received from the dance was given to a children's charity fund in Westminster.

An interesting feature of the social program for this year has been the advent of the birthday tables in the diming hall. One night, during the latter part of the month, is set aside for honoring the students and faculty members whose birthdays occurred during the month. Special tables are reserved and made feative by the addition of candles and birthday cakes.

.....

Home Economic Activities

For the first time in its history the Maryland Dietetic Association held its regular October meeting at the College with an attendance of eighty. The members of the Department of Home Economics acted as hostesses to the group. The dinner was prepared by the seniors of the department and served in McDaniel Hall Lounge.

Following the dinner, Miss Daisy Smith, head of the department, introduced Dr. Holloway who extended greetings. Miss Alma Bering, president of the association, introduced Miss Lillian Shipley who gave a talk on "The Romance of Pattern Glass." This was of particular interest to the group since Miss Shipley had part of her collection of glass on display.

At the close of the meeting, the girls took groups of the members of the association on a tour of the Home Economics Department and the Home Management House. The refinished clothing laboratory with its newly painted walks, modern lighting, and rearranged furnishings made a very fine appearance. The dining room with its newly papered walks, its new lighting fixtures, and the new furniture was most attractive.

The girls who assisted with the activities of the evening were: Lydia Bradburn, Madlyn Cline, Kathryn Cochrane, Jean Cox, Mary Ellen Creager, Ruth Dygert, Kathryn Fertig, Jane Gilchrist, Grace Gillner, Ruthetta Lippy, Marianna Lee Long, Ethel Martindale, Eleanor Perry, Lalia Scott, Virginia Wooden, Eva Zentz, and Ruth Zentz.

Homecoming Day

Homecoming Day, 1939, was a memorable day which will go down in the annals of College history. It marked the dedication of the two new buildings: the Gill Gymnasium, named for Colonel Robert J, Gill, a highly respected alumns of the College and a member of the Board of Trustees, and the Albert Norman Ward Dormitory, named for the late and much beloved president whose dream for a Greater Western Maryland has been partially realized.

There were other events of the day to interest all of the returning alumni and friends of the College. The spirited hockey game of the morning between the senior girls and the junior girls ended with a tic score.

In the afternoon the Western Maryland football squad closed its season for the year with a score of 27-0, winning the game from the Dickinson squad.

A most attractive feature of the afternoon was the presentation of the homecoming queen, Grace Brannock Smith, and her attendants, Catherine Jockel, Jean Cairnes, Katheen Coe, and Anne Dexter. This event took place during the intermission at the football game.

For the game, the presentation of the queen and her court, and the dedication, the College was honored with the presence of Governor and Mrs. Herbert R. O'Conor. At the dediation Governor O'Conor released the keys that officially opened the two new buildings.

Following the events of the day came the dinner in the dining hall and the dance in the Gill Gymnasium. This was acclaimed one of the most delightful and successful events sponsored by the Carroll County Alumni Association.

The following alumni were seen at some time during the day on the Hill:

1985 John H. Cunningham John H. Cunningham 1987 J. St. Denton 1987 J. F. Follite 1993 Namire C. Lass 1995 Namire C. Lass 1995 Optimum J. Common, Miriam Baynes Matthews, 1996 1996 Common, Miriam Baynes Matthews,

- 1901 T. K. Harrison, W. R. Jones, Mabel Harris
- 1903 Idella W. Treadway. Ethel Trout Siemon, Rob-ert R. Carman, Eva Herr, Mary Cooley
- 1904 Maud Stremmel Haines

R. Holmes Lewis

1908 W. Frank Thomas

- Georgia Donaldson Hendrix, Wilsie Adkins, Marguerite Mace Ewell, Ober S. Herr
- Helen Cooper Coble, Alice Miller Mather, Irene Kimler Miller, H. Ralph Cover, Robert J. Gill
- Minnie M. Ward, Anna Fisher Cover
- 1913 Henrietta 113 enrietta Roop Twigg, Homer L. Twigg, Myrtle Holloway, Florence Mason, H. C. Triesler, Marie Nobel Shroyer, Anna Gehr Twigz, Eleanor Birckhead Gaither, James H. Gaither, Mary McCaffrey, J. Francis D. C. Stater, Mary McCaffrey, J. Francis

Carl Schaeffer, James E. Andrews, Eloise Mil-

1916 James T. Marsh

- Murray Benson, Hugh Latimer Elderdice
- 1918 Dorothy McDaniel Herr, Sara E. Smith, Fr G. Holloway, Evelyn Baughman Warfield
- 1919 Samuel B. Schofield, Helen Fowble Elderdice
- 1920 Louise Harned Burdette, Hugh Burdette

- Louise Influence Langrall, O. Bryan Langrall, Isabel Moore Langrall, O. Bryan Langrall, George D. Resh, Vivian Englar Barnes, John M. Clayton
- 1922 M. Olivia Green, Edward D. Stone, Jr., H. Barnette Speir 1923

Caroline Foutz Benson, Martha Manahan 1924

- 1924 Agnes Atkinson Harris, F. Paul Harris, Nel-lie Parsons Schimpff, Elva Ditman, Lyman L. Long, Lillian Hollins Bender, Elizabeth Gehr Burns, John E. Yingling
- Detri Boung, 1925 Paul Kelbaugh, Charles Bish, Alva Bender, Dorothy Baughman McWilliams, Mary War-field LeBoutilier, J. Lester Weihrauch, David H. Taylor, John D. Makosky

- 1926 Margaret M. Fisher, Caroline Wantz Taylor, Katherine Foutz Taylor, Marjorie McWil-liams Richter, Gerald E. Richter, Louise Foutz Monroe, Dorothy Beachley, Ruth
- Margaret Snader, E. Milton Hannold, Miriam Royer Brickett, Louise Hughlett Johnson

elen Baker Bowman, James Lusby, Ann Reifsnider, Roselda Todd

⁵²⁵ Forothy Hooper Boyle, Roy Chambers, Mary Holt Hannold, Howard E. Koontz, Joseph L. Mathias, Jr.

¹⁹⁵⁰ Charles W. Willis, Eliza Russell Willis, Clar-ence DeHaven, Edith E. Rill, Charles Havens,

1931 J. Wesley Day

1932 T. William Mather, III, Elinor H. Ebaugh

Kathleen Moore Raver, Jane Kriner

1934

- 1934 Frank P. Mitchell, J. Roedel Jaeger, Kathlyn Mellor Leahy, Earl Hissey, Dorothy Paul
- 335 . Norman Ward, F. Kale Mathias, Mary Brown Bryson, Brady Bryson, Ellen Holmes, Dorothy Berry, Preston Grimm, Elizabeth Wine Wade, Maudre Willis Keyser, Donald Tschudy, Frances Elderdice, Mary Waters Lewis, Donald Keyser, Bruce Ferguson

- 1936 Cora Virginia Perry, Robert S. Bennett, Prank B. Wade, Ruth Snider, Anna Baker, Charles R. Daneker, Vernon R. Simpson, Willette Schad, Walter C. Mullinix, Allen Dud'ey, Henry Himler
- 1937 Clinton Walker, Mary A. Wigley, Edith Han-sson, Ruth Lunning Ritter, Elizabeth S. Harrison, Mary Lou Rockwell, Bthel Lau-terbach Sellman, Margaret Gluke, III, Edwin ginia J. Cluts, Frank L. Brown, Jr., Robert A. Kiefer, John L. Reifsnider, III, Edwin Waters, Margaret Gillelan Brennan

1938 Sarah Adkins, Ruth S. Little, Robert Elder dice, Donald Bond, Dolly Taylor, Eugeno Cronin, Sara Robbins Ehaugh, Marlowe M. Cline, Charlotte Coppage, Ellen Hess, Hel-en Leatherwood, Mildred Wheatley, Kenneth Adriance, Anthony Ortenzi, Caroline Smith

Conservatory of Music

It has been announced that the conversion of Levine Hall into a conservatory of music has been made possible by an annuity which has been established by Dr. A. M. Isanogle, Head of the School of Education.

The work of remodeling the building has begun. The exterior paint will be removed to the natural brick to conform with the other buildings on the Hill. The building will be approached from the side facing downtown, rather than from the front as is now done. The interior will undergo many changes necessary for the housing of the music department. There will be a large music recital room, offices, classrooms, studios, and practice rooms. Only the first floor of the building will be completed this year.

The work of the department will be greatly enhanced by this very worthwhile change which will bring together the department into one building.

"Spring Dance"

The annual Thanksgiving Day play was presented in Alumni Hall to an interested audience on November 23 at eight o'clock. The play, Spring Dance, by Philip Barrie, was given by the College Players and directed by Miss Esther Smith.

The bilarious situations of the comedy centered around the campus life of modern college students. Veronica Kompanek and Malcolm Kullmar very ably portraved the principal roles of the play. They were assisted by a splendid supporting cast composed of Ethel Barnes, Virginia Willing, Dorothy Brown, Anna Mc-Luckie, Mary Hoffacker, Ruth Kimmey Donald Humphries Harper Le-Compte, James Merritt, Donald Griffin, and Arnold Fleagle.

Vesner Service

The annual Christmas Vesper Service was held Sunday afternoon, December 10, in Alumni Hall, Each year alumni, students, and friends of the College look forward with anticipation to this service which emanates the Christmas story in song, music, and play.

The prelude and interlude of organ music, played by Mr. Oliver K. Spangler, portrayed the Christmas story in music. The usual candlelight procession by the Vesper Choir followed the prelude. The Choir, under the direction of Mr. Alfred deLong, sang a group of lovely Christmas carols of other countries. Katherine Klier and Mary Frances Hawkins carried the solo parts.

Bethlehem, by Lawrence Housman, a nativity poem, patterned after the old miracle plays, was given by the College Players. This play, directed by Miss Esther Smith, portrayed the old but ever new Christmas story of the Christ-Child.

3

Western Maryland College Bulletin

Published Monthly During the School Year from October to May, inclusive, and July-August BY THE COLLEGE

WESTMINSTER, MD., DECEMBER, 1939

Entered as second class matter, May 19, 1921, at the Postoffice at Westminster, Md., under the act of August 24, 1912. Accepted for mailing at special rate of postage provided for in section 1103, act of October 3, 1917.

WOMEN'S ATHLETICS

Western Maryland coeds closed the hockey season in November with the senior class in possession of the championship. The seniors sprang into the lead at the beginning of the tournament and successfully won over the runner-up junior team.

After the interclass contests, the Women's Athletic Association Board selected a varsity hockey team made up of the most outstanding players from the four classes. Senior girls chosen were Julia Berwager, Ruth Field, Beulah Griffin, Kay Fertig, Margaret Quarles, and Edith Armacost. Representing the junior class were Alice Vollmer, Jeannette Wigley, Betty Gibbs, Mildred Harding, and Betty Handy. The sophomore members were Ruth MacVean and Louise Long. Freshmen whose comparatively brief playing has been outstanding enough to make the team were Elizabeth Thorn, Ruth Ann Whitmore, and Muriel Harding.

Between the hockey season and the basketball season which opens in January, the Women's Athletic Association Board has placed the game of badminton. The tournament in this sport is similar to the tennis tournament held in the spring. Badminton is a point-giving activity and is especially valuable to those girls working for awards. The floor of the gymnasium in Blanche Ward Hall has been resurfaced and relined to provide for badminton courts to carry on this sport. Volley ball, basketball, and shuffleboard are other games played in the gymnasium. The badminton tournament extends to the Christmas holidays.

Recent winners of the gold chemille M, the highest award given by the W. A. A for the accumulation of points under the point system, were Ruth Field, Carlyn Gompf, and Edith Armacost. The second highest award, the WM monogram. has been won by Ellen Shipley, Jeannette Wigley, Betty Brown, and Virginia Wigley. The awards assembly in January honors these girls for athletic achievement.

Plans of the W. A. A. Board for January consist of a basketball moving picture emphasizing the technique and skills of this major sport. The film runs for twenty minutes and is particularly interesting to those girls who find basketball the most thrilling of the athletic games offered on the Hill. The January program also includes an old fashioned square dance planned for the freshmen and members of the Association.

Besides providing entertainment for the athletes, the Womer's Athletic Association helps sponsor Saturday night dances and game nights when the facilities of the gymnasium are open to all on the campus. This organization also helps supervise and plan many other social activities which are an integral part of college life.

Basketball, one of the best loved sports of the year, is also run on an intramural basis with an honorary varsity team chosen at the end of the season from the various classes. In spite of the keen competition, sportsmanship is always stressed and very evident at these interclass games. Last year the sophomore class carried off the honors in basketball. This year's senior class have high hopes of winning the basketball championship, having done so when they were freshmen but not able to hold the title for the past two years. The round-robin tournament is used in basketball. The upperclasses usually have at least two teams, an A and B; while the freshmen class has been known to have as many as five teams in this sport.

MEN'S ATHLETICS

Intramurals

Here at Western Mayland, the physical education department is proud to boast of the interest of approximately 94% of the men's student body in its well-rounded program. In the fall, touch football holds the spotlight and the interfraternity and interclass leagues arouse the interest of the entire school.

For the third consecutive year, the Della Pi Alpha Fraternity has won the championship and, in doing so, amassed a total of 92 points to their opponent's 26. The league is played as a double round robin and the Preachers, as the champions are called, defeated the Black and Whites, 20-0, and 13-0; the Bachelors, 14-7, and 19-0; and their strongest foe, the Gamma Bets, 7-6, and 29-18.

In the interclass competition, the Seminary came out on top after a strong finish against a powerful freshman team and will meet the Delta Pi Alpha club for the college title.

With the passing of the fall program, the Sominary will attempt to retain the pennant won last year in basketball and the Preachers club will be out to hold their volleyball diadem. This year's competition is expected to be an unusually heated variety because a new trophy has been donated and all eyes are set on a flying start.

Football

This year the Green Terror gridders experienced one of the worst seasons since football has been a major sport on the Hill. From the outset, bad omens in the form of injuries hit the squad in its initial game with Cortland Teachers. Bob Walters, one of the four seniors on the squad and regular guard, was the victim of a fractured leg and Hank Holljes, another veteran lineman, received a leg injury that kept him on the bench in all but a couple of the six remaining games. The Terrors lost the opener 12-0 and on the following Saturday, October 7, the Old Liners from College Park inflicted another 12-0 defeat as Ed Elder, Captain Stropp, and Bob Bricker turned in favorable performances.

The biggest upset of the campaign came when the Mt. St. Mary's eleven handed the Green and Gold a decisive 21-6 licking. In this game it was too much passing by Bull Draper's welldrilled outfit and the loss was the Teror's first in more than a decade to the Emmitsburg clan.

In the next three games, Western Maryland was the victim of the same jinx-an inability to create scoring power in enemy territory. Wake Forest, Boston University, and Bucknell, all boasting tremendous man power. struck mighty blows at Charlie Havens' machine as the Terrors failed to break into the win column.

On Homecoming Day, however, the tide turned and again on Hoffa Feld it looked like "happy days were here again." Scoring in every period, Captain Stropp (who incidentally tallied twelve points) led his teammates to a 26-0 victory over the Dickinson Red Devils. Fine backfield play by Fran Smith, Irv Biasi, and Bo-Bo Knepp together with an air-tight defense of Bob Faw, Ed Lewis, Harry Baker, Mike Petrucci, and Mack McPike allowed the Terrors to chalk up their initial triumph of the season.

Boxing

Coach Tony Ortenzi, in his first year as mentor, is faced with one of the most extensive boxing schedules of recent years. Of the seven matches, two will be held in Gill Gymnasium and five will be on the road. The Coast Guard Academy and Bucknell Bisons will visit our campus for inter-collegiate bouts in February and March.

Joe Rouse, with two seasons in the 120-pound division behind him, has been elected captain for the coming season and together with Bud Ricker, 135-pounder and Mike Petrucci, heavy-weight, will form the nucleus of the squad. Other men who gained experience as freshmen are Doc Sumner, John Pirie, Harry Baker, and Bill Vincent.

The tentative card:

- Jan. 20-U. S. Naval Academy, Annapolis
 - 27-Penn State College, State College
- Feb. 2-3-Coast Guard Academy Gill Gym
 - 10-U. S. Military Academy, West Point
 - 17-Maryland, College Park
 - 23-Yale, New Haven
- Mar. 1-Bucknell, Gill Gym

Soccer

In their first season under the tutelage of their new coach, Dr. Walter Nathan, the Green Terror soccerites have maintained an unblemished record in the home games. With eight of its nine games played, the booters hold a .500 rating in the Maryland intercollegiate league and in outside competition have recorded one victory and two ties in four games.

On Hoffa Field, Western Maryland has been practically invincible and in four games played at home, only one goal has been scored on them, while the Terrors have dented the enemy nets ten times as they scored victories over Blue Ridge, 5-0; Dickinson, 3-0; and Johns Hopkins, 2-1. In their best performance, to date, the Nathanmen held Bucknell Bisons to a scoreless tie on October 20. A week later, the Green and Gold eleven invaded Gettysburg and after spotting the Bullets

two first-half goals came from behind to gain a 2-2 draw. Captain Sam Galbreath and Forward Tim Lewis were the offensive stars of the game, each recording a Terror score.

In an attempt to regain the state championship lost a year ago, the locals engaged the Maryland State Teachers College at Towson and suffered a 2-0 defeat for their first setback of the season. There was little to choose between the two teams, but the hosts took advantage of the breaks to come out on top. After scoring victories over Dickinson and Hopkins, the booters were overpowered by Maryland and Virginia in games at College Park and Charlottesville. The season will be concluded on December 2 when the Wheaton Crusaders will be met on Hoffa Field.

Only two of the squad of twenty-

four will be lost through graduation. so prospects for next year are unusually bright and one of the toughest schedules of recent years is being arranged by Dr. Nathan.

Basketball

With the opening of Gill Gymnasium, the followers of basketball are looking forward to a new day. The first intercollegiate home contest is with Drexel on January 20 and at present Coach Bruce Ferguson is rapidly rounding his squad of approximately thirty varsity and freshman candidates into shape.

Holdovers include Captain Bob Stropp, Bob Faw, Don Honeman, Irv Biasi, Kenny Bills, and Vic Impeciato. Up from last year's freshmen are Bob Bricker, Elmer Evans, Don Wildey.

- The schedule is:
- Dec. 6 Georgetown, away 12 Maryland, away
 - 15 Villanova, away
 - 16 Baltimore, away
- Jan. 10 Gettysburg, away 13 Hopkins, away
 - 17 Catholic U., away
 - 20 Drexel, home
 - 23 Loyola, away
 - 26 Mt. St. Mary's, away
- Feb. 3 Washington, away
 - 6 Baltimore, home
 - 10 Villanova, home
 - 13 American, home
 - 15 Catholic U., home 17 Loyola, home

 - 20 Washington, home 22 Hopkins, home
 - 23 Drew U., home
 - 27 Mt. St. Mary's, home

 - 28 American, away

Western Maryland in the Nineteenth Century, by John D. Makosky, A.B., A.M., '25, is being published by the Alumni Association. It is now on the press and a copy will be mailed to each alumnus upon payment of the dues. Additional copies may be had at fifty cents each. This book is an accurate story of three phases of College life during the nineteenth century. It is readable, likeable, and loveable. In a light vein, it will afford you entertainment and give you a volume you will want to keep. Checks should be made payable to Dr. W. R. McDaniel, Treasurer, and mailed to T. K. Harrison, Executive Secretary.

1889

Word has been received of the death of William King Hill, Washington, D. C.

Mrs. E. F. Burch

1890

Miss Molly Shriver, formerly of Westminster, Md., is now making her home with her nephew, Edward Skriver, '29, 109 Vreeland avenue, Nutley, N. J.

1896

Rev. John Evans Allgood visited College on November 3. His present address is Tionesta, Pa.

Mrs. Herbert N. Veasey, (Miriam Lewis), Orlando, Florida, spent a week recently with Mrs. J. P. Wantz (Carrie Einehart), Westminster, Md.

1900

Dr. David Marine recently participated in a nine-day symposium on Hormones, which was held under the ausnices of the New York Academy of Medicine.

1909

With the union of the three branches of Methodism and the consequent revising of Conference Districts, Dr. C. W. Bates, pastor of the Haw River Church in the Western North Carolina Conference, ends his twenty-fifth year as secretary of the former North Carolina Annual Conference of the Methodist Protestant Church.

1919

Much has been done to increase the general appreciation of art in Wash-

Alumni News

ington, D. C. by the exhibitions of the paintings of local artists held from time to time in the Public Library of the city. These exhibitions were inaugurated by the library upon the suggestion of the fine arts chief of the division of the fine arts time. Miss Levis, A the present time. Miss Levis, a constraint history at George Washington University.

Frances M. Warren was married to William Maher on August 19. Mr. and Mrs. Maher are living at 17 Beaumont avenue, Catonsville, Md.

1925

Mrs. Roger Whiteford is chairman of the Chevy Chase Red Cross Committee; Mrs. Dwight Jones (Dorothy McAlpin), 32 E. Bradley Lane, is vice-chairman of this committee. The Carroll County Committee is headed by David Taylor.

Rev. J. Earl Cummings has been named District Superintendent of the Peninsula Methodist Conference.

1926

Mr. and Mrs. Homer Schull (Anne Yingling), Haddonfield, N. J., are the parents of a son, Handley Bame, born September 30.

1928

At the first of its major programs for the current year, the Wilmington New Century Club featured Mr. Leon Salathiel, bass-baritone, of New York City, and Mrs. Elizabeth Norman Veasey, soprano, as co-artists. Mrs. Veasey sang two groups of solos and joined with Mr. Salathiel in two duets.

1932

Rev. Eugene Lamb is now assistant superintendent of the Children's Home, High Point, N. C. His young daughter was born May 22.

Mary Lee Shipley and Stuart Burbage were married October 14. They are living at Glen Burnie, Md., where Mrs. Burbage is teaching in the high school.

1933

Mr. and Mrs. Frank Leidy, Jr., announce the marriage of their daughter, *Elizabeth*, to Mr. John E. Myers, on October 28. The couple are making their home at their new residence, willis street, Westminster, Md.

Mr. and Mrs. C. Herbert Linzey (Dorothy Billingsley), 4216 Hamilton avenue, Baltimore, Md., are the proud parents of a son born September 4.

1934

On August 29, Miss Pauline A. Riggin became the bried of Maurice C. Fleming, Jr. Mr. Fleming was attended by his brother, William Fleming, '39. After a wedding trip, Mr. and Mrs. Fleming returned to Crisfield and are residing in their home on N. Somerset avenue. Mrs. Walter Pyles, of Rockville, has announced the engagement of her daughter, *Helen*, to Mr. John Riggs Darby. The wedding will take place this month.

1935

December 26 is the date set by Margaret Witherup for her wedding to John Long, coach of athletics at Fort Hill High School, Cumberland, Miss Witherup is teacher of English at Allegany High School, Cumberland.

936

The marriage of Miss Lovisah Hope Perdue and *Joshua Hutchins Cockey* took place November 22 in St. James Protestant Episcopal Church, My Lady's Manor.

Mr. J. H. Cockey

Miss Ellen McCourt of Baltimore and Nicholas W. Campofreda were married November 23 at the Belvedere Hotel. Mr. and Mrs. Campofreda are spending their honeymoon in Springlake, Fla., and New York.

1937

J. Ralph Lambort, Jr., who is a proctor at the Hun School, private academy for boys in Princeton, N. J., received his Master of Arts degree from Princeton University in October and has now begun work toward the degree of Doctor of Philosophy. Mr. Baynard Benton Hoshall has

Mr. Baynard Benton Hoshall has announced the marriage of his daughter, *Margaret*, to Mr. Ernest Foxwell Burch on November 23. Mr. and Mrs. Burch are at home at Milestown, Md.

1938

Rev. and Mrs. Lee S. Varner (*Edith Murphy*), Queenstown, Md., announce the birth of a daughter, Alice, at the Cambridge Houghter, I. Cardeton Brinsfield, '35, was the interne in attendance, and Eloise Chipmas is dictizan at the hospital.

man is diction a the hospital of the wedding of Oddl Osteen and Ethel Martindals, '40, or of the Martindal's, '40, or of the Martindal's the second of the Martindal's the second of the Martindal's the second seco

Faculty

William Robbins Ridington, Jr., was born on November 1. Dr. W. R. Ridington is Assistant Professor of Classics at the College.

The Class of 1939

Delaware-Rebecca Keith.

Virginia-Kathleen Souder, William Fleming.

West Virginia-Eleanor Long, Mabel Lyons.

Of the remaining sixty-one mem-

ALUMNI ASSOCIATION OFFICERS

President LYMAN L. LONG, '24 Vice-President at Large DR. EDWARD D. STONE, '22

Treasurer DR. WILLIAM R. McDANIEL, '80

> Secretary T. K. HARRISON, '01

District Vice-Presidents Maryland MILDRED MOYLAN WHEELER,

> Baltimore (Men) PRESTON GRIMM, '35

Baltimore (Women) LILLIAN VEASEY DEXTER, '07

Eastern Shore of Maryland JAMES. E. ANDREWS, '14

Western Shore of Maryland JOHN S. GEATTY, '02

Carroll County (Men) JOSEPH L. MATHIAS, JR., '29

Carroll County (Women) ELIZABETH BEMILLER, '27

New York CHARLES T. HOLT, '25

Philadelphia MARGARET GARDNER HEARN, 224

> Pittsburgh JOHN M. HENRY, '05

Delaware ELIZABETH NORMAN VEASEY. 198

Washington, D. C. EMILY ALLNUTT SILLIN, '25

North Carolina EUGENE A. LAMB, '32

hers of the class, twenty-one are continuing their studies. Carroll Cook, Lawrence Freeny, Lawrence Strow, Clara Bricker, Charlotte Drechsler, and LuMar Myers are remaining on the Hill taking fifth-year work; Eugene Ackerman, William Durrett, and Charles Wallace are studying at the Westminster Theological Seminary.

William Bryson, Carl Myers, James Stoner, and Weldon Trader are enrolled at the University of Maryland Medical School in Baltimore: Louis Norris is taking courses at the University of Maryland Law School: Shelton Bowen is studying at Johns Hopkins University; Mary Clemson and Mary Jane Honemann are taking the Pratt Library Training Course. Steven Radatovitch is coaching athletics and taking graduate work at Geneva College, Virginia Karow, Lois Rowland, and Amelia Weishaar are enrolled in business schools.

Harold Hansen and Sidney Wagelstein are stationed at Fort Niagara, N. Y., and Fort Howard, Md., respectively.

In the business fields, we find Norma Keyser, Pauline Long, Emeline Newman, and Catherine Stuller doing secretarial work; Joseph Drugash and Robert Sherman are employed with the DuPont de Nemours Co., Seaford, Del.; while Philip Lanasa and John Tomichek are with the Bethlehem Steel Company, Other members of the class are employed by the following companies: Aetna Insurance, Robert Brooks; Frederick News-Post, Trago Brust: General Motors, Emil Edmond: Tanevtown Bakery, Francis Elliot; Glenn Martin Aircraft, Carroll Maddox; Calvert Distilleries, Alexander Ransone; Macy's, Dorothy Vroome, G. C. Murphy Co., Thelma Yohn.

Four of the home economics majors have secured positions in the field of dietetics. Lucile Fertig is assistant dictitian at Springfield State Hospital, Sykesville; Margaret Reindollar is student dietitian at Jefferson Hospital; May Snider is dietitian at Catonsville Elementary School: and Anna Maxwell is dietitian with Woolworth's in Schenectady, N. Y.

Oma Yaste is instructress of nurses, Williamsport, Pa., Hospital; Marjorie McKenney Slaysman is keeping house in Oakland; Ailene Williams is doing welfare work in Calvert County; Louella Snoeyenbos is a supervisor with the Playground Athletic League; Joseph Oleair is with a traveling stock company; Charles Buchman is farming with his father: Homer Myers is working for the Carroll County Agricultural Agent.

The Class of 1939, numbering one hundred fifteen graduates, has representatives in several different types of work. Teaching seems to be the most popular profession, with fifty-four members of the class thus employed. This group is scattered in fifteen of the counties of Maryland. Baltimore City, District of Columbia, and three other states

Allegany - Cumberland, William Bender, Mary Robb, Kathleen Brehany, Mary Margaret Dougherty, Carolyn Callis Dunlap, Sarah Higgins, Hilda Willison, Georgie Wolford; Flintstone, Imogene Clifford.

Anne Arundel-Arnold, Paul Cooper; Annapolis, Allison Ford: Glen Burnie, Elizabeth Crisp.

Baltimore-Dundalk, Dorothy Cohee, Helen Frey, Della Dunty (substituting); Towson, Jeanne Lang; Sparks, Thelma Weaver.

Caroline-Denton, William Thom-88

Carroll-Westminster, Kathryn Foltz; Union Bridge, Grayson Shank, Emma Rizer

Cecil-Perruville, Frank Sherrard; Chesapeake City, Grace MacVean.

Dorchester - Vienna, Jane Lank-

Garrett-Oakland, William East, Barbara Ann Fogelsanger, Anna Stevenson; Friendsville, Betty Shunk.

Harford-Slate Ridge, Hyde Dooley; Aberdeen, Winifred Harward.

Howard-Clarksville, John Barkdoll; Lisbon, Mary Jane Fogelsanger.

Prince George's-Hyattsville, Gladys Coppage, Louise Jameson; Seat Pleasant, Gwendolyn Heemann; Anacostia, Louise Leister; Upper Marlboro, Carolyn Timmons.

Queen Anne's-Stevensville, Beulah King (substituting).

St. Mary's-Helen, Nancy Getty, Louella Mead, Martha Yocum.

Washington - Boonsboro, Dorothy Harman; Hagerstown, Helen Straw Whitmore, Olive Myers Stouffer; Funkstown, Clarence Foltz.

Worcester-Ocean City, Anne Melvin

Baltimore City-Aaron Schaeffer, Catherine Rudolph (substituting).

Washington, D. C .- William Klare (private school for boys).

The First Nowell

Western Maryland College Bulletin

Westminster, Maryland

Published monthly during the school year from October to May, inclusive, and July-August, by the College. Entered as second-class matter May 19, 1921, at the Post Office at Westminster, Md., under the act of August 24, 1912. Accepted for maling at special rate of postage provided for in section 1103, act of October 3, 1917.

January, 1940

Vol. XXI, No. 4

Announcing

THE SUMMER SESSION

First Term, June 20 - July 25 Second Term, July 26 - August 28

ANNOUNCEMENT

The Ninth Summer Session

First Term, June 20—July 25 Second Term, July 26—August 28

The Summer Session at Western Maryland has become an important part of the school year and meets the need of a large number of regular students and teachers. The consistent growth of summer attendance speaks well for the work of the session. However, we are still a small group of less than three hundred, practically all elementary and high school teachers or prospective teachers, with a sympathetic attitude toward one another's problems just one big educational family.

Outlined in this leaflet are some of the courses, special features, and distinct advantages offered. If you wish a fuller statement, return the attached card. The Summer Catalog will be ready for distribution about April first.

Location

Western Maryland College, College Hill, Westminster, thirty miles west of Baltimore, fifty miles north of Washington, and twenty-five miles south of Gettysburg, atop of one of the hills of the Piedmont where the summer heat and humidity are low is in a setting ideal for summer study and recreation.

Recreation

Summer students are encouraged to combine recreation and study in wholesome measure and facilities on the campus for recreation, outside the regular courses, are ample and free.

The summer session is enriched and enlivened by occasional recitals, receptions, and outdoor dramatics: by lectures, demonstrations, and exhibits given by specialists who have a message; by field trips for the collection of material and the observation of phenomena in connection with the biology, geology, and geography courses; by instructive excursions to places economically and historically interesting-as industrial plants, the Battle Fields of Antietam and Gettysburg, the libraries, art galleries, and museums in Baltimore and Washington; by afternoon and supper picnics in the gardens and parks on the campus. A large campus, well equipped for sports. offers exceptional facilities for recreation in tennis, archery, golf, and other games. The community and the College unite for the instruction and entertainment of the summer group.

OPPORTUNITIES

The Summer Session at Western Maryland College achieves certain definite objectives, among which are the following:

It enables college students to continue their study during the summer and graduate in three years; i.e., by eliminating the long summer vacations, students may secure in three years the eight semesters of college work usually required for graduation. They may then secure positions, go to graduate schools, or continue for a year of advanced study at Western Maryland. By this plan a student entering as a freshman in June, 1940, and continuing through three year-sessions will graduate in June, 1943; those entering in September for the regular sessions only will graduate in 1944.

It enables our students, transfers and others who for one cause or another are out of regular class rank, to adjust their credits and improve their standing in the college.

It enables college students whose regular programs are crowded to spend the summer in a pleasant environment, taking certain courses which they especially want.

It enables those who are doing college work in extension to continue the work during vacation.

It enables teachers and others to work for selfimprovement and advanced credits during the vacation period.

It enables elementary and high school teachers to renew certificates by study during either the first or the second term of the summer session.

It enables college graduates with satisfactory records, including Fifth Year Professional Students, to pursue during the summer session advanced courses leading to the degree of Master of Arts.

Most of the work of the summer session has been on the undergraduate level, accredited toward the renewal or the advancing of the grade of certificate and toward the A. B. degree. Hence, most of the courses are of the academic or content type rather than professional.

There are attending the summer session for advanced study an increasing number of college graduates, most of them high school teachers, who have as their objective the Master's degree or the principal's certificate, or both. The college is making provision for this group, and the graduate work offered is approved by the State Department of. Education for the Master's degree and the high school principal's certificate.

COURSES

Regularly catalogued courses carrying full college credit are given in the summer session. A threesemester-hour course meeting three hours a week for 15 weeks during the regular session, meets, in summer, nine hours a week—aix one and one-half hour periods— for five weeks. A student in regular session carries five or six courses; in the summer he carries but two such courses to earn six semester hours of credit each term.

Art

History and Appreciation; Principles of Form and Expression.

Biology

General Biology; The World and Living Things; Invertebrate Zoology; General Botany; Animal Ecology and Behavior.

Courses at Chesapeake Biological Laboratory, Solomons, Maryland—Algae; Animal Ecology; Biology of Aquatic Insects; Paleontology; Invertabrate Zoology; Economic Zoology; Protozoology; Biological Problems.

Education

Principles of High School Teaching; Educational Psychology, Philosophy of Education; History of Education; High School Administration and Supervision; The Administration of Extra-Class Activities; Home Room Activities; The Teaching of the Vocations, Guidance, and Placement; Character Education; Methods,—separate courses in the teaching of the several high school subjects.

REGISTRATION

The Summer Session at Western Maryland College offers a ten-week session, equivalent to two-thirds of one semester, which is divided into two five-week terms:---

First Term, June 20 to July 25.

Second Term, July 26 to August 28.

Registration must be completed for the first term before 8 P. M., Wednesday, June 19; for the second term, Wednesday, July 26.

Classes will meet promptly on June 20 and on July 26, beginning the first and the second terms respectively.

English

Contemporary Literature; World Literature; American Literature; Biography; Modern English Grammar; Shakespeare; Milton; Poetry, Its Technique and Meaning.

French

Second Year French; Literature of the Eighteenth Century; Phonetics; Composition.

History

Greek; Roman; Medieval Europe; Europe, 1648-1815; Europe, 1815-1900; Europe Since 1900; Economic and Social History of the United States; American Foreign Policy.

Library Science

Classification; Cataloguing; The Administration of School Libraries; Reference Work and Bibliography; Book Selection; Methods of Teaching the Use of the Library.

Mathematics

College Algebra; Trigonometry; Solid Geometry; Statistical Method; Analytical Geometry; Calculus.

Music

Theoretical Courses; Public School Music; Conducting; Piano; Violin; Voice.

Physical and Health Education

Games of Low Organization; Maryland State Athletics; Health Education.

Social Science

Principles and Problems of Economics; Economic Geography; Principles and Problems of Sociology; Social Psychology.

EXPENSES

Registration Fee, one or both terms Tuition, each term	\$ 5.00
Room and Board, two in a room, each term	40.00
Room and Board, one in a room, each term	50.00

Expenses, not including books and laboratory fee, one term, \$75.00; both terms, \$145.00.

If you wish to receive the catalogue of the 1940 Summer Session, which will be published early in April, return the enclosed card.

SPECIAL FEATURES

Art

Art is becoming more and more prominent in the elementary and high school curriculum. The art history and appreciation courses given in summer use lecture, reading, and a wealth of illustrative material.

Guidance and the Vocations

Persistent social and economic change makes the education, the self-improvement of the real teacher a continuous process, so the summer schools with their forward looking programs are a boon to the progressive teacher. Teachers, especially high school teachers, feel the need for vocational information in order to counsel and guide the youth who come to them for help. The Summer Session offers courses in the teaching of vocational information and guidance taught by those who have been especially successful in this field.

The Small School

There are certain distinct advantages in attending the smaller school of good standing where the individual is not lost in the group; where the small classes afford close relation between student and student, and between student and teacher. Few people can study or think best in a crowd. Ask those who know.

Library Science

Six basic courses treating the problems of the librarian will be given and courses will be added year by year until the 30 hours of library science recommended for the school librarian are available.

Most graded schools and certainly every high school should have on the staff a librarian or teacher-librarian trained in the selection, cataloguing, care, and efficient use of books. In connection with these courses, ten or more visiting authorities will lecture on books, library techniques, and special book service. These lectures are open to all students of the Summer Session.

Music

The work in music at Western Maryland has long had favored recognition. The College carries music instruction of the same high type through the summer session. Theoretical courses, public school music, for both elementary and high school reachers, conducting, piano, violin, and voice will be offered.

A new course in the principles of orchestra conducting with or without baton will be offered this summer. The course will include a study of orchestral instruments, especially violin, cornet, and clarinet.

Year by year, music is gaining in importance as a school subject, and special teachers of music are in demand. And then, music should be part of the equipment of practically every elementary teacher and of many high school teachers.

Western Maryland College Bulletin

Vol. XXI No. 5

February, 1940 **Chis Bulletin** is devoted to the publication of a new set of photographs of the college buildings. It is addressed to both the alumni and friends of the college as well as prospective students. The cover page gives a picture of the Ward Memorial Arch and the footpath leading to the college campus. The buildings pictured in this bulletin are arranged in their order of location on the campus as approached from West Main Street.

We hope that this publication will prove interesting to friends of the college as well as to those who have never visited its campus. We invite prospective students to take note of the announcement given on the last page, inviting them to visit the campus on May eleventh. Later the college will publish a book of views of student activities.

Western Maryland College Bulletin, Westminster, Maryland, published monthly during the school year from October to May, inclusive, and July-August, by the College.

Entered as second-class matter May 19, 1921, at the Post Office at Westminster, Md., under the act of August 24, 1912. Accepted for mailing at special rate of postage provided for in section 1103, act of October 3, 1917. The Offices of Administration were originally located in the Library Building. In 1938 the Reifsnider property, located on the left campus, was converted into an Administration Building. The offices of the president, deans, registrar and treasurer are located here. It is to this building that students report for registration.

Alumni Hall, erected in 1899, contains a large auditorium seating about 1,200 persons. The stage is of ample dimensions and is capable of seating 400 persons. In this room all assemblies, public lectures and concerts are held, as well as the regular Sunday Evening Chapel Service. The auditorium contains a three-manual one-foot pedal pipe organ. On the lowest floor are fraternity rooms for men.

Baker Chapel was erected in 1895 by Mr. William G. Baker. The building is cruciform. The student body has long since outgrown it but the Chapel is used for the College Sunday Scoool and other informal religious services.

The College Library houses about 35,000 volumes. The main reading and stack rooms are on the upper floor. The street floor contains the office of the librarian and the work shop. The reference room, the bound periodical room are also located on this floor. On the lowest level are found the government publication stack room, the room for unbound periodicals and a conference room. The Library is open daily until 10:00 p.m. except Sunday. On Saturday the closing hour is 3:30 p.m.

Blanche Ward Hall is the newest dormitory for women. The dormitory rooms are bright and airy and attractively furnished. There are sufficient lounge rooms to make the building most homelike. The gynnasium for girls is located in this building and is not only attractive but ample in every respect. This picture shows only the east entrance to the building. A fuller view is found on a later page.

McDaniel Hall is a dornitory for women, with rooms and furnishings comparable to those found in Blanche Ward Hall. The building also contains the large McDaniel Lounge which is available for many of the social functions of the college. The lounge overlooks the beautiful Robinson Gardens, the scene of a number of events in the spring.

Lowis Hall is a classroom building. It also contains the chemistry laboratories and the physics laboratories. The Lee Mineralogical Collection is likewise located in this building. Erected in 1914, the vine covered building reflects a truly collegiate atmosphere.

Old Main Building is difficult to photograph, spreading as it does over such a large section of the campus. The Ward and McKinstry wings are dormitories for men. Smith Hall is a dormitory for faculty women. Other sections house the home economics laboratory, the art department, the game rooms for men, the college post office and the bookstore. A soda fountain shop is also located in this building.

The College Dining Room, on the first floor of Science Hall, is attractively appointed, capable of seating 600 persons. The entire lowest level is given over to the college kitchen and bakery. Classrooms and professors' offices are found on the upper floors as well as the biology laboratories.

Albert Norman Ward Hall was erected in 1939.

It is a building of four units, each unit containing on each floor four double bedrooms and bath. Some sections contain suites of rooms. This is a dormitory for men and contains, in addition to the regular student rooms, game and lounge rooms.

Gill Symnasium was also erected in 1939. It contains a playing floor measuring 80x115 feet. The equipment is the latest and there is ample seating on telescopic bleachers. Offices for the athletic and physical education departments are found here. There are excellent shower rooms and locker rooms to make the entire building one that is both modern and satisfactory.

A View of the Boys' Quadrangle showing the tennis courts in the foreground, the Albert Norman Ward Hall and Gill Gymnasium. In the background is the college's nine-hole golf course. A second dormitory, similar to the one here shown, is one of the next structures in the college's building program.

A View of the Sirls' Quadrangle taken in the fall of the year. Blanche Ward Hall is on the left and McDaniel Hall on the right. At a distance to the extreme right can be seen a portion of Old Main Building. A portion of the girls' tennis courts can be seen in the foreground.

A scene from ROBINSON GARDEN

A view of the athletic fields looking over the west campus

A scene from ROBINSCN GARDEN

Saturday, May 11, 1940

Visitors' Day for Young Men and Young Women

A Program of General Interest, including Interscholastic and Intercollegiate Sports Tournaments

We cordially invite all high school seniors who are interested in Western Maryland to spend this day on our campus and to have lunch with us in the College Dining Hall. Ample opportunity will be given to see the facilities and equipment which the college offers.

When our college days are over, Round our hearts shall cling Memories of our Alma Mater, Every day shall bring. But our life is swiftly passing, Soon its course is run. What e'er our lot we'll ever cherish, Friendships here begun.

The WESTERN MARYLAND COLLEGE BULLETIN

The Year In Review

Alumni returning to the Hill for the seventieth Commencement will be interested in the changes which have taken place on the campus during the year 1939-1940. Many of the graduates have already inspected the new men's dormitory, Albert Norman Ward Hall, and the Gill Gymnasium, which were officially opened on Homecoming Day. With the additional dormitory space thus provided, it was found to be no longer necessary to house students in Levine and Owings Halls. Consequently this latter building was razed. Vacated by students and by the Department of Military Science and Tactics which has acquired the Yingling Gymnasium as its new home, Levine Hall has been converted into a Conservatory of Music. Other changes in interiors will be noticed, such as the remodeling of the Home Economics laboratories.

As we review the calendar for the school year, we find that many interesting and worthwhile events were scheduled. Those students who took advantage of these extra-curricular activities were enriched by the offerings.

For those on the Hill who were particularly interested in music, many opportunities to hear the best in music were provided. The Trapp Family Choir, composed of one of Europe's old families, delighted its audience with a program of choral and instrumental music and folk songs from the

Austrian Alps. Olives Graves and George Baker, two of England's foremost vocalists, presented a program of arias and duets from the Gilbert and Sullivan operettas. A most pleasing recital was given by Lois Bannerman, American concert harpist, and Herman Ivarson, Norwegian bass-

baritone. For the fourth successive year the National Symphony Orchestra, under the direction of Hans Kindler, afforded pleasure to a Western Maryland College audience.

Mr. James Mannix, of Harrisburg, presented a program of Chopin's Etudes, the same program which he had previously given in Town Hall in New York. The faculty club, with the music students as their guests, enjoyed a piano recital given by Mr. Pasquale Tallarico, professor of music at the Peabody Conservatory of Music. At the annual concert given by the College Band, Sergeants Lavin and Junior were honored with the dedicatory playing of the J and L March, composed by Mr. Philip Royer. The concert, given by the College Symphony Orchestra, featured James Bopst of the class of 1935 as the piano soloist with the orchestra. Other recitals of interest were given by members of the music faculty of the College and students majoring in music. The music lovers look forward to these evenings of fine music each year.

Opening the drama season at the College, the Players gave a creditable performance of the delightic loomedy, "Spring Dance," by Philip Barry. The excellent work of this same group was evidenced in the portrayal of the nativity poem, "Bethlehem," at the Christmas Vesger Service. Satire, poetry, and farce set the mood for the petry, and farce set the mood for the Players in February. Recitals given by members of the Dramatic Art department at various times during the year portrayed the splendid work of Miss Esther Smith, director of the department. As a fitting climax to the season's activities, Miss Smith delighted a Sunday evening audience with a most effective performance of "The Family Portrait," the story of the family of Jesus.

Prominent lecturers brought before the college group authoritative discussions of present day happenings in international events and of important topics in the fields of science, art, religion, and literature. Among the speakers were the following: Dr. H. H. Nininger, president of the International Society for Research of Meteorites; Honorable Max Brauer, wellknown German municipal administrator; Dr. George Boas, professor of history of philosophy at Johns Hopkins University; Dr. George W. Mead, president of Washington College; Miss Elsie Singmaster, a noted writer of short stories and books; Mr. Myron B. Smith, authority on Persian Art; Miss Hilary Newitt of England; Mr. Wesley Day, missionary to China; Dr. Theodore Maynard, formerly of Mt. St. Mary's College; Miss Grace Humphreys, noted traveler and lecturer; Mr. Mirko deDominis, distinguished journalist; Mr. Harry Edmonds, founder of the International House idea; Miss Martha Hill, an authority on ballet; Mr. Norman Lloyd, a noted composer; Dr. Kirby Page, social evangelist; and Dr. Sherwood Eddy, a well-known lecturer.

We wish to express our appreciation to those students who have contributed articles to the bulletin for the year. Our thanks go to the following: Audrey Coffren, Ruth Field, Samuel Galbreath, Carleton Gooden, Veronica Kompanek, William Robinson, and Blanche Scott.

ATHLETICS

Up to the present time, Western Maryland collegiate athletes have been unable to emerge from a prolonged slump that has produced winning teams in but two sports; namely, soccer and freshman basketball. The football squad, riddled by several

severe injuries, were victorious in only one contest—on Homecoming Day against Dickinson College. At the end of the campaign, however, two men, Mack McPike and Bob Stropp, were chosen on the All-Maryland team. In the other fall sport, the soccerites maintained a much better record and were turned back but three times on their nine game schedule. At a meeting held after their victory over Wheaton College, Thomas Lewis and John Tomlinson were elected co-captains for the 1940 campaign.

After dropping the first five games on the schedule, the Green and Gold basketeers hit sheir stride and for the balance of the season enjoyed considerable success, winning eight of their sixteen remaining contests. Ten of these engagements were held in the newly opened Gill Gymnasium. Boxing was also brought before the eyes of the local fans as Bucknell and Coast Guard Academy paid visits to the Terrors' newly equipped athletic plant.

Since spring vacation, all eyes have been focused on spring sports, but unusual competition in the form of inclement weather has offered stiff opposition. The baseball squad, with ten lettermen back, have engaged in but two contests and are faced by a twenty-one game schedule.

Also hampered by cold and wet grounds have been the tennis requeteers, the cindermen, and the golfers. One tennis match has been cancelled and it is hoped that fair weather will allow the Terrors to meet N. Y. U., Loyola, Catawba, and Washington to mention only a quartet of the locals' opponents. The trackmen are attempting an amblitous eard of six meets and with several newcomers on hand, the outlook is promising. In golf the four returning veterans are in shape for the schedule of a score of tests.

In intranural competition, where a large majority of the men are active competitors, an extensive program is being carried on. Although the Delta Pi Alpha fraternity has captured three championships, fototall, basketball, and volleyball, the outlook for the spring tournaments in softball, tennis, golf and track is for keen competition. The winners of the athletic and sportsmanship awards will be determined by these activities.

Western Maryland coeds have displayed much interest and enthusiasm for the various fall and winter sports of this college year. Intramural tournaments in hockey, basketball, volley ball, and badminton successfully closed with the senior class teams winning most of the laurels. The veteran seniors wore the championships of hockey, basketball, and volley ball. In badminton the school champion was not determined, but the class champions were senior, Kathryn Fertig; junior, Eleanor Prescott; sophomore, Florence Barker; and freshman, Muriel Harding,

Spring athletics open with girls participating in softball, tennis, archery, and golf. The freshmen are especially interested in softball in hopes of winning the last major championship of the year.' The senior girls are determined to continue their unusual winning record. An elimina-

tion tournament in tennis decides the class winners, who then play each other to determine the best tennis player in the school. A silver cup is presented each year to this girl by Mr. Caleb O'Connor. Awards are also given to the different class champions. A telegraphic meet in archery

is being held this year which has aroused much interest in this sport. Those grils skillful in archery shoot a Columbia Round on their own college campus, telegraphing the results to the tournament headquarters in Boston. Any gril successful in this sectional tournament is then eligible for a similar national meet.

Golf is one of the comparatively new spring sports emphasized by the Women's Athletic Association. More girls are expected to play this year in view of the golf tournament to be conducted.

Besides these regularly scheduled sports which Western Maryland coeds participate in, they play a large part in the May Day activities. This year the play day held May 4 did not include outside schools. Tennis, archery, and softball were the sports on the day's program.

In view of their faithfulness and spirit shown in athletics on the Hill for the past four years due recognition is given to the senior M girls who receive the highest award of the W. A. A., the chenille letter M. These girls who have been particularly outstanding in sports are Edith Armacost, Ethel Barnes, Lettita Bogan, Dordhy Brown, Kathryn Fertig, Ruth Field, Carlyn Gompf, Bette Heim, and Banche Scott.

3

Western Maryland College Bulletin

Published Monthly During the School Year from October to May, inclusive, and July-August BY THE COLLEGE

WESTMINSTER, MD., MAY, 1940

Entered as second class matter, May 19, 1921, at the Postoffice at Westminster, Md., under the act of August 24, 1912. Accepted for mailing at special rate of postage provided for in section 1103, act of October 3, 1917.

SORORITIES AND FRATERNITIES

This year the three sororities, Delta Sigma Kappa, Phi Alpha Mu, and Sigma Sigma Tau, have been carrying on their usual social activities. The big fall rush parties, initiations, Christmas parties in the club rooms, club suppers, freshman teas, and birthday parties have made us realize the true value of sororities at Western Maryland. In the winter the intersorority council sponsored a Saturday afternoon tea dance in Mc-Daniel Hall lounge, and in April the same group sponsored a faculty tea. The intersorority council is made up of representatives from all the sororities, and it attempts to bring about a better understanding between the three clubs.

The interfraternity council is a similar organization for the fraternities. Alpha Gamma Bau, Gamma Beta Chi, Delta Pi Alpha, and Pi Alpha Alpha. This council during one of the second semester meetings elected its officers, each officer representing a different fraternity. This governing body in cooperation with a committee from the intersorority council are making extensive plans for the Pan-Hellenic dance to be held in the Gill Gymansium. This dance will climax the social activities of the sororities and the fraternities on the Hill.

In the main capacity, that of maintaining amicable relations between the three sororities and the four fraternities, the councils have encountertending of such a body is, however, a good policy as it provides experience in methods of adjustment, compromise, and mediation necessary for grouns to work together.

EXTRACURRICULAR ACTIVITIES

"This is Western Maryland College on the air. Today we bring you ... " and the familiar tones of Program Director Makosky's voice introduce the program for the regular WMC halfhour over Frederick station WFMD. Covering virtually every activity in college life, these radio programs were but one of the features of the progressive activity which seemed to strike the Hill this year.

Every departmental organization found a new high in both functioning and support. The old Chemistry Club opened its arms to take in physics students and the new scientific organization became Alpha Delta Lambda. The International Relations Club found itself progressing as new world crises aroused more student interest and opinion. The same awakening of student interest resulted in the founding of an Economics Club for those majoring in that and related fields.

With its annual Christmas carol service, its competition in French play presentation at Hood College, its varied meetings, and the "French Club was not outdone by any other organization in the way of purposeful achievement. Sponsoring of a most colorful spring fashion show in Alumni Hall climaxed the year's activities for the Art Club, while both Beta Beta Beta and the Home Economics Club represented Western Maryland at numerous conventions and conferences "abroad."

Completing a schedule of more than twenty-five debates, W. M. C.'s varsity debaters may rest on their laurels. This year three extensive tours were taken through Pennsylvania and New Jersey on which two questions were debated: Resolved, that the United States should adopt a policy of complete military and economic isolation toward nations involved in international or civil conflict outside the Western Hemisphere; and, That the basic blame for the present European conflict rests upon the allied powers. The season was closed with the Tau Kappa Alpha convention which was held at Bucknell University on April 19 and 20.

Endeavoring to keep in step with the progressive attitude on the campus, both the college publications, the *Aloha* and the *Gold Bug*, worked to become a more integral part of student life on the Hill. Student interest became the slide rule for the Gold Bug which, in addition to sponsoring a number of outside activities such as a Sadie Hawkins Charity Dance and a freshman orientation event, made "progressive" the byword of the day as it changed its type, its features, and attempted to maintain its existence as a newspaper rather than an announcement sheet.

Yes—if this activity is any indication, instead of "This is Western Maryland College on the air—" one could say "This is Western Maryland College on the tear."

1940 COMMENCEMENT

For the seventieth year Alumni of Western Maryland College will be returning to the Hill for Commencement activities.

The program of activities will be opened by the College Players, Friday, May 31, at eight o'clock, in Alumni Hall, with the presentation of "Our Town." This play, written by Thornton Wilder, is one of the most unusual and yet one of the finest achievements of the current stageday. Wilder has transmitted the simple events of a human life into universal reverie.

Saturday, June 1, will be Alumni Day. McDaniel Hall Lounge will again be the headquarters for the Alumni. We hope many will find the time to come to the Hill for the day and take advantage of the program of events that is being planned for them.

Sunday morning at ten-thirty o'clock Dr. Fred G. Holloway, as is his annual custom, will preach the baccalaureate sermon to the graduating class, their relatives, and their friends. The Choir will furnish special music for this impressive service.

In the evening of the same day at seven-thirty o'clock the College Choir will be heard in a concert of sacred and secular music, under the direction of Mr. Alfred deLong.

Again at ten o'clock on Monday morning Almumi Hall will be crowded with relatives and friends of the graduating class of 1940 for the conferring of degrees and honors. This will be the peak experience of college days for many of the graduates. Bishop Edwin Holt Hughes, president of the Baltimore Annual Conference of the Methodist Church, will bring the address on this occasion.

ALUMNI CLUBS

The activities of the year, in Alumni circles, have been varied. Many of the regional clubs have held banquets, as summarized below.

Watson Honored!

On Friday, February 16, the New York Alumni held their annual dinner at the Rainbow Grill, Rockefeller Center. Dr. Harry G. Watson, '89, who celebrated his fiftieth anniversary with his class last Commencement and who was the first football coach Western Maryland ever had was the guest of honor.

Philadelphia Club

On Saturday, March 2, the Philadelphia group held a dinner meeting in the Penn Athletic Club "Pennac" Room. Mrs. Margaret Gardner Hearn, '24, vice-president of the Philadelphia area was in charge.

Washington Club

The Congressional Country Club was the scene of a splendid gathering of alumni and friends of the College on Saturday, March 16. Emily Allnutt Sillin, '25, chairman and Washington vice-president, should be well pleased with the result of her efforts.

Baltimore Club

The Ladies' Group met at the Woman's City Club, Baltimore, on Saturday afternoon, April 6, under the leadership of Vice-President Lillian Veasey Dexter, '07. Two members of the group addressed them on unusual educational lines.

The Men's Group-Vice-President Preston Grimm, '35, chairman-held a buffet supper and smoker at The Longfellow on Wednesday, April 10. Motion pictures of recent college events were shown and A. C. "Shorty" Long gave a very inspirational talk.

Anne Arundel Club

A meeting of the Anne Arundel Club has been arranged for 8 o'clock, May 23, at Carvel Hall.

Eastern Shore

Vice-President J. E. Andrews, '14, is arranging a dinner for Saturday, May 11, in one of the leading hotels in Cambridge.

Hagerstown Club

On Friday, May 3, the Hagerstown Club held a dinner at the Hotel Patterson. Joseph Snyder, '32, was chairman of the committee which arranged the meeting.

My dear Fellow Members:

The year has been rather active and we have spent a lot of money. We hope it has been well spent. The summer Bulletin and the history of "Western Maryland in the 19th Century" together cost more than \$250.00. Those two items go back to Alumni, and it is hoped both have been enjoyed by those who received them.

We are not running a financial campaign. My office, however, cannot do anything except through the response to bills for dues. Letters circularizing classes for their reunions at Commencement time and all the multitude of letters pertaining to meetings at various place are financed through your remittance of dues. The inference is obvious.

We are slowly getting ahead, although we are a long way from reaching the goal we set a few years ago-\$5000.00 in the Student Loan Fund. If you have not put in your mite, do it now.

The program arranged for Commencement time is shown elsewhere in this Bulletin and is arranged with the sole idea of your entertainment. The afternoon of June 1 will be colorful and you will meet the "who's who" of Alumni at the Garden Party, the Dinner, and the Dance.

We are graduating an enormous class. That means our membership is accordingly increased. Replacements of these graduates in our student body must be made. Why not by you? Some of you have young hopefuls of excellent scholastic rating who have the college urge. Others know many such young men and women. Why not have a transcript of their high school record sent to our registrar and see if you cannot do your Alma Mater a good turn.

"IF YOU DO NOT ATTEND TO YOUR BUSINESS, WHO WILL?"

The Business Meeting of the Alumni Association is scheduled for 4:30 p. m. on Alumni Day, Saturday, June 1. If you don't like anything at all about the Alumni Association, air your grievance there, or write me in advance if you wish the matter brought up on the floor. Come to the meeting. By your presence and participation, make of the Association an active worker for your Alma Mater.

Yours for Western Maryland, T. K. HARRISON. Executive Secretary.

RANDOM SHOTS

"Western Maryland In The 19th Century'

Whether getting this book was the stimulus that caused so many Alumni to pay their dues or whether it was interest in the school, certainly a large number of these books were mailed out. As long as they last they will be furnished free to all Alumni who pay their dues. If you have not gotten your copy, why not do so now?

Souvenir Plate

Would you be interested in a souvenir plate of the College? If enough are interested, this might be arranged. Tell us what you think of it.

Student Loan Fund

Individual contributions of nearly \$200.00 have been made during the year. Incidentally, the four classes at College have already started their memorials in a small way; they will add to them from time to time. This is your privilege also. Whether you contribute much or little, it will help to swell your class memorial. A complete report will be made of this fund in our mid-summer Alumni issue of the Bulletin.

ALUMNI DAY

What you do:

- Come! by all means, come! Then.
- 1. Register-Put on your
- 2. Pay your dues-Ask for your booklet
- 3. Add to your class memorial
- 4. Get your ticket to the din-
- ner and dance
- With this business out of the way, the day is yours. Do what you wish
- 6. Attend the business meeting. It is your businessattend to it
- 7. Who is a better Alumnus than you? Why? Do something about it

What you nay

For	the	dinner	and	dance
For	the	dinner	only	\$1.25 \$1.00
		dance (\$ 40

What you get: The best company in the world-friends

- The best dinner the market affords
- Seats with your classmates at the dinner
- Fellowship with those who, too, love their Alma Mater A survey of the "New Western Maryland"

REUNION CLASSES

1871-1884

The members of these classes are invited to attend the Alumni Banquet as the guests of the Association. If you can come, please write the Secretary

Word has been received of the death of Mrs. James Zacharias (Jennie L. Rinehart), ex-'76.

After a lingering illness of two years, Mary Virginia Swormstedt, '78, died at the home of her brother in

Washington, D. C., on March 30, 1940. Mrs. Alice Wilson Little, '78, for-merly of Union Bridge, Md., died re-

cently at her home in Tampa, Fla. Word has been received of the death of Rev. William F. Roberts, ex-

The death of Dr. John H. T. Earhart, '82, of Westminster, Md., leaves only three members of the twelfth graduating class still living. We hope they will all return to the Hill for Alumni Day.

1885

John Cunningham has sent out a letter to each member.

We regret to report the death of Col. George F. Landers of this class.

1890

A letter has gone to the members of this class inviting them back for June 1, to celebrate their 50th class reunion.

1895

Serious inroads have been made on this class since its last reunion. Miss Lease has written to the members inviting them back.

1900

President Samuel Harker has writ-ten each member of his class calling for a meeting on College Hill on Saturday, June 1. The 40th Anniversary should be interesting.

1905

Frank Rathbun from up in Western Maryland has sounded the call for his class

Sparks from an open fireplace ig-nited the clothing of Mrs. Mayfield Wright Irwin on January 2, 1940. She was taken to the Union Memorial Hospital, Baltimore, where she died the following day as a result of the burns.

1910

Chauncey Day has written the members of his class challenging them to assemble in celebration of their 30th Anniversary.

1915

The Silver Jubilee of this class was started off with the keynote letter of President J. C. Numbers. Considerable enthusiasm is being worked up among the members.

Alumni News

1920

Bill Kindley is augmenting the call sent out by the Executive Secretary. How about 100% attendance?

1925

Another call was sounded by A. A. Darby and P. R. Kelbaugh, and we al-ready know a number of that class who will attend.

REV. EDWARD DANIEL STONE, D.D.

1870 - 1940

WHEREAS, In the "great plan of God running through all time" there has been removed from our midst by death that unique and radiant personality we all so affectionately called Ed Stone; and

WHEREAS, His going inflicts upon us a loss beyond our powers of appraisal, in that for so many years his delightful traits of character, winsome ways, surpassing gifts and graces, and wholesome counsel contributed so vital a part to our periodical

assemblies; therefore be it Resolved, That this Board of Trustees of Western Maryland College hereby express its deepest sorrow and regret at the loss in death of Rev. Edward Daniel Stone, D.D., graduate of Western Maryland College in the Class of 1895; for fortyfour years a member of the Maryland Annual Conference of the Methodist Protestant Church, and for nearly one year a member of the Baltimore Conference of the Methodist Church; for twenty-seven years beloved and efficient Pastor of Hampden Church, Baltimore; great preacher, effective evan-gelist, attractive Bible teacher to multitudes of men and women; sweet singer; successful church builder and organizer; pure soul; true friend, and

faithful servant of God. Be it further Resolved, That we express to Mrs. Stone and her sons and daughter our very deepest sympathy.

LEONARD B. SMITH.

M. Elizabeth Beaver's address has been changed to Mrs. Fred C. Reitze, 106 Forest Drive, Catonsville, Md. She was married June 30, 1939, at St. Timothy's Church, Catonsville.

1930

At the end of the first decade, this at the end of the first decade, this class is coming back in large numbers at the call of *H. O. Smith.* Mrs. Annie Linsler, Washington, D.

C., has announced the engagement of her daughter, Madonna C. Linsler, to

Albert M. Reed, of Westminster, Md. Mr. Reed, a former teacher in Carroll County, is employed by the Social Security Board and at present is de-tailed to the Asheville, N. C., office. Mr. and Mrs. Charles W. Havens

are the parents of a son born January 26, 1940.

1935

The largest class in the reunion group and the youngest, bids fair to swamp us with reservations. John W. Stallings bids you come.

Mr. and Mrs. Arthur Walsh (Carol Earl) have announced the birth of a son on March 11, 1940.

NON-REUNION CLASSES

Preparatory School

Rev. George Hannibal Stocksdale, a retired minister of the Baltimore Con-ference of the Methodist Church, died March 28, 1940, after an illness of three weeks.

The wedding of Anne Duvall White and Rev. William Bowers Everett, III, of Marshall, Va., took place April 10 in the Bethlehem Chapel of the Cathedral of the Duval St the Cathedral of St. Peter and St. Paul in Washington, D. C.

1886

We have learned that Edith Richards is now living in California. This information came from Ruth Taylor, '14, who was visiting her cousin there and was surprised to meet another Western Marylander so far from the

1891

A newsy letter and many pictures come to us from far away Galway, Ireland, where *Helen Blanchard* Wade is now living. It certainly gives one the wonderlust to see the beautiful sea, mountains, lakes, and bogs. We send our heartiest greetings to her in her far away home.

1892

Word has been received of the sudden death of Mrs. Annie Thomas Nicodemus, of Buckeystown, Md. Mrs. Nicodemus was a devout member of the Methodist Church of Buckeystown and was always interested in its welfare. She was also deeply interested in the work of the W. C. T. U., of which she was a member.

1894

A resolution was unanimously passed at a special meeting of the members of the Bar Association of Carroll County held January 29, 1940, recommending the appointment of the Honorable William Henry Forsythe, Jr., as Chief Judge of the Fifth Judicial Circuit of Maryland, to succeed the Honorable Francis Neal Parke, of the Class of 1891.

1901

Death came to Carlton E. "Peck" Poisal on January 12, 1940.

1902

Funeral services were held from Bethesda Methodist Church, Salis-bury, Md., on April 12, for Dr. John M. Elderdice, prominent Salisbury physician and captain in the Medical Corps, U. S. Army, during the World War. Dr. Elderdice was a member of War. Dr. Elderdice was a member of the Wicomico County Medical Association, of the American Medical Asciation, of the American Medical Association, and was a member of the Peninsula General Hospital staff. Be-sides his widow, Mrs. Edan Adkins Elderdice, 01, he is survived by three children: John M. Jr., E. Frances, 35, and Robert A. Elderdice, 38; by a shere, Mrs. Mabel Elderdice, 78; by a '96; and by a brother, Webster Elderdice.

Lawrence H. Chaffinch, Easton, Md., died March 20, 1940.

1903

Dr. Roland R. Diller, well-known physician of Detour, Md., after being in failing health for the past year, was removed to the Frederick City Hospital in March where death ensued from myocarditis. Dr. Diller was a member of the Carroll County Medical Society and was affiliated with the American Medical Association

Dr. Helen R. Bartlett is now Associate Professor of History and Social Science at High Point College. She received her Ph.D. degree at the University of Maryland in 1939.

1923

Mr. and Mrs. Gardner G. Shugart (Marguerite (Marguerite McCann) and their daughter, Shirley, visited the campus recently. Mr. Shugart has just been appointed Assistant Superintendent of Schools in Prince George's County.

Announcement has been made by the New Amsterdam Casualty Company of Baltimore of the opening of a new branch office in St. Louis, Mo., with Charles W. Keefer as manager.

1924

Mrs. Dorothy Holland Ogburn was recently appointed executive secretary

of the Garrett County Welfare Board. A daughter was born on April 6, 1940, to Mr. and Mrs. Paul Harris (Agnes Atkinson).

1926

Susan Louise Howard was born February 6, 1940. She is the daughter of Mr. and Mrs. Dalton B. Howard (Louise Whaley).

1929

Word has been received of the death of Ray McRobie at his home in Baltimore, Md.

Mr. and Mrs. D. W. Kephart (Charlotte Zepp) are the parents of a

daughter born April 10, 1940. Mr. and Mrs. Joseph Sesso an-nounce the birth of a baby girl on April 22. Mrs. Sesso was Clara Virginia Conaway.

1931

John Riley Hickel, Jr., was one year

old January 2, 1940. He is the son of Ruth Kelbaugh Hickel and John R. Hickel, St. Mary's, W. Va. The little fellow's dad is prosecuting attorney of Pleasants County, W. Va.

R. Mark Reed has accepted a commission in the army as a chaplain and is now stationed at Camp Jackson, S.

1932

Ella Weir, formerly a head nurse at Johns Hopkins Hospital, sailed on December 30 to become nurse in charge of the United Fruit Company Hos-pital, at Almirante, Republic of Pan-

Miss Mary Elizabeth Shirk, Hanover, Pa., became the bride recently of Robert L. Rodgers, a member of the faculty of the Hanover Junior High

MARTHA H. HARRISON

The sudden passing of Mrs. K. Harrison, wife of our alumni secretary, on January first, brought great sadness to her many friends and admirers. She was a woman of unusual charm and kindliness. No one who knew her could ever forget the cordiality of her greeting, the winsomeness of her smile.

Mrs. Harrison was a great lover of flowers. Last summer, when we were visiting in her when we were visiting in her home, she gave my wife an African Violet plant. We cared for it hopefully, but as time passed on, it seemed as though it would never blossom. Eventually it did shown signs of buds, and on the day that Mrs. Harrison was laid to rest, it bloomed! This was to us a parable. The sweetness of this woman's life could not be stopped by death. Whenever we think of her, we are surrounded by the fragrance of flowers.

F.G.H.

1933

William Warfield Tydings, Jr., the son of Mr. and Mrs. W. W. Tydings (Elsie Bowen) was born February 13, 1940.

1936 Louise Birely was soloist at the wedding of Lee Irwin and Cornelius Cronin, both of Bel Air, Md., which took place in Grove Presbyterian Church at Aberdeen, December 28, at 7 P. M.

Henry Himler is now supervisor of recreation in Frederick and Carroll Counties.

Mr. and Mrs. Jacob Burtner, Boonsboro, Md., have announced the marriage of their daughter, Sarah Elizabeth, to Harrison E. Connor of New York City, which took place on October 21, 1939, at Woodstock, Va. Mr. Connor is employed in the comptroller's department of the Metropolitan Life Insurance Company. The couple are residing at 1480 Parkchester Rd., Bronx, N. Y.

1937

A marriage uniting two popular Hurlock, Md., young people was quictly solemnized November 29, 1939, at the parsonage of St. Paul's Methodist Church in Cambridge, when Jane Corkran, teacher in the Hurlock High School, became the bride of James Walworth Andrews.

Albert Kline, of Cumberland, Md., has been appointed instructor in biology at Johns Hopkins University summer school in Baltimore.

On December 23, 1939, Marian Sharrer, Rocky Ridge, Md., and Hei-sely B. Corun were married. Mrs. Corun is employed with the Frederick County Welfare Board. Mr. Corun, who is music instructor at Liberty-town, Walkersville, and Middletown high schools, took a post-graduate course at Western Maryland in 1937. The couple are at home at 113-A West Third street, Frederick.

Nellie R. Hoffman and James Lantz, '35, will be married June 8, 1940, at Baldwin, Md. *Miriam Guyton* and Mrs. *Juanita Irwin* Scarf, ex-'38, are to be Miss Hoffman's bridesmaids. Mr. and Mrs. Lantz will make their home at New Windsor, Md.

Mrs. Carroll Sedgewick Brinsfield, Mrs. Carroll Sedgewick Brinsfeld, of Cordova, Md, has announced the engagement of her daughter, Alice Anne, to Wesley Jarrell Simmons, Miss Brinsfield is an instructor in English and music at Laurel, Md, High School; while Mr. Simmons is instructor of mathematics at Buck-ingham High School, Berlin, Md. A way arrival has how nearouted at

A new arrival has been reported at the home of Mr. and Mrs. Kenneth Plummer.

Mr. and Mrs. John Wright Williams have announced the marriage of their daughter, Ailene Elizabeth, to William Daniel Mohler, which took place October 30, 1939, at Berryville, Va. The couple are at home at Prince Frederick, Md.

R. Louise Leister and Francis Haifley were married December 23, 1939, by Father William E. Kelly. They are now residing at Hyattsville, Md., Mrs. Haifley being the commercial teacher at the Oxon Hill High School, Anacostia, D. C.

Faculty

Faculty Dr. and Mrs. Paul S. Herring of Hyattsville, Md., have announced the engagement of their daughter, Dr. Margaret Turner Herring, head of the French Department, to James Ross Gamble of Washington. The wedding will take place in June.

Edward S. Hopkins, special lecturer in chemistry, is chairman of the committee of the American Chemical Society, which is preparing a pamphlet for the guidance of students interested in preparing for the chemical profession.

SEVENTIETH COMMENCEMENT

May 31 to June 3

General Program of Exercises

Friday, May 31

8:00 P. M. "Our Town," a play by Thornton Wilder

Saturday, June 1

9:30 A	. M.	Opening of Alumni Headquarters—McDaniel Hall Lounge— Registration of Alumni
10:00 A	. M.	Meeting of Board of Trustees
12:00 M	ι.	Club and class reunions and luncheons
1:00 P	. м.	Baseball—Varsity vs. Alumni Tennis Tournament Golf Tournament—Kickers Handicap Clubs hold Open House Inspection and tour of buildings
2:30 P.	м.	Garden Party-Robinson Garden
4:30 P.	м.	Annual business meeting of the Alumni Association- "Y" Room-McDaniel Hall
6:30 P.	м.	Alumni banquet in the College Dining Room Induction of Class of 1940
9:00 P.	м.	June Ball—Gill Gymnasium Parlor Night—McDaniel Lounge
		Sunday, June 2
10:30 A	. M.	Baccalaureate Service— Sermon by President Fred Garrigus Holloway

7:30 P. M. Concert-College Choir

Monday, June 3

10:00 A. M. Commencement Conferring of Degrees Address by Bishop Edwin Holt Hughes, Washington, D. C.

The WESTERN MARYLAND COLLEGE BULLETIN

Vol. XXI JULY-AUGUST ISSUE No. 9 VX/E, the graduates of Western Maryland College, for the purpose of fostering the liberal culture we have learned to love, perpetuating the friendships of our college life, and actively maintaining the honor and promoting the interests of our Alma Mater, do hereby organize the WESTERN MARYLAND COLLEGE ALUMNI ASSOCIATION and do make and declare this constitution for its government.

1940 Alumni Edition

BISHOP STRAUGHN SAYS

To the Alumni of Western Maryland College, scattered to the four corners of the world, Geetings! The Board of Trustees of your Alma Mater, and mine, is composed of thirty three men and women, many of whom are Alumni; each and every member of that board is vitally interested in our college; charged with its larger policy, it bespeaks your co-operation and support in all it undertakes. It gratefully acknowledges your support in the past; most of the changes and improvements on Col-lege Hill are the direct results of Alumni devotion.

This being so, our tasks and inter-ests are one, and only by the closest intermingling of ideals and ideas is it possible to create and preserve a "Greater Western Maryland".

Across the years and the miles I extend the hand of fellowship and be-Alma Mater. JAS. H. STRAUGHN, '99, President

The Board of Trustees of Western Maryland College.

THE 1930 LOG

One of the truly splendid exhibits of this last Alumni Day was the collection of data about the class of 1930. Pictures, autobiographies - and that loving touch that comes after ten years separation from classmates who were a vital part of their college lives. Wilmer V. Bell was the Collaborator.

THE CLASS OF 1874

When the Roll Call was being made at the Alumni Day banquet, the oldest class to be represented was '74. Representing this class, Dr. Jas. E. Shreeve, Sr., rose when his name was called, then Dr. C. Alfred Shreeve, '06, and Jas. Lockerman Shreeve, '40. Three generations of Western Marylanders at one dinner spells 100 years of loyalty and devotion.

Is there another family with a rec-ord, equal or better? If so, please let me have details.

RELICS

Just discovered two old programs: March 12, 1893, opening the Young Men's Christian Association Rooms. On the program are the names of W. H. Litsinger, Wm. G. Baker and J. S. Williams.

June 9-12, 1901. An invitation to the graduation exercises of the Class of 1901.

It might be interesting to get together a display of ALL old programs of your years. Who has one to sen l in.

THE YEAR '40-'41

The Registrar tells us that the enrollment is better than it has ever been at this time, and there are only a few vacancies. If you have not sent in the name of a prospective student, it looks like you are too late We expect to have every space filled this year.

TWO NEW MEMBERS ON THE BOARD OF GOVERNORS

The annual meeting of the Alumni Association elected Hubert P. Burdette and D. Wilbur Devilbiss to serve three years on the Board. As you may know, the Board is charged with the business of the Association. The following is the complete list of mem-

13. Francis Reese, '13, President E. D. Stone, Jr., '22 Madge Hayman Kindley, '17 Dorothy Elderdice, '11 Charles E. Bish, '25 Hubert P. Burdette, '20 D. Wilbur Devilbiss, '25 Lyman L. Long, '22 Fred G. Holloway, ' W. R. McDaniel, '81 T. K. Harrison, '01 718

The Alumni Association is pleased to be a party to the presentation of a to the College. The sittings are being arranged, and it is hoped the portrait will be completed in time to make the presentation at an early Alumni function. It is intended to be a tribute from friends and former students of Dr. Wills.

VENI! VIDI! VICI! Not so many colleges in these United States have the honor of celebrating a seventieth Commencement. WE DID.

In what way did this commencement differ from all that have gone before? For one thing, the graduat-ing class was just about the largest we have ever had. One hundred and forty-three Bachelors and five Mas forty-three Bathetors and uve Mas-ters received their coveted and well earned sheepskins. In the words of that old "Lantern Chain" song, that old "Lantern Chain" song, "Where, oh where have the Senjors gone"; then comes that answering re-frain "They've gone out in the cold, cold world". Out to join you, ar you and you, in that quest for the golden fleece. As they take their places beside you, will you make it your business to give them a boost, and make those first steps just a little more certain. Who knows whether the newcomer in your midst will be the miracle worker of tomorrow; the healer of the sick, the inventor of a new gadget, or just another Presiden: of the United States. Lend a hand. Brother; put your shoulder to his wheel, and may it turn out that in so doing you will find that your own wheel turns just a little faster. You must either make a way or makeway for the class of 1940.

A MESSAGE FROM OUR NEW PRESIDENT

After all, an active alumnus is just a plain, everyday person who appre-ciates what a kind fate has given him, and who wishes to show that appre-ciation. The vast majority of those who graduated from Western Mary-land College were able to acquire this higher education because someone else made it possible. The mere fact that all bills were paid did not settle the contract,—there remains always the moral obligation to carry on. In these days when the fight for

existence is stained by blood and greed and hatred, we are forced to watch old ideals and traditions being torn down and discarded. The world needs men and women who are thankful for what the past has given them. It needs especially those who are willing to do something in return for the gifts they accepted.

Right now the University of Man-kind is floundering because it has granted too many diplomas, and has received too few active alumni. It is possible for us to keep Western Maryland far above the common level set by those who take all and give little in return. Even the very small-est friendly gesture will pay big dividends. Let's try it.

J. FRANCIS REESE.

W. M. C. IN THE 19TH CENTURY

We still have a supply of the history of the college by Makosky. If you have not received your copy, and have paid your dues, will you please drop me a card and I will see that you get a copy at once. Extra copies may be had for 50c per copy.

Get that clear in your mind. One copy with your dues; an extra copy

And then there is the fellow who said: "Give the devil his dues".

Well, if it will help any, I will do my best to feel devilish about it if you will just send me your check for your dues. Now that that subject has crept up, why not? Do you know how much they are? Elsewhere in this is-sue you will find that answer. DO SOMETHING ABOUT IT.

CARPE DIEM!

It is not too early for the various It is not too early for the various clubs to select their dates for winter meetings. New York, Philadelphia, Baltimore, Carroll County, Washing-ton, Salisbury and Hagerstown have annual affairs.

An early selection gets advance no-tice through the Bulletin and prevents conflicting dates. With a Governor in Frederick, it is not unlikely that they too, will hold a meeting during the winter.

Miss Helen Gray of the Home Economics Department is spending a part of her summer at Iowa State University.

STUDENTS HELPED

Through the agency of the Student Loan Fund, to which sixty-eight chasses and nine other Alumni sources made durinitied, loans have yet to made durinitied, loans have yet to 28 students. Interest is charged on these loans, and a definite schedule of repayments is required. This sixted later on, with the same money. In the meantime we must increase sixted later on, with the same money. In the meantime we must increase when waiting for the repayment of opportunity to help.

The Fund is Growing

Since our last tabulation—August, 1939, forty-nine classes and groups have added to this fund. These class tabulations are called Class Memorials. What can you do about your Class Memorial? Only five classes have not participated. Is yours one? The standing, by classes, as of July 1940, is as follows:

Class	Amount	Class	Amount
1871		1907	10.00
1872	1.00	1908	5.00
1873		1909	38.00
1874		1910	18.00
1875	9.00	1911	144.43
1876	4.00	1912	48.00
1877	3.00	1913	4,00
1878	1.00	1914	64.25
1879		1915	34.00
1880	1.00	1916	
1881	31.00	1917	22.00
1882	37.00	1918	30.00
1883 1884	17.00	1919	12.00 25.00
1884	58.00	1920	25.00
	7.00	1921	35.00
1886	17.00	1922	21.00
1887 1888	26.25	1923	44.20
1888	10.00 42.00	1924 1925	15.00
1889	42.00	1925	40.00
1890	21.64	1926	68.00
1891 1892	169.00	1927	83.00
1892	83.00	1928	41.50
1893	121.00	1930	96.24
1894	30.50	1931	90.50
1895	27.00	1932	314.98
1897	55.00	1933	82.79
1898	35.00	1934	26.00
1899	43.00	1935	99.66
1900	54.00	1936	3.00
1901	96.75	1937	5.15
1902	12.00	1938	4.50
1903	17.00	1939	11.30
1904	13.00	1940	33,36
1905	42.00	1941	.73
1906	177.00	1942	.55
	111.00	1943	3.38
Anonyn	nous		. 13.14
Faculty			
Trustee			. 2.00
Dinners	. 66.66		
Dances	. 51.80		
Baltimo	. 59.39		
Wicomi	co County	Club	. 70.00
The As	sociation .		. 200.00
Friend			1.00
Total			\$3346.65

"THEY ORTA"

How many times while you were at Western Maryland, and since, have you said so? Did you ever try to run a college? A number of our illusa college? trious Alumni have been trying to qualify as experts in that line. "They orta do this" and "they orta do that" Do you have the answers to these; send a man to fix the keys on the grand piano-the organ in Baker Chapel is out of order-please see that we get hot water in Ward Hallthe radiator in room 106 will not work-there is a rat in my room-a window is broken in 121-a girl is locked in her room-I lost a shirt in the laundry-some one has taken the hall light-the electric iron will not heat. Smile while they ask and smile when they do not. We are inflicted with all the ills of the average town of 500 inhabitants with the handicap that none of the inmates have any proprietary interest in the structure. Have a heart! And when you hear some one say "they orta do this or that", just think of those who are on the firing line, and let a little brotherly love temper your criticism.

THE SOUVENIR PLATE

To those who indicated their interest in a souvenir plate, I have only this to say: Most of such things, if good, are made in England. At this time we can not get very satisfactory information about them. When conditions are more settled the matter will be again taken up. In the meantime do not lose your interest.

TO THE PRESENT STUDENTS

The Alumni edition of the Bulletin is mailed you with the compliments of the Alumni Association.

We hope you are enjoying your vacation, and that when you return in September it will be with renewed enthusiasm for the college and your work.

ALUMNI SAVE \$3500.00

Dues have run up and down the scale for fifteen years. When the annual meetings are called, the subject of From the begrinning, they were ONE dollar. Then came a slight depression and we established a 'no par' value you paid what you wanted to puy and then the ante was hiked to THEEE dollars. Then back to TWO dollars, and last June the annual meeting again amended the constituonst DOKE DOLLAR.

THIRTY-FIVE HUNDRED Alumnia res affected by this drastic cut. You Alumni out beyond the reach of my THEEE THOUSAND FIVE HUN-DEED DOLLARS you save. You Can pay your dues out of your saving, can pay your dues out of your saving, better way to show your appreciation for the Bulletins which have been coming to you regularly for years, now, Thank You.

HOME COMING DAY NOVEMBER 9TH

FACULTY WEDDING

PLAN TO COME

Several carloads of College folks attended the wedding and reception of a Ross Turner *Herring* and Church at College Park, Monday, June 24, 1940. Miss Herring was head of the French Dept., at Western Maryland.

ANOTHER FACULTY WEDDING

Miss Marie Wanner and Dr. Edwin Schempp were married June fourth, at the First Congregational Church, Washington. They are at home in the Graceland Apartments Western Maryland College is a Christian institution. In this day, when everyone is rushing around, would it not be a worth-while move to place a copy of the Bible in each student's room? A good reference Bible King James version, is obtainable for one dollar.

A BIBLE IN EACH ROOM

If you are willing to assist in this program, add one dollar to your check for dues and specify "for Bible".

Dr. and Mrs. Fred G. Holloway are vacationing in upper New York state.

Western Maryland College Bulletin

Published Monthly During the School Year from October to May, inclusive, and July-August BY THE COLLEGE

WESTMINSTER, MD., JULY-AUG., 1940

Entered as second class matter, May 19, 1921, at the Postoffice at Westminster, Md., under the act of August 24, 1912. Accepted for mailing at special rate of postage provided for in section 1103, act of Octobage provided

THE SECRETARY'S CORNER

A "Corner" has two sides, but nothing in front of it. Whether the corner is in the market or in the boxing ring, it certainly is a busy place, and some one usually gets a good "going over" before he gets out.

If you think my corner is not busy, I invite you to spend a working day with me.

What do I do? Sometimes I collect dues, or money for the Student Loan Fund, or write a recommendation for one of our graduates, or send out in-formation about a graduate, promote club and district dinners and meetings for their reunions, and then when I am worn out I just sit. Come and I am worn out 1 just st. Come and sit with me. Help me think up some new ways of expressing my surprise at the approximately 3000 members who do probably read a little of our printed matter, but who do not have the mean of the second second second second second the mean second seco the moral strength to say "please stop spending money to keep me informed about my Alma Mater, for I just am NOT interested."

Now a letter like that would cer-tainly wake me up. I did get such a letter; and the chap had a splendid viewpoint, and I admire him for his stand-only I did not cut him off the mailing list.

If you like to get the Bulletins, for Pete's sake why not help make it possible to continue them

Are there Alumni living near you? I challenge you to get up a meeting -even if only ten can be found to come. I will do all I can to get there come. I will do all I can to get there and bring some college movies or some other form of information that may help spend a pleasant hour.

Have you sent a prospective stu-den to the college for the coming year? Read the article in this issue about enrollment. And after you have done all the other things you can think of, please sit down and tell us whether you are a Doctor, Lawyer, Merchant, or what not; married; raising chickens; potatoes; family; or just raising the dickens. Whatever it is, tell us about it. Not that I care a rap-don't do it for my sake,-but some poor deluded classmate might really be glad to know that you are still in the land of the living.

> Yours, believe it or not, T. K. HARRISON. Executive Secretary.

REESE ELECTED PRESIDENT

The regular meeting of the Board of Governors was held at the College on Wednesday, July 24th, for the purpose of electing officers for the current year. The elected are as follows:

PRESIDENT J. FRANCIS REESE, '13 Westminster, Md. Vice-President-at-large Treasurer Paul B. Stevens, '24 W. R. McDaniel, '81 Baltimore City College Westminster, Md. Westminster, Md. Executive Secretary T. K. Harrison, '01 DISTRICT VICE-PRESIDENTS State of Maryland Caroline Wantz Taylor, '26 W. Ballard Ward, '26 Westminster, Md. New York 191 Hempstead St., Malverne, N. Aubrey C. Smoot, '19 Nat. M. Harrison, '16 Emily Allnutt Sillin, '25 Delaware Georgetown, Del. High Point, N. C. North Carolina Washington, D. C. 603 Pickwick Lane Chevy Chase, Md. Germantown Manor, Philadelphia, Pa. Margaret Gardner Hearn, '24 Philadelphia, Pa. Pittsburgh, Pa. Philadelphia, Pa. Pittsburgh, Pa. Salisbury, Md. Oakland, Md. St. Paul Ct. Apts., Jas. H. Straughn, '99 Eastern Shore Laura Ruark Spring, '11 Western Shore Frank E. Rathbun, '05 Richard H. Roop, '19 Baltimore Men Baltimore, Md. Baltimore Women Rebecca Groves, '37 18 E. Franklin St., Baltimore, Md. Sykesville, Md. Carroll County Men John F. Wooden, '27 Carroll County Women Henrietta Roop Twigg, '13 Hampstead, Md.

MISS NANNIE CAMILLA LEASE RETIRES

There is a chapter in the Bible in which the good and faithful are commended and promised a reward. When one has served for thirty-five years, and can look back upon them with the mingled joys and regrets that blend to make memories dear, it seems that surely now is the time for that re-ward. Taking out all the time for vacations, absences, recreation and sleep, there still remains more than 100,000 hours devoted to the interest of your Alma Mater, and hers. Miss Lease graduated in 1895, being a classmate of Albert Norman and Blanche Murchison Ward. Later she did work at Emerson College. She came to Western Maryland in 1905.

ON DUTY WITH THE UNITED STATES ARMY The following recent graduates

have received commissions in the Regular Army, and have been ordered to their units:

Harry Balish, '38 Jos. P. Fagin, '39 Harold D. Hansen, '39

Alvin Moore, '38

Aivin Moore, 38 The following are on duty with the Reserves or the National Guard: Stephen E. Andrews, J., '38 Paul M. Burtis, '40 Henry Caple, '32 Milton H. Hendrickson, '38 Lobe J. Taxing '80 Milton H. Hendrickson, oc John J. Lavin, '38 Robert G. McKnight, '38 Jay B. Mowbray, '39 Sidney H. Wagelstein, '39 Victor R. Martin, '32 Stanford I. Hoff, '32 John H. Whitmore, '33 Peter D. Gomsak, '30 H. L. Elderdice, '17 Clavanes M. Knox, '31 Clarence M. Knox, '31 Charles Vergil Moore, '35 Sam. L. C. Galbreath, '40 Sam. L. C. Galoreach, 40 Edwin W. Elder, '40 Jack Lytton, '40 Max Kable, '41 A. Norman Ward, Jr., '35

These lists may be only a part of the story; we have not received information enough to make them more complete.

SIX ETCHINGS BY DON SWANN

We have just had Don. Swann make etchings of McDaniel Hall, Science etchings of McDaniel Hall, Science Building, Gill Gymnasium, Albert Norman Ward Hall, Baker Chapel and Administration Building.

They are \$3.00 each, or \$15.00 for the set. May we send you one or more?

Dear Western Maryland Dea We Mar err Fear hold We're tr cheer to victo - ry, the 2 green the will the M

Home Coming Day Saturday November 9

Plan To Come

And then there was the man who had not been back to his Alma Mater for so many years that he failed to recognize his old roommate. That need not happen in your case; come oftener; keep in touch. We are growing.

NEW FACES IN OUR 1941 FACULTY

Kathryn B. Hildebran, Ph.D., has been appointed head of the French Department, vice Margaret T. Herring, who has resigned to be married.

Jackson P. Sickels, Ph.D., in the Department of Chemistry, vice W. I. Gilbert, who resigned to enter the field of industrial chemistry.

Edwin C. Mirise, B.L.S., Professor of Library Science and Assistant to the Librarian.

Lawrence Samuel Reynolds, 1st Lieut., Inf. Res. has been appointed Asst. P. M. S. & T., due to the enlarged Defense program. Mr. Reynolds is a graduate of V. P. I.

This space dedicated to the Alumni were married but did not tell us it.

We are nosey enough to want to know as much about you as the last census taker; we might really get our mailing list up to date, if we had his job.

But why bring that up?

Alumni News

The publication of alumni news depends almost entirely upon the cooperation of the alumni themselves. Therefore, it is hoped that the alumni will send in personal items about themselves or other Western al connections, appointments, or election to office, publications, marriages, births, etc.

WMC ALUMNI AT 1940 SUMMER SESSION

Teaching: Elizabeth Billingslea, '19, Library Science

Wilbur Devilbiss, '25, Education Richard Stone, '26, Social Science Sara E. Smith, '18, Education

- Students:
- 1920-Mayfield Walker
- 1924-Lyman Earhart
- 1929-Mrs. Thelma Rice
- 1932-Virtue M. Shockey
- 1933-Lillian C. Myers
- 1934-Martha A. Harrison
- Frances B. Miller Duval W. Sweadner Winston E. Willey
- 1935-Doris Belt
- 1937—Mrs. Jane Corkran Andrews Francis E. Coakley Mrs. Isabelle McWilliams Drugash Mrs. Mary Isabel Elliott Griffith Margaret V. Harman Beverly L. Harrison Elizabeth S. Harrison Mary V. Workman
- 1938—Robert A. Elderdice Hazel E. Gompf Doris V. Haines Harold S. Martin Henry I. Reindollar Estelle D. Williams
- 1939—Kathryn M. Foltz M. LuMar Myers Mrs. Olive M. Stouffer Lawrence M. Strow
- 1940-Carlyn B. Gompf Blanche L. Scott

COLLEGE STUDENT IN SERIOUS

Friday, July 5th, while returning from a July Fourth celebration at Ocean City, James Elliott, of Laurel, Del., was seriously injured when an automobile in which he was riding, automobile in which he was rinning, struck a pole, in a heavy fog. He is a member of the class of '43, and the son of Dr. J. Roscoe Elliott, '05. The sympathy and good wishes for a speedy recovery are extended to James and his family.

W. Richard Weagly, '32, is Minister of Music at Brown Memorial Presbyterian Church, Baltimore. His An-them "The Everlasting Mercy" has been given a prominent place in New York programs.

50 HAPPY YEARS 1886

Wm. E. Roop and Annie Catherine Bucher were married June 17, 1890. Just a few days ago they celebrated their golden wedding anniversary. God has been good to them in temporal as well as spiritual things. Mr. Roop is Elder of the Meadow Branch Church of the Brethren.

L. K. Woodward, Jr., '27, has established his office in Front Royal, Va. As a M.D., we wish him all the success possible.

H. Barney Speir, '22, is continuing his advanced work in Physical Education at Columbia University.

Dr. Sarah E. Smith, '18, received her Ph.D. at Columbia in June.

Richard G. Stone, '26, is instructor in our Summer School. He is Asso-ciate Professor of Social Sciences at Converse College.

HOPE CHESTS

The engagement of Martha Lee Robinette, '43, to Franklin A. Groves is announced, with no date set for the wedding.

One of the Fall weddings of interest wil be that of Miss Jane Waters Brewer and Charles Winfield Carlisle, '35, whose engagement has just been announced.

Another wedding in the near future will be that of Maurice W. Roberts. '36, to Miss Phyllis G. Erdman,

The engagement of Sarah Rebecca Groves, '37, and Marvin H. Smith is announced.

One of the early fall weddings will be that of Mary Crosswhite, '42, and Owen Ringwald.

Another Western Maryland romance is disclosed in the announcement of the engagement of Dolly May Taylor, '38, and Charles Virgil Moore, '35. The wedding will take place in the fall.

The engagement of Miss Mary Ellen Stark to Ernest Pershing Volk, 39, has been announced. The date for the wedding has not yet been set.

We have the announcement of the engagement of Jane Long, '38, to Orlie L. Fulk. The date of the wedding is not yet announced.

KIDDIES' BOOTS

FIVE GENERATIONS OF WES-TERN MARYLANDERS

We do not know the date, but little Mary Elizabeth has come to gladden the home of Joseph and Jane Veasey Miller. Mrs. Miller, Ex-34, is the daughter of Miriam *Lewis* Veasey, '96, who was the daughter of Dr. T. H. Lewis, '75 and Mary Ward Lewis, who was the daughter of Dr. J. T. Ward, the first president of Western Maryland College.

May 22, 1940, born to Wm. Edward Warfield, '29, and Esther Warfield, "Robert Edwin", a candidate for 1957 class.

June 22, 1940, Nancy Carol Stevens, prospective Dramatics student, Class 1957, born to Benjamin and Sally Fadeley Stevens, Takoma Park, Md.

Lieut. and Mrs. W. Carter Stone, Panama Canal Zone, are thinking of entering William Carter Stone, III, born June 7, in Western Maryland in 1957. Lieut. Stone is a member of the class of '35.

Born June 15, 1940, Louise Jackson Loffler, daughter of Carl and Grace Wood ('36) Loffler. Another 1957 prospect.

Another Western Marylander in the Canal Zone: Lieut. and Mrs. Wm. S. Humphries (he of the class of '36) enter little Susan Deland-born May 22-in the class of 1957.

July 2, 1940, born to Katherine Sullivan Widener, '26, and Stuart Wide-ner, Paul Thompson. This is the third child born to them in Alaska, where they have been teaching at Kotezebue. Mr. Widener has recently been appointed Supt of the government Rein-deer herd. They will make their home in Egavik.

Professor John D. Makosky, '25, and Gertrude Jones Makosky, '25 are taking pride in their new son, Ed-mund Eugene, born May 26, 1940. Being entered for Golf and Tennis, 1957.

Mary Alice Fickel, born April 7, '40, daughter of Glenn and Mary Es-sich Fickel, Ex.'32, is a likely candi-date for Music and Art in 1957.

J. Walter Grumbine, Westminster, announces the birth of two grand-daughters: "Martha Lee" Whitehead, born May 12, daughter of Harry B. and Katherine Grumbine Whitehead, '29, Ashland, Mass. "Linda Lee", born July 11, daughter of Klee ('36) and Dorothy Twigg ('37) Grumbine, Chicago, Ill.

Down in Waldorf, Md., little Judith Hull Brown came to gladden the home of Rex and Dorothy Hull Brown. The mother is a member of the class of 1937.

Mrs. Joseph J. Lyons has an-nounced the engagement of her niece, Miss Eileen Evans, '32, to Donald N. Sansbury.

6

When Registration hour came, on June 1st, we had several pads of paper and two young men to keep traffic moving and yet the 1st of those who attended this seventicth com-mencement. judging by the register, is so entirely out of proportion to the number who actually were here, that I am not going to try to print the list. Those attending Class Reunions did a little better. In listing those who registered, I shall not attempt to say that the list is complete; merely that the following registered.

1940 REUNIONS

In recording the registration, we feel that many attended who failed to register. Where we have been able, the gaps have been filled in.

Wm, R. Wiley	J. Marshall
Alice Miller Mather	Irene Kimle
W. A. Ledford	Robert J. Gi
H. Ralph Cover	Thos. S. En:
Su an H. Billingslea	

1915

For a Mayberry Sadler Lettie Marshall Dent Margaret Wikon Clendaniel Vireini Herrie Pyle Margaret Galley Boworth Walter L. Grafe Sara Bennett Stanton Margy Wikon Lednum Margaret Tull Dexter

Marian Reifsnider Bushey Mary Helen Harver Maude Heath Travers Wilmer V. Bell Marianne Engle Browning Albert M. Reed Mary Louise Shipley Harry O. Smith Ruth Gleichmen Keiter Edith E. Rill Tenth directionmen Kelter Tenth Vertreinsen Kelter Tenther Vertreinsen Kelter Minnie Greund Strawbridger Toeman D. Brann Minnie Greund Strawbridger Toeman D. Brann Hanster Kelter Vertreinsen Minnie Gewen Carles Stallunge Grever Gadys Richards Agyee Ransch & der Minnie Gewen Gadys Richards Agyee Kathryn Ads Speicher Kathryn Ads Speicher

1935

1935 Gierald W. Commerford Edythe Child Latham Frances Coffman Campl Mildred Sullivan Child Maudre Willis Keyser A. Norman Ward, Jr. Ruth Dunlep Long Dona'd H. Tschudy Paul B. Schweiker F. Bruse Keymnen Frank H. Hand Frank H. Hand Donald F. Keyser John R. Blissman Andrew Gorski Harry T. Murphy Daniel K. Moore Alan W. Long Bernard Caplan Ernest E. Randle

1885

John H. Cunningham

1890

Miss Mary Evans Harlan Dr. Mary Jones Fisher

Harry H. Price Roy Z. Thomas B. O. L. Wells Bess *Rober's* Davis Jehn R. E. Turpin David Marine

Ethel Ruthrauff Frank E. Rathbun John M. Henry

L. C. Randall

Hazel E. Owings Mayfield Walker Jessie Dubel Smith

1895

Miss Nannie Camilla Lease

Grace Gorsuch Wheeler He'en Gorsuch Caldwell Evelyn Jackson Rinker Evelyn Jackson Rinker Catherine Merrick Hall Etta Gladhill Stewart Sara Weeks Mulligan Norman E. Sartorius S. Luther Bare

1905

Melvin Reece Harkins Cornelia Lansdale Hi'll Richard F. Hollyday Laura Veach Clark

1920

Louise Harned Burdette Blanche Spurrier Marsh Dorothy Fishel Barnett Bertha Morgan Hutton Hubert P. Burdette

WEDDING BELLS

Miss Anna May Gallion, '31, and Frank K. Wilson were married Satur-day, June 29th. They will make their home at 2411 Garrison Boulevard, Raltimore

Miss Alma Blatchford and Joseph L. Parker, ex-'39, were married in Denton Feb. 10, 1940.

Mrs. Etta Gladhill Stewart, '00 and Charles R. Young were married in the Grace Lutheran Church, Westminster, Tuesday, August 6th, 1940.

Josephine Anne Dawson, '36, and Howard Selby Clark will be married Saturday, August 31, 1940.

Another summertime wedding, I did not get an announcement, but on Saturday, July 27th, Catherine Louise Stuller and Homer Y. Myers, both of the 1939 class, were married.

June 27th, North Baltimore Methedist Church; another Western Maryland romance; Marietta Mills, '33 and Duncan Cameron Murchison, '32 were married. Their home will be in Alexandria, La.

T-A-P-S

William Aydelotte Melvin, '96, died at his home in Baltimore, June 30, 1940, He was pastor of Lowe Memorial Methodist Church, where he had been for thirty-five years. Surely he has left his footprints on the sands of time.

Mrs. Salina *Frizzell* Kennedy, a member of the class of 1884, passed away June 28, 1940.

Claude T. Smith. '96, died at his home in Aztec, New Mexico, June 8, 1940. His early days were spent in Westminster.

Margaret A. Stem, '90, died at the home of her cousins in Westminster on Satur-day, July 20, 1940.

George U. Stull, '95, died suddenly at his home in Schenectady," N. Y., Friday, June 28, 1940.

Herman Koegel, '40, and Miss Ruth Harvey were married Friday, May 3, 1940

"Polly" Pauline Marie Long, '39, was married to Clarence E. Robertson, Jr., April 27th. Their home is in Pocomoke City.

June 15, 1940-M. Amelia Annan, '35, and John B. Mowbray-Clark, at the home of the bride's aunts in Tanevtown. They will live in Washington.

Mary Barnard, W. M. C. Prep, '26, and Albert L. Marple, were married July 14th, 1940.

1925

12 Grip Warfeld LeBoutillier Holm Stone Thek Margaret Pyle Williams Frances Isabelle Terrell Adels Owings Chrike LeBoutings J. Earle Cummings Verma Reford Lore Verma Reford Lore Charles E. Bish John D. Makosky E'lison Rue Clayton Virginia *Bell* Lore Alva H. Bender Charles T. Holt David H. Taylor Charles E. Bish

Betty Sehrt, Ex-'38, and Simeon Markline, '36, were married Saturday, March 2, 1940. Dr. Markline is a member of the staff of St. Vincent's Hospital, Jacksonville, Fla.

Frances Cooper Stout, '39, and Raymond Taylor were married in Frank-ford, Del., April 17, 1940. They will live in Princess Anne.

Another June wedding was that of Miss Harriett Elliott and John Musselman, '33. Sorry we do not have the date.

Miss Margaret J. Fearer and J. Leo Delancy, '33, were married June 24th, in Frostburg, where the groom is a member of the Beall High School Faculty. They will make their home in Frostburg.

Howard Kemp Rathbun, '34, and Jane Ann Beckwith were married Ann beckwith were married April 26, 1940. They are living at 900 N. Washington St., Baltimore. Howard is Asst. Resident Physician (M.D., J.H.U., '38) in the Baltimore City Hospitals.

Jane Murphy, '37, and James Led-num were married Friday, June 21st.

Dorothy Estelle Manyon, '38, and Edwin Davies Harrison were married May 25th in Portsmouth, Va. They will make their home in Washington.

Mrs. Pauline Leatherwood Brown and John Frederick Wooden, Jr., '27, were married at Cherrydale, Va., on June 29, 1940. Mr. Wooden is Prin-cipal of the Sykesville (Md.) High School.

Another college romance culminated in a Baker Chapel wedding on June 28, when Alice Anne Brinsfield and Wesley Jarrell Simmons were married by President Holloway. The only at-tendants were Mr. and Mrs. Robert Carlton Snow. Mrs. Snow was Doris Elizabeth Phillips. Bride, groom and attendants were all members of 1938 class.

Nellie Regina Hoffman, '37, and Jas. Millard Lantz, '35, were married on June 8, 1940.

A late summer wedding will be that of Beverly Loreine Harrison, '37, and Sterling Edgar Zimmerman, '36.

June 8, Eleanor Long, '39, and Harry R. Caldebaugh were married. Their home will be in Keyser, W. Va., where Mr. Caldebaugh is a member of the High School Faculty.

Married June 14, 1940. Jay L. Randle, '35 to Miss Jane McEnally. Their home is at Fredericksburg, Va., where the groom is Manager of the Firestone Tire & Rubber Co., branch.

Mary Alice Wigley, '37, and Abraham Gottwalls were married on April 6th. They are both teaching in Millersville.

Mr. & Mrs. Gerald E Richter '26 Manchester, Carroll Co., Md.

1940 Football Schedule

Oct. 12	Mt. St. Mary's	Westminster	Hoffa Field	
*Oct. 18	Bucknell University	Baltimore	Stadium	
*Oct. 25	University of Maryland	Baltimore	Stadium	
Nov. 2	Dickinson College	Carlisle		
Nov. 9	Washington College Home Coming Day	Westminster	Hoffa Field	
Nov. 16	Lafayete College	Easton, Pa.		
Nov. 23	Boston University	Boston, Mass.		
*Friday n	ight			

1940 Football Schedule

Oct. 12	Mt. St. Mary's	Westminster	Hoffa Field
*Oct. 18	Bucknell University	Baltimore	Stadium
*Oct. 25	University of Maryland	Baltimore	Stadium
Nov. 2	Dickinson College	Carlisle	
Nov. 9	Washington College Home Coming Day	Westminster	Hoffa Field
Nov. 16	Lafayete College	Easton, Pa.	
Nov. 23	Boston University	Boston, Mass.	

*Friday night