

The HILL

SEPTEMBER, 1967

The Centennial Year Calendar, inside

J. T. WARD
1867-1886

T. H. LEWIS
1886-1920

A. N. WARD
1920-1935

F. G. HOLLOWAY
1935-1947

page four

100 YEARS

"... the essence of nostalgia is an awareness that what has been will never be again. The streams of history may be likened to the ceaseless flow of a giant river. Man can work with the river, building dams and dikes, seeking to have its enormous energy serve the good of man rather than to destroy. But he cannot stop the waters from reaching the ocean."^a

Western Maryland can look backward this year but the College will not be that way again. The campus looks different, so do the students and faculty members. The pace is faster. The curriculum includes words unknown in 1867. Old Main is gone.

But the bell is here; so is the cornerstone. The class plaques are well polished in Alumni Hall and the stained glass windows continue to color the sunlight. Baker Chapel is still used.

And yet, these aren't the real aspect of continuity in a changing Western Maryland. Dr. Ensor has said it has something to do with a continued concern for Christian ideals combined with a pursuit of excellence in education. Possibly that is the best way of stating the case.

LOWELL S. ENSOR
1947-

This issue contains the calendar of events for Western Maryland's Centennial year. It takes a brief look at how the Hill has changed and also stayed the same during its first 100 years. The pictures included are of buildings and people and events associated with one of the gentlemen pictured on this page.

Not everything is included. That would be impossible. The hope though, is that something here will provoke a recollection, a memory that is Western Maryland, very personally, to each alumnus. At best this is a superficial look at Western Maryland's past—and even some of its present and future. It is a venture into nostalgia and pride based on the Centennial theme — The Liberal Arts College: Continuity and Change.

^aDr. Milton S. Eisenhower, *Alma Mater*, No. 18.

Class of 1871, first to graduate from Western Maryland College. There are now 6,785 who received Bachelor's degrees on the Hill.

WESTERN MARYLAND COLLEGE

Calendar for Centennial Year, 1967-1968

SEPTEMBER

- 16, Saturday Freshmen register
20, Wednesday Upperclassmen register
21, Thursday Classes begin
Fall Convocation: speaker—DR. LOWELL S. ENSOR
Alumni Hall, 11:30 a.m.
21, Thursday to Sports in Art Show
October 4 Fine Art Building
24, Sunday Chapel: speaker—BISHOP FRED G. HOLLOWAY, '18
Baker Memorial Chapel, 7:15 p.m.
30, Saturday Maryland Speech and Drama Association Conference
Alumni Hall, 9:30 a.m. to 4:30 p.m.

OCTOBER

- 1, Sunday Chapel: speaker—DEAN IRA G. ZEPP, JR., '52
Baker Memorial Chapel, 7:15 p.m.
College Film Series: *The Seventh Seal* (Sweden)
Decker Lecture Hall, 8:30 p.m., tickets required
6, Friday Concert: VLADIMIR USSACHEVSKY, electronic music
Alumni Hall, 8:15 p.m., tickets required
Mr. USSACHEVSKY will direct a workshop in the afternoon at 2:00 p.m. in Alumni Hall
8, Sunday Chapel: speaker—WAYNE H. COWAN, '48
Baker Memorial Chapel, 7:15 p.m.
15, Sunday Art Show opening: The College Collections
The Fine Art Building, 3:00 p.m.
(The show will continue on display through November 22)
Chapel: speaker—DR. LOWELL S. ENSOR
Baker Memorial Chapel, 7:15 p.m.
20, Friday A Hundred-Year Heritage—A program of sight and sound
Alumni Hall, 8:15 p.m.
22, Sunday Chapel: speaker—DR. CHARLES E. CRAIN
Baker Memorial Chapel, 7:15 p.m.

HOMECOMING

- 21, Saturday Centennial Convocation, 10:30 a.m., Alumni Hall: speaker—DR. JOHN A. LOGAN, JR., president of Hollins College; topic—*The Liberal Arts College: Continuity and Change*
Centennial Buffet Luncheon, 12:00 N., Blanche Ward Gymnasium
Luncheon for delegates, 12:30 p.m., College Dining Hall
Football games—WM vs. Shepherd College, 2:00 p.m. (parade through town will precede game)
Reception, immediately following game, McDaniel Lounge

Concert tickets are available at Myers Brothers in downtown Westminster and at the College Bookstore. Bookstore hours: 8:30 a.m. to 4:00 p.m., daily; 8:30 to noon Saturday. Only tickets for the Symphony will be reserved.
Play tickets are available at the Alumni Hall ticket office. Hours: 10:00 a.m. to 4:00 p.m. weekdays.
Gallery hours in the Fine Art Building: 9:00 a.m. to 4:00 p.m. daily; 3:00 to 5:00 p.m. Sunday.
Those interested in more complete information about these activities and in activities which will be added as the year progresses are invited to ask that their names be placed on the mailing list for MAIN MISCELLANY, a monthly publication sent without charge.

By 1882, Dr. Ward had taken the College from the one building on the front cover to this stage. An annex known as Owings Hall was added to the main building in 1871. The first Ward Hall was started in 1882. On the right are two gentlemen closely associated with Western Maryland—top, John Smith of Wakefield, first president of the Board of Trustees; and bottom, William R. McDaniel as a student. He later taught at the College and became vice-president.

This faculty meeting picture was taken about 1871 and was posed for the photographer on the steps of Main Hall. Seated in the rear is Dr. Ward who is credited with saving the young college when it floundered in debt during these early years.

- 27, 28 Middle States Chemistry Teachers Conference
 Friday, Saturday Lewis Hall
 28, Saturday College Film Series: *Last Year at Marienbad* (France)
 Decker Lecture Hall, 8:00 p.m., tickets required
 29, Sunday Chapel: speaker—BISHOP JAMES A. PIKE
 Baker Memorial Chapel, 7:15 p.m.
 30, Monday Lecture: BISHOP JAMES A. PIKE
 Time and place to be announced

NOVEMBER

- 5, Sunday Chapel: speaker—DEAN IRA G. ZEPP, JR.
 Baker Memorial Chapel, 7:15 p.m.
 12, Sunday Chapel: speaker—DR. GLENN A. OLDS
 Baker Memorial Chapel, 7:15 p.m.
 15, 16, 17, 18 Understage Production: *The Trial* by Franz Kafka (Gide-Barraut adaptation)
 Wednesday-Saturday Alumni Hall rehearsal room, 8:15 p.m., tickets required
 19, Sunday Chapel: speaker—RABBI RICHARD L. RUBENSTEIN
 Baker Memorial Chapel, 7:15 p.m.
 22, Wednesday Thanksgiving recess begins
 26, Sunday Thanksgiving recess ends

DECEMBER

- 3, Sunday Chapel: *The Messiah* (part one) by Handel, The College Choir
 Baker Memorial Chapel, 7:15 p.m.
 10, Sunday Christmas Vespers, dean of the chapel and the dramatic art and music departments
 Alumni Hall, 4:30 p.m.
 15, Friday Christmas recess begins

JANUARY

- 2, Tuesday Christmas recess ends
 12, Friday Concert: GERALD GOODMAN, troubadour harpist
 Alumni Hall, 8:15 p.m., tickets required
 18, Thursday Exams begin
 25, Thursday First semester closes

FEBRUARY

- 6, Tuesday Second semester classes begin
 11, Sunday Chapel: speaker—DR. FRED P. ECKHARDT, '48
 Baker Memorial Chapel, 7:15 p.m.
 14, Wednesday Lecture: MR. HARRY SCHWARTZ, foreign policy
 Alumni Hall, 11:30 a.m.
 16, Friday Concert: The National Symphony Orchestra
 Alumni Hall, 8:30 p.m., tickets required
 18, Sunday Chapel: speaker—DR. LLOYD J. AVERILL, JR.
 Baker Memorial Chapel, 7:15 p.m.
 21, 22, 23, 24 Understage production: *Sightsound: Exercises Toward New Theatre*
 Wednesday-Saturday Alumni Hall rehearsal room, 8:15 p.m., tickets required
 25, Sunday Chapel: speaker—DEAN IRA G. ZEPP, JR.
 Baker Memorial Chapel, 7:15 p.m.
 28, Wednesday Lecture: DR. ROGER HILSMAN, foreign policy
 Alumni Hall, 11:30 a.m.

Concert tickets are available at Myers Brothers in downtown Westminster and at the College Bookstore. Bookstore hours: 8:30 a.m. to 4:00 p.m., daily; 8:30 to noon Saturday. Only tickets for the Symphony will be reserved. Play tickets are available at the Alumni Hall ticket office. Hours: 10:00 a.m. to 4:00 p.m. weekdays. Gallery hours in the Fine Art Building: 9:00 a.m. to 4:00 p.m. daily; 3:00 to 5:00 p.m. Sunday.

Those interested in more complete information about these activities and in activities which will be added as the year progresses are invited to ask that their names be placed on the mailing list for MAIN MISCELLANY, a monthly publication sent without charge.

This is how Main Hall looked about 1895 in the T. H. Lewis administration. Many sections had been added and towers and porches placed in the center and at each end. The library, above, was in one part of Main Hall. Most of the books it held had come from the personal library of Dr. Ward. Actually this is an unusual scene because the men and women are together—but in the presence of the librarian, of course. The dining hall picture

gives a better idea of the situation—men on one side, women on the other and faculty in the middle. The dining hall at this time (about 1890) was on the ground floor of Smith Hall. Notice that even the male and female faculty are separated. Miss Lottie Owings, preceptress, presides at the center table and Professor McDaniel sits at the men's table in the rear.

MARCH

- 3, Sunday Chapel: speaker—DEAN IRA G. ZEPP, JR.
Baker Memorial Chapel, 7:15 p.m.
College Film Series: *The Gospel According to St. Matthew* (Italy)
Decker Lecture Hall, 8:30 p.m., tickets required
- 8, Friday Concert: Commedia dell-arte Players—*The Three Cuckolds*, 16th Century anonymous
Italian comedy
Alumni Hall, 8:15 p.m., tickets required
- 10, Sunday Chapel: speaker—DR. MARTIN LUTHER KING
Baker Memorial Chapel, 7:15 p.m.
- 16, Saturday State Conference of the American Association of University Professors
- 17, Sunday Chapel: speaker—DEAN IRA G. ZEPP, JR.
Baker Memorial Chapel, 7:15 p.m.
- 18, 19 The Blake Lectures: speaker—DR. J. MILTON YINGER
Monday, Tuesday Time and location to be announced
- 20, Wednesday Lecture: speaker—SENATOR GALE W. MAGEE, foreign policy
Alumni Hall, 11:30 a.m.
- 22, Friday Spring recess begins
- 27, Wednesday Community-College Centennial Banquet
College Dining Hall
- 30, Saturday Washington Chapter Centennial Dinner Dance
- 31, Sunday Spring recess ends

APRIL

- 7, Sunday Chapel: *The Messiah* (parts two and three) by Handel, The College Choir
Baker Memorial Chapel, 7:15 p.m.
- 21, Sunday Chapel: speaker—FATHER PHILIP BERRIGAN, S.J.
Baker Memorial Chapel, 7:15 p.m.
- 26, 27 Play: *The Bacchae* by Euripides
Friday, Saturday Alumni Hall mainstage, 8:15 p.m., tickets required
- 28, Sunday Chapel: concert—The Bach Society
Baker Memorial Chapel, 7:15 p.m.

MAY

- 3, Friday American Chemical Society (Maryland Section) Conference
- 5, Sunday Investiture
Baker Memorial Chapel, 7:15 p.m.
- 12, Sunday College Film Series: *Throne of Blood* (Japan)
Decker Lecture Hall, 8:30 p.m., tickets required
- 20, Monday Exams begin
- 27, Monday Second semester closes
- 30, 31 Play: *The Gamesman* (premiere) by George A. Gipe, '56
Thursday, Friday Alumni Hall, mainstage, 8:15 p.m., tickets required

JUNE

- 1, Saturday Alumni Day
- 2, Sunday Baccalaureate and Commencement

Concert tickets are available at Myers Brothers in downtown Westminster and at the College Bookstore. Bookstore hours: 8:30 a.m. to 4:00 p.m., daily; 8:30 to noon Saturday. Only tickets for the Symphony will be reserved. Play tickets are available at the Alumni Hall ticket office. Hours: 10:00 a.m. to 4:00 p.m. weekdays. Gallery hours in the Fine Art Building: 9:00 a.m. to 4:00 p.m. daily; 3:00 to 5:00 p.m. Sunday.

Those interested in more complete information about these activities and in activities which will be added as the year progresses are invited to ask that their names be placed on the mailing list for MAIN MISCELLANY, a monthly publication sent without charge.

On the site of the original gymnasium, Lewis Hall was constructed. Part of the Hering Hall section of Main Hall can be seen. Lewis Hall had doors for the separation of the sexes and housed numerous academic departments until the recent renovation and addition to make it the current Lewis Hall of Science.

The arch, built in memory of the first president during Dr. Lewis' administration, at one time was on College Drive facing Alumni Hall. Also constructed during this period was the Yingling Gymnasium, largest in the state (see interior above), and this structure (right) which has been administration building, library, and is now the Fine Art Building.

The President's Column

NEEDED: HALF MILLION DOLLARS

by Lowell S. Ensor

The loss of the \$500,000 State of Maryland appropriation for our Centennial Expansion Program, as a result of the decision of the Maryland Court of Appeals and the refusal of the Supreme Court to review the decision, has affected seriously the financing of our new building operations.

All of our advance planning had counted on this appropriation and, if we had received it, we would be in a good financial position; but without it we are "hurting" just that much. Even in these days of astronomical budgets, a college can't lose a half million dollars without feeling the pinch severely.

The Board of Trustees, however, authorized the Buildings and Grounds Committee and the college administration to proceed with the new buildings as planned in the confident belief that the much needed funds can

be secured. Dormitory and dining hall construction, therefore, is proceeding on schedule, with completion promised for next summer, so that the first step in the expanded enrollment can begin in September 1968.

General Gill, chairman of the Board, appointed a Trustee Development Committee headed by Mr. Joshua W. Miles, and it was charged with the immediate responsibility of formulating plans to raise this additional \$500,000. During the summer the committee has been organizing and mapping out its approach. The effort will be called the Centennial Expansion Emergency Program, and it proposes *not* to conduct a highly organized campaign covering everyone as in 1963-64, but rather a "rifle shot" campaign directed to individuals, foundations, and corporations who might be both able and willing

to contribute generously in this emergency.

Some Readers of this column may be approached in person or by mail, others may not. If you are approached, I am sure you will respond as generously as your means will permit. If you are not approached, please don't feel slighted, because we simply will not have the organization or time to contact everyone. Many Readers of this column who have a deep devotion for Western Maryland will want to participate, if only in a small way. You can do one of two things: (1) put a check in the mail now designated WMC Centennial Expansion Emergency Program or (2) add it to next year's Centennial Annual Fund contribution.

I hope to see most of you on the campus at some time during the Centennial Year.

CENTENNIAL: CONFRONTATION

by Wilmer V. Bell, '30

What makes completing a century of existence seem so important? Is there any inevitable virtue associated with a hundred years of survival? Mother Nature moves through millennia without marking the turn of even a million years with any atmospheric or astronomical pyrotechnics. Even man's fabrications—with the unique exception of the "One-Hoss-Shay"—give no spontaneous display of a hundred years of service.

On the other hand, man as a social being, has found anniversaries, centennials—and even the repetitious New Year's Eve—occasions of special significance and celebration.

No small aspect of these affairs is personal, organizational and fiscal stock taking. Which of us has not done this in one way or another at one time or another?

Our college now marks its century of service with appropriate ceremony and self-assessment; stating as its twin face "continuity and change." What have we that warrants continuation? What do we face that

demands change? Where have we been and what have we done institutionally? Where do we want to go and what must we do to get there?

In a sense the College is examining its "report card." What did we set out to do and how well have we met the test? In what manner and degree have we influenced those who have been within our walls? What have they done for which we can claim credit? What have they done for which we must accept responsibility? In total, does our "product" justify our existence? On what other basis can an institution measure its worth?

We alumni are, and have, the answer; albeit there may be a problem in assembling the data. Part of the answer lies in what we have accomplished or failed to accomplish in our careers and our lives. Another part with which the College is now concerned would be whether or not we have identified ourselves as WMC Alumni, whether others

know us to be the products of Western Maryland.

This suggests strongly that we alumni, individually, are under scrutiny at this point. We need to take stock of ourselves as alumni. To what degree have we felt that attending the College made any difference in our lives? To what degree—and in what manner—have we acknowledged it?

One means of checking on ourselves as alumni is to ask right now if the Centennial Celebration has any real meaning for us? Do we believe in the College? Are we interested in whether or how the College evaluates itself? Will the resulting decisions concern us? Are we concerned with its destiny?

Do we plan to participate in any of the Centennial affairs? Do we have any suggestions for appropriate activities? (If so the Alumni Centennial Committee will be delighted to hear of them!) Such stocktaking is not difficult and may be quite revealing.

These historical turning points are also, traditionally, a time for new resolutions. As alumni, we may want to follow the custom. We may resolve to assure that the College is seen in its true worth; to waste no opportunity to see that others know about our College; to identify ourselves as WMC Alumni, quietly, maturely, but no less proudly and affectionately; to demonstrate our gratitude to our collegiate parent; to take every possible means to see that Western Maryland's oncoming students are served as well as were we.

The Centennial then can be a moment of renewed vigor, reoriented purpose and regained zest not only for the College but for each of us as WMC Alumni.

Wilmer V. Bell

Baltimore, Md.
24 July 1967

Historical Summary

by Philip E. Uhrig

Let no one be mistaken. Loyalty, devotion and interest are not confined to, nor measured by the degree of financial support you render your Alma Mater, though it is certainly one of the diagnostics. Nevertheless, it is apparent that alumni and friends have been responding increasingly to the annual giving program. The survival of the independent college lies in an ability to persuade you that this cause of higher education is sound and necessary. Reflection on a bit of historical data taken from the Alumni Office files indicates that your response has meant an immense difference to Western Maryland, past and present. The future will require at least as much attention, if not more.

Statistically you have done the following:

- Nearly doubled the number of contributors to the Fund in the last ten years.
- In twenty years since the inception of the Fund (then known as Living Endowment), you have increased it to over \$50,000 from about \$4,000.
- Met or surpassed the goal the Annual Fund Committee has set for the past three years.
- Continued to increase the average gift per donor remarkably well in the past two years:

1965	\$17.42
1966	\$19.92
1967	\$22.35
As a contrast — 1957	\$13.05

These samplings are sufficient to indicate what you, its alumni and friends mean to Western Maryland. We have not reached the extent of our ability to give. As the needs of the College grow we are determined to keep pace. We feel you recognize this fact also.

In closing—our total as of this listing which goes to press August 1 is \$54,946.27. The \$55,000 goal will be surpassed by the time this article reaches you.

1967 Annual Giving Fund Report

by Julian L. Dyke, Jr., '50

Each year since 1947 the Annual Giving Fund at the College has provided a vital source of income necessary to offset current operating expenses. With a growing student enrollment and rising costs, it is clear that fees and endowments are no longer adequate to meet these growing demands. Therefore WMC must more than ever depend on additional sources of income such as the constant annual support of its alumni to meet the need.

The Annual Fund Committee headed by C. Frasier Scott set the 1967 Annual Fund goal at \$55,000. Even though the 1966 goal of \$42,000 had been exceeded last year, the 1967 target was an ambitious undertaking. It is a distinct pleasure to report that as of this writing there is every indication that the goal will be exceeded. This year's Fund represents the equivalent of the interest an additional \$1,375,000 Endowment Fund would have produced at a 4% return.

A new feature of this year's campaign was a Parents' Program. Non-alumni parents of our present students and those of some of our graduates were contacted by the Parents' Fund Chairman, Dr. Daniel Z. Gibson, President of Washington College.

All Annual Giving Funds received are used to improve the quality of education offered at Western Maryland College. The College determines how the money is used but the following are some areas that receive attention:

- faculty salaries
- aid to qualified students
- college printing costs
- annual book budget
- insurance, water, electricity
- maintenance and repairs to buildings

The 1967 team (chairmen and agents) was made up of 717 alumni, an all-time high, representing classes from 1904 to 1966. Already 2,392 contributions to the Annual Fund have been received. The average gift represents an increase of more than \$2.43 above our previous high (1966) and more than \$4.93 above the 1965 average.

In the class listings the asterisks designate alumni whose contributions qualified them to become members of the Cornerstone or Century Clubs. The former represents those who contributed \$25-\$99. Each has received a windshield sticker which admits his car to home football games on Hoffa Field free of charge. Members of the Century Club signify those alumni who contributed \$100 or more. These have received a card case which when presented to the appropriate authority admits the bearer to any activity on campus for which admission is charged.

A sincere personal "thank you" is expressed to each alumnus whose efforts have contributed greatly to the significant success of the 1967 program. I wish to ac-

knowledge the assistance of Bishop James H. Straughn, '99, who served as our Old Guard chairman, and to C. Frasier Scott, '43, who headed up the important Special Gifts Campaign.

At a recent meeting of the Board of Trustees I shared an opinion that the success of the program and the large number of alumni who are involved gave indication of a sincere alumni interest in being of service to the College. More and more this interest is being expressed in many areas involving the important program of annual giving.

As we enter the Centennial Year it is easy to predict an expanding physical plant in the future requiring additional services, and an improved educational program necessary to provide the standard of excellence which is the objective of Western Maryland College. As members of the WMC family the alumni have given indication that they stand ready to support their College and will meet the challenges of the future. This can be better understood by reading Dr. Bell's article, and reviewing the historical facts which appear in the first column.

1893—\$35.00

*Elizabeth Anderson Bevard
Virginia Reese Reese

1896—\$50.00

Sarah Myers Bennett
*Nellie Porter Brown
John W. Dodd
John W. Smith

1898—\$50.00

*Miriam Baynes Matthews

1899—\$35.00

John B. T. Merrick
L. Jewell Simpson
*James H. Straughn

1900—\$75.00

*David Marline
Sarah Weeks Mulligan
Evelyn J. Rinker
Norman E. Sartorius
Grace Gorsuch Wheeler

1901

Perpetual Endowment Fund—\$46.00
Plus contributors this year

Carrie Gladhill Birely
Minnie Fickett Harrell
In Memory of Margaret Fuller Reese
and Marian Clark
Cora Schaeffer Massey
Nettie Crockett Northam

1902—\$65.00

*Mary K. Blandford
Abbie White Holland
Marietta Veasey Zug

1904—\$95.00

Charles M. Elderdice—Chairman
Agents: Eugenia C. Geiman, Erma B. Stewart

*Charles M. Elderdice
Benjamin E. Fiegle
Eugenia C. Geiman
Carrie Gardiner Gott
Emma Janeson McWilliams
*Erma B. Stewart

**Century Club

*Cornerstone Club

1905-\$11.00

Richard F. Hollyday
Winfield A. Wilson

1906-\$310.50

*George E. Bevans
*Anna S. Blandford
Frank L. Brown
Harry C. Dahlhoff
*Madeleine Gilbert Dieffenbach
C. Alfred Shreve
**Perry B. Stocum
Mary Rebecca Thayer
C. Milton Wright

1907-\$1,422.75

Lucile E. Purdum-Chairman

Agents: Daisy Cline, E. McClure Rouser, Carrie H. Thomas

*Daisy Cline
*Carrie Bixler Early
*Lillian Nelson George
*Carrie Schweitzer Hall
*E. Margaret Mills
*Lewis E. Purdum
**E. McClure Rouser
**Sustana Sparks Taylor
**Carrie H. Thomas

1908-\$490.50

Walter E. Short-Chairman

Agents: Fannie B. Merrick, Elsie M. Saulsbury

*Mary Porter Carter
*Emily White Dahlhoff
*Rose Young Parr
*Rose E. Galbreath
*Lillian Coughlin Hellen
*Ellen Bowling MacMillan
*Fannie Benson Merrick
*Marjorie Vickroy Morrow
**Edith Nicodemus
*Gertie Young Roberts
*John Robert Roddy
*Elsie M. Saulsbury
*Katherine Griffith Shedd
**Walter E. Short
*Nora A. Stoll
*Helen Harris Watson
*Charlotte Benhoff Wheatley
*Virginia Roe Williams

1909-\$747.50

Rena Fiegle Kennedy-Chairman

Agents: Virgie Williams Jefferson, William H. Mikesell, Ethel A. Parsons

*Stella N. Cathcart
*Albert Buckner Coe
*Robert W. Coe
*Margaret Kirk Fallon
**Ober S. Herr
*Virgie Williams Jefferson
*L. Archie Jett
**Rena Fiegle Kennedy
**W. Pannell Martin
*William H. Mikesell
*Ethel A. Parsons
*David Dean Smith
*Evelyn Evans Trott
*Albert Watson
**Nona Parks Whitford

1910-\$477.00

*Chauncey C. Day (deceased)

*George M. Englar
*Thomas S. Englar
*Robert J. Gill
*Alice Miller Mather
*Frene Kimer Miller
*Francis P. Phelps

1911-\$506.00

Dorothy Elderdice-Chairman

Agents: Ruth Stewart Cecil, Ellen Jackson Coe, Isabel Hoop Hendrickson

*Mercedes Bowman Allen
*Marianna Albaugh Billingslea
*Ruth Stewart Cecil
*Matilda Gray Cobey
*Ellen Jackson Coe
*William C. Coulbourn
*Dorothy Elderdice
*In Memory of Friends and Classmates
*George H. Enfield
*Helen Englar Englar
*Kent R. Greenfield (deceased)
*Anna C. Harrison
*Isabel Hoop Hendrickson
*Esther Kaufman Hess
*Lula Wooden Johnson
*Mary Stoness Melson
*Olivia F. Simpson
*Grace Coe Stoll

Robert M. Stonessifer

**John W. Wright

1912-\$555.00

Charles D. Linticum-Chairman

Agents: Alfred Pitsch, Jr., Katherine L. Frizell, Minnie M. Ward
*Helen Barnes Ames
*Marianna Albaugh Billingslea
*In Memory of Grace Wells Price
*Grace Dennis Clement
**Nellie H. Davis
*Ralph W. Devilbiss
**Helen Ringrose Douth
*Martha Holland Enfield
*Katherine L. Frizell
**Mildred J. Haddaway
*Mary Goff Hamilton
**Charles D. Linticum
**Eva M. Williams Pitsch
*Minnie Marsden Ward
*Sevva R. Wilmath

1913-\$505.00

Frank Bowers-Chairman

Agents: John E. Stokes
**Frank Bowers
*I. Vernon Brumbaugh
*William D. Cecil
**Howard F. Doub
*Pearl W. Fishel
*Myrtle Holloway Hardin
*Evelyn Walter Lankford
*Wilmer O. Lankford
*Isabel Miller Morris
*Ida C. Riegin
*Elizabeth Perkins Sloan
*Howell K. Smith
**Elsie Cline Stokes
**John E. Stokes
*Henrietta Roop Twigg
*Homer L. Twigg

1914-\$661.00

Ernest F. Duker-Chairman

Agents: Auden Shipley Myers, Mildred Warner
*Pops, Lavinia Roop Wenger
**Julia Cassen Barrow
*Clyde E. Burgee
*Jerome R. Cox
*Alice Beacham Dukes
*Ernest F. Duker
*Meta Empler Gilpatrick
*Helen Brown Marr
*Azzalea Shipley Myers
*Mildred Warner Pops
*John D. Roop, Jr.
*Carl L. Schaeffer
*Margaret Bell Sloan
*Thomas C. Speake
**Charles W. Waitwright
*Lavinia Roop Wenger

1915-\$468.00

Paul R. Holtz-Chairman

Agents: Sara Bennett Stanton
*Miriam Dennis Anderson
*Margaret Gailley Bosworth
*Kate Howard Cotel
**Margaret Tull Dexter
*Georgia Williams Fooks
*Rachel Jester Hilbery
**Paul R. Holtz
*Ruth C. Keller
*Edna Mayberry Sadler
*Alberta Haden Stafford
*Sara Bennett Stanton

1916-\$410.00

George F. Kindley-Chairman

Agents: L. Leas Green, Philip Myers, Barbara Willie Yost
*Elnie Dyson Archbold
*Clarkson R. Barnes
*Helen L. Danner
*Margaret Price Ernest
*H. Gertrude Flurer
**L. Leas Green
*Nathaniel M. Harrison
*Hilda Ross Jones
*George F. Kindley
*Guy E. Leister
*Irene Pitsch Merritt
*Philip Myers
*John W. Townsend
*A fund of \$2,427.00 was contributed by classmates and friends in memory of Lewis C. Radford

1917-\$941.80

Agents: Mary Melville Beck, Emily Dryden Boulden

*Mary Melville Beck
*John R. Blades

*Emily Dryden Boulden

*E. Bennett Bowen
**Hugh L. Elderdice
*James W. Eogle
*Marion Smith Eagle
*Carolyn Bevard Gettings
*Jessie Rawhauser Hart
*Eloise Sonnenlath Heatherly
*J. Reynolds Hodgson
*T. Leroy Hooper
**John W. Lease
**Charles E. Moylan
*Nellie Royer Mulligan
*Helen E. Porter
*Esther Wolf Williams

1918-\$574.00

Dorothy McDaniel Herr-Chairman

Agents: Sophie Kirwan Jones, Joshua W. Miles, Jr., Karl E. Yount

Dorothy Harman Conover
*Rachel M. Cox
*Richard D. Dent
**Dorothy McDaniel Herr
**Fred G. Holloway
*Sophie Kirwan Jones
**Joshua W. Miles
*Louise Tipton Muller
*Thomas S. Shaw
*Sara E. Smith
*M. Olive Vincent
*Paul F. Warner
**Karl E. Yount

1919-\$535.00

John T. Ward-Chairman

Agents: Lafayette Banes, Esther Bill Jackson

*William V. Albaugh
*Matilda Alexander
*Lafayette Banes
*Helen R. Battist
**Frances Sidwell Benson
*Geneva Mitchell Dashiell
*Anne Lewis Deandorf
**Ruth Hicked Dyer
*Esther Bill Jackson
*Charlotte R. Kindley
*Cecilia S. Major
*In Memory of Isabel Clark Manlove
**Richard H. Roop
*Samuel B. Schofield
*Emily Richmond Schwane
*Nellie Adams Sullivan
**John T. Ward

1920-\$326.25

Roberta D. Carnes-Chairman

Agents: Delma McLaughlin Erdman, John A. Trader, Mayfield Walker

Dorothy Fishel Barnett
*Madge Wimbrow Butler
*Roberta D. Carnes
*Grace Melvin Cottrell
*Helen Neck Disharoon
*Delma McLaughlin Erdman
*William J. Kindley
*Blanche Taylor Rogers
*Hazel Owings Sals
*Milton Michael Somers
*Rachel Price Tablun
*John A. Trader
*W. Byers Uager
*D. Isabel Veasey
*Mayfield Walker
*Fannie Schuster Wilson

1921-\$341.85

Vivian Englar Barnes-Chairman

Agents: John M. Clayton, Jr., Pauline Keefe Cromwell, Miriam Bryen Haddaway, Lillian T. Merrick, Fred W. Paschall

*Franklin B. Bailey
**Vivian Englar Barnes
*Wilfred M. Copenhaver
*Pauline Keefe Cromwell
*Miriam Bryen Haddaway
*Isabel Moore Langrall
*O. B. Langrall
**John M. Clayton, Jr.
**Mildred Wheeler Moylan
*Beulah Parlett
*Fred W. Paschall
*R. Elton Whittington

1922-\$2,603.95

Madeleine W. Geiman-Chairman

Agents: May Mason Dixon, M. Olivia Green, Hugh W. Ward

**Hilda Long Adams
**Amy Bennett Black
*Pauline Hett Brown

*Cornestene Club

**Century Club

*Ethel Marker Copenhagen
 Mary Jenkins Dent
 May Mason Dixon
 Gwendolyn McWilliams Dunn
 *Priscilla Famous
 Margaret Rankin Farrar
 *Madelaine W. Geiman
 *Mary Olivia Green
 *Martin R. Helwig
 In Memory of David J. Hottenstein
 *Mary Lankford Keenan
 Grace E. Lippy
 *George A. Moya, Jr.
 Dorothy Ward Myers
 Helen Rupp Rinehart
 *Elizabeth Carey Shuckley
 *Hugh B. Speir
 Myrtle Lankford Todd
 *Hugh W. Ward, Sr.
 *Mabel Ward Williams
 Alma Holliday Wilson
 Memorial to Departed Members of
 the Class of 1922

1923-1953.00

Harrison M. Baldwin-Chairman

Agents: Mae Rowe Geist, Charles H. Reed, Louise Owens Sapp, Russell W. Sapp, Marguerite McCann Shugart, F. Anna Wilson

Harrison M. Baldwin

*Caroline Foutz Benson

*Edwin H. Collins

*Louise Nettle Cooley

Velma Brooks Delaha

Paula A. Eader

Mildred E. Ely

*Mae Rowe Geist

Virginia Eyster Kline

*Martha E. Mandan

Charlotte Gough Marbury

Jesse W. Moffett

George W. Phillips

*Lorenzo H. Phillips

*Charles H. Reed

*Louise Owens Sapp

*Marguerite McCann Shugart

*Elizabeth Corkran Smith

Naomi Royer Will

F. Anna Wilson

1924-\$759.00

Leonard D. Kinsey-Chairman

Agents: Bessie Core Brannin, Louise Linthicum Bromfield, F. M. Castle, Edward E. Coleman, F. Paul Harris, Margaret Gardner Hearne, Raymond S. Mathews, Nellie Parsons Schinpf, Magdalena Lawson Speicher

*Elsie Hoffa Banker

Evelyn Byrd Barrow

Shirley Hay Bevan

*Lillian Hollins Bender

Bessie Core Brannin

*Elizabeth Gehr Burns

Florence Simpson Calhoun

*Francis M. Castle

*Weaver R. Clayton

Edward E. Coleman

Louise Duley Coleman

Clarence L. Dawson

Elva V. Dittman

Dorothy Holland Hall

Franklin Paul Harris

*Margaret Gardner Hearne

Miriam Hull King

Leonard D. Kinsey

*Jayman L. Long

*Raymond S. Mathews

*Frank W. Measler

Treva L. Miller

Yuri Tekemura Morska

Clifford H. Richmond

*Mary Baker Scarborough

Nellie Parsons Schinpf

*Magdalena Lawson Speicher

1925-\$557.00

Benjamin W. Price-Chairman

Agents: Elliott R. Clayton, Mabel Smith Corson, Helen Stone Holt, Frances Terrell Long, John Thomas Ritchie, Miriam Strange, David H. Taylor

Lena Martin Ballard

*Alva H. Bender

*Charles E. Blah

Adele Owings Clarke

*Edison R. Clayton

Mabel Smith Corson

J. Earl Cummings

Vivian C. Farlowe

Leila Hite Fraser

Eulah Johnson Giles

Velva Lewis Grady

Elma Lawrence Hatch

*Helen Stone Holt

Herbert E. Hodgins
 Frances Merrick Hull
 Paul R. Kelbaugh
 *Frances Terrell Long
 Emily Alnutt Loos
 Verna Balford Lore
 Virginia Bell Lore
 *Gertrude Jones Makosky
 *John D. Makosky
 Mary Trott Pearson
 Benjamin W. Price
 Faye Rees
 Elizabeth Beaver Reitze
 J. Thomas Ritchie
 *Thomas D. Shannahan
 Miriam Strange
 **David H. Taylor

1926-\$1,860.25

Charles A. Stewart-Chairman

Agents: Seneca Dryden Ashburn, Ira M. Dinkie, Dorothy Robinson Greer, Louise Whaley Howard, Gerald E. Richter, Ruth Jones Shipley, Caroline Wanz Taylor, W. Roland Ward, William A. Weech, Ezra B. Williams

*Glewyn Ashburn

*Seneca Dryden Ashburn

*Gladys S. Benson

*Joseph F. Bona

*Margaret A. Bowers

*Maxwell E. Burdette

*Miriam Dryden Carpenter

Ira M. Dinkie

*Mary Turner Furth

*William P. Grace, Jr.

Rose Conway Green

Dorothy Robinson Greer

Llewellyn Otto Hanna

*G. Alfred Heilig

*Louis F. High

*Louise Whaley Howard

Irma G. Lawrey

*Kathrine Foutz Lawyer

*Elizabeth R. Leizer

Pauline Chambers Merrick

*Louise Fouts Monroe

*Marion S. Moore

*Mary L. Rice

Harris W. Richmond

Ruth Jones Shipley

*Charles A. Stewart

*Richard G. Stone

*Caroline Wanz Taylor

H. Parker Toll, Jr.

*William Ballard Ward

*Robert H. Weech

*William A. Weech

*Ezra B. Williams

Ruth Lenderking Wormelle

Ruth Benton Yimling

Jessie Finkbine Zachary

1927-\$1,004.00

Velma Richmond Albright-Chairman

Agents: Elizabeth G. Bemiller, Blanche Ford Boushey, Marian L. Curling, Virginia Wilson Shockey, George M. Sullivan, Maud Brown Uhrig

*Velma Richmond Albright

*Elizabeth G. Bemiller

*Blanche Ford Boushey

Susan E. Boyer

*Marian L. Curling

Cyde S. DeHoff

Owen E. Dooley

Bessie Hayman Grace

*E. Milton Hannold

Maxine Ferguson House

Mildred Elgin Huston

Virginia Hastings Johns

*Louise Hugblett Johnson

*James M. McMillan

A. Hortense Pettit

*Joy C. Reinhardt

*W. Arnett Roberts

E. Ezra Rosenstock

Thelma Cross Schwabe

Virginia Wilson Shockey

Walter R. Smith

*George M. Sullivan

Maud Brown Uhrig

*Joseph Y. Umbarger

*Gladys Bean Weech

*Sadie Rosenstock Weinstein

G. Virginia Wright White

John F. Woodard

Lewis K. Woodward, Jr.

1928-\$763.50

John A. Mears-Chairman

Agents: Ruth Schincke Braun, Mary Bennett Brown, Anna Scann Johnson, John Lambertson, Mildred Carnes Peterson, Evelyn Fussy Einar, Eugene C. Woodward

*Alvin T. Albright

*Wilson K. Barnes
 William B. Bay, Jr.
 *Clarence H. Bennett
 *Dorothy Gilligan Bennett
 *Ruth Schincke Braun
 Mary Bennett Brown
 Samuel H. Boyd
 *Noreen Everhart Diehl
 John P. Hays
 Evelyn Elaine
 John P. Lamberton
 Mae Mills Lamberton
 Eva K. Logue
 James W. H. Lusby
 *John A. Mears
 Margaret R. Myrland
 Mildred Carnes Peterson
 D. Gertrude Ranck
 Evelyn Fussy Ranck
 Virginia Shockey Ruth
 *William Owings Stone
 *Charles A. Summers
 *Rowella L. Todd
 *Mabel Barnes Wilkinson
 *Eugene C. Woodward

1929-\$1,397.50

Arthur G. Broil-Chairman

Agents: Roy C. Chambers, Gladys Miles Duer, Ethel Enzor Foreman, Mary Darby McCles, Joseph L. Mathias, Jr., Roy L. Robertson, Floyd W. Shockey, Catherine Stoner, Dorothy Grim Wilson

Edith Kinkaid Ault

**Arthur G. Broil

*Roy C. Chambers

Loyal W. Clark

*Mary E. Diffendall

Katherine Doyle

Paula Miles Duer

Evelyn Sepafosse Enzor

A. Pauline Fisher

*Ethel Enzor Foreman

*Charles B. Fouts, Jr.

Helen Dennis Hancock

*Mary Holt Hannold

Casper P. Hart

*Charlotte Zepp Kephart

*Howard E. Krontz, Jr.

Edwena E. Kraus

Arthur C. Long

*Harry A. MacHamer

*Joseph L. Mathias, Jr.

Anna Ely Nelson

*Charles E. Nuebaum

Alma Taylor Phleet

Charlotte Wheeler Reed

Thelma Sandberg Rice

*Floyd W. Shockey

*John H. Simms

Mabel L. Smith

*Catherine Stoner

Elsie Hobbs Thompson

*Mary Hitchcock Webb

*Nathan Weinstein

*Wilfred K. Whitcraft

Dorothy Gtin Wilson

Allie Brady Zecca

1930-\$1,101.25

Virginia Merrill Meitzner-Chairman

Agents: Marie Lynch Bittel, Weldon G. Dawson, Clarence T. DeHaven, Helen Harry De Ran, Dorothy Holliday Graham, Leslie S. Groover, Annette Ray Landis, Selena Fickett McMahan, Evelyn J. Mather, Alex M. Oleary, Julia Williams Woodward

Ruth Sartorius Armstrong

*Alice Huston Bell

*Wilmer V. Bell

*Francis A. Belote

Marie Lynch Bittel

*Thomas D. Braun

W. Hayes Brown, Jr.

Carroll A. Bruehl

*Marlaune Eagle Browning

Edith Hollins Chepenik

Weldon G. Dawson

*Helen Harry De Ran

*Lucille Froskey Disharoon

*William G. Edmonson

*Charles A. Engle

Mary Broughton Engle

Gloria Thornburg Evans

Dorothy Holliday Graham

Leslie S. Grover

*George R. Hitchcock

*Annette Ray Landis

Robert L. McCauley

*Selena Fickett McMahan

*Evelyn J. Mather

*Virginia Merrill Meitzner

*Alexander M. Oleary

Thelma McVey Payne

**Cornerstone Club

**Century Club

Amanda Bell Phillips
Watson D. Phillips
Dennis G. Raynor
Edith E. Rill
*Frances Raughley Roberts
*M. L. Louise Schaeffer
Raymond R. Spencer
James A. Stach
Minnie Strawbridge
Isabel M. Wentz
Roger H. Willard
*Charles W. Willis
*Mary Russell Willis
*Julia Williams Woodward
Nia Wallace Yohn

1931-1955.00

George E. McGowan-Chairman

Agents: Eleanor C. Babylon, Jessie Cutler Benjamin,
James K. Day, Evelyn Collier Mackenzie, James
R. Mann, Isabel Douglas Rein, William C. Rein,
Helen Myers Stackhouse, Mildred Raun Storm
Eleanor C. Babylon
J. Mildred Cutler Benjamin
Martha Fogle Conrad
J. Wesley Day
James K. Day
Roy T. Edwards
Cecelyn Tall Feelmeyer
*Margaret E. Hamilton
Hannah R. Hecht
*Christine Hogan
*Harry L. Lawrence
*Evelyn Collier Mackenzie
*George E. McGowan
James R. Mann
Catherine Hough Neale
*Ralph M. Reay
*Isabel Douglas Rein
William C. Rein
*Ruth Koop Rinehart
Helen Myers Stackhouse
Mildred Raun Storm
*Earl E. Wellinger
*Pearl Bittingham Wellinger
Walter E. Wilker
Donald J. Woolley

1932-1945.20

Howard M. Amoss-Chairman

Agents: Elinor H. Ebaugh, Muriel Bishop Lieving-
ston, Thelma Snader Replogle, Catherine Hitch-
Stallings, M. Virginia Stacey, Stuart D. P. Sun-
day, Margaret Lee Nelson Tawes
*Howard M. Amoss
Eva Draper Black
*Beatrice Crowther
*Patsy Legg Crumpacker
John H. Dixon
*Elinor H. Ebaugh
Charles R. Etzler
Elde Ehworth Farr
May Miller Gross
*Michael E. Hernick
Joanna McKinstry Hesson
Dorothy Kephart Hines
*Eugene A. Lamb
*Muriel Bishop Livingston
*Mary McConas Long
*Mary Orr Herling Manspeker
Geneva Burkle Moss
*Madelaine B. Murphy
*Ludwig M. Pincus
Thelma Snader Replogle
*Robert L. Rodgers
*A. Louise Schaeffer
Joseph T. Snyder
Catherine Hitchens Stallings
*M. Virginia Stacey
*Stuart D. Sunday
Marie A. Tanner
*Margaret Nelson Tawes
*Margaret Myers Tucker
Katherine Leidy Unger
Evelyn Kaufmann Wall
Alice Evans Walters
Neil O. Woolley

1933-1939.80

Susanah Cockey Kiefer-Chairman

Agents: Edward K. Baker, Mary Ellen Senat Dixon,
Lloyd M. Elderidge, Ann Johnson Etzler, John
E. George, George E. Hunter, Jr., Jane Wine
Hunter, Theodore E. Landis, Elmira Broom Mor-
gan, Julian T. Murchison, Cleona Brinsfield Reed,
Elie Bowen Tydings, Leslie E. Werner, Sr.
Elizabeth Matthews Auth
Edward K. Baker
Mildred Luckenbaugh Beard
Katharine Merritt Bell
*Mary Senat Dixon
*Eara N. Edmondson
*Lloyd M. Elderidge
Ann Johnson Etzler
Emily Ewing Finley
*Henrietta Little Foutz

*Gertrude Sherman Francis
*Rispah Wickes Gadzila
*John E. George
*Elmer N. Hassell
*George E. Hunter, Jr.
*Jane Wine Hunter
Barbara Daskam Keyser
*Susanah Cockey Kiefer
*Joseph P. Kleinman
*Harold W. Kopp
*John Cooling Kopp
*Theodore E. Landis
Dorothy Billingsley Linzey
*Margaret Erb Mann
*Emilie Brown Morgan
*Julian T. Murchison
*Elizabeth Leidy Myers
Lillian C. Myers
Mary Sawyer Myers
*John J. Olski
*Mary Hobbs Phillips
Dorothy L. Rankin
*Kathleen Moore Raver
*Cleona Brinsfield Reed
*Robert R. Reese
Dorothy Smith Sappington
S. Mason Sprague
Mary Susan Storr
*Elsie Bowen Tydings
*Arthur C. Wentland
Leslie E. Werner

1934-1963.92

Clarence O. Fishpaw-Chairman

Agents: Emma B. Butner, C. Lease Bussard, Rich-
ard W. Kiefer, Mary E. Mather, Lora Milton
Ouffen, Philip S. Royer, May Russell, Roland E.
Sliker, Margaret A. Yocum
*Emma B. Butner
C. Lease Bussard
William G. Calvert
Zelma B. Calvert
Evelyn L. Cheyney
Mildred Burkins Connolly
*Ruth Gilliland Elderidge
*Clarence O. Fishpaw
Maurice C. Flanagan
Cornelius E. Girtzel
C. Alfred Hack
Kathryn Smith Hack
Anna Wigley Hanna
Esther Richter Hoffman
*Ruth Leager
*William P. Kesmodel
*Richard W. Kiefer
Kathryn Melior Leachy
*Frederick C. Malkus
*Mary E. Mather
J. Richard Myers
*Lora Milton Outten
*Laurene Stranghan Pratt
Martha Harrison Ramsey
Howard K. Rathbun
L. Kennard Rhodes, Jr.
Philip S. Royer
Arlene Guyton Runkles
*May Russell
*James R. Shilling
*Roland E. Sliker
*Mary Parks Sprague
*Eileen Waybright Weber
*Charles Whittington
*Margaret A. Yocum
*Eugene Willis

1935-\$1,003.00

Webster L. Lucas-Chairman

Agents: Mary Waters Lewis Bailey, Maude Willis
Bliss, Mary Brown Bryson, Gertrude W. Commer-
ford, John J. Dawson, Jeanne Weber Gogger,
Charlotte Sprague Marshall, Catherine E. McCon-
*Mary Wooden Shilling, John W. Stallings, Eliza-
beth Wine Wade, Jane Twigg Willis, Frances
Glynn Wyand
Walter S. Albright, Jr.
*Mary Lewis Bailey
Maude Willis Bliss
*Carlton Brinsfield
*Dennis J. Brown
*Brady O. Bryson
*Mary Brown Bryson
Evelyn Main Burger
Paul W. Burger
Charles W. Cardile
*Gerald W. Commerford
*Mora Crossman
Catherine Rose DeMuth
Doris Belt Eiker
Samuel B. Fiegle
*Margaret S. Frederick
J. Wesley George
*Jeanne
Louise Orem Hart
Charles J. Hymiller
Emily Dahlill Leakey
*Oliver Butler Loss
*Webster L. Lucas

Ellen Thompson McKenzie
*F. Dale Mathias
Daniel K. Moore
John Z. Olsh
*Frances Elderidge Pugh
Lewis F. Ransom
*Nadine Ober Riffle
*Mary Wooden Shilling
John W. Stallings
Dorothy Barnes Stegman
Walter H. Stone
Dorothy Perry Tevis
*Dorothy A. Thomson
Donald H. Tachy
*Elizabeth Wine Wade
*Albert N. Ward, Jr.
*Jane Twigg Wyand
Frances Glynn Wyand
Preston W. Wyand
Dennis N. Tingling

1936-1952.80

Thomas C. Eeeland-Chairman

Agents: William W. Bratton, Elizabeth Irwin
Gronin, Allen R. Dudley, John K. Elserod,
Sterling F. Fowble, Zaida McKenzie McDonald,
John W. Manspeker, Charles P. Murray, Hen-
rietta Twigg Murray, Virginia Roberts Peters
*Martha Miller Aiken
*Anna M. Baker
Edward L. Beauchamp
*Martha Washburn Bartholf
*William William Bratton
*William Birely Broadwater
E. Robert Broock
Joshua H. Cockey
Sarah Burtner Conner
*Elizabeth Irwin Cronin
*Allen R. Dudley
John K. Elserod
*Thomas C. Eeeland
*Ruth A. Falkenstein
*Sterling F. Fowble
*Elizabeth P. Hagen
Helen Stump Hoffman
*Edgar H. Hollis
*Muriel Walter Kable
Anne C. Keen
*Grace Wood Loffer
*Zaida McKenzie McDonald
*John W. Manspeker
*George C. Miller
*Gene Virginia Perry
Virginia Roberts Peters
Donald H. Rinehart
Margaret Lansdale Pugh
*Charles E. Read
*Wayne O. Reed
*Rosalie Silberstein Sauher
*Margaret W. Schad
Ethel Gersuch Schaeffer
Paul H. Shipley Simpson
*Marvel Jackson Simpson
*Vernon H. Simpson
*Webster M. Strayer
*Frank B. Wade
*Elinor Tollenger Wilke
*S. Edwin Zimmerman

1937-\$590.45

Sue Smith Wingate-Chairman

Agents: Dorothy Hull Brown, Albert I. Dunston,
Louise Shipley Fillion, Margaret Young Hoppel,
Naomi Enfield Mather, Priscilla Henson Thomas,
Anne Sanitary Worman, John E. Worman, Paul
F. Worman
Phyllis Holcomb Alm
Ethel King Bowen
*Dorothy Hull Brown
Frank L. Brown, Jr.
Margaret Hoshorn Burch
*Robert W. Coe, Jr.
Louise Shipley Fillion
Margaret Harnatz Fleming
Margaret Young Hoppel
*Elizabeth S. Harrison
Edith Hansom Himler
*Robert A. Kiefer
Robert F. McKenzie
*Mary Rockwell Mason
*Mary E. Matthews
*Elaine Knox Sadowitz
Rose F. Schmutz
Ethel Lauterbach Sellman
*Hebea Groves Smith
*Julia Ward Walker
*Anne Sanitary Worman
*John B. Worman
*Charles H. Wilkins
*Sue Smith Wingate
Elizabeth Fennell Wood
*Paul F. Worman
*Beverly Harrison Zimmerman

*Cornerstone Club

*Century Club

1938-\$535.94

E. Pershing Volkart-Chairman

Agents: Janet MacVean Baker, Sherwood H. Balderson, Martha Wilmer Benton, Elizabeth Erb Budell, Caroline Smith Dudley, Robert A. Elderdice, Alfred Goldberg, Alice Schneider Larson, Eloise Chipman Payne, Violet Gibson Pruitt, Mildred A. Wheatley

Helen T. Armstrong
Janet MacVean Baker
*Sherwood H. Balderson
*Samuel F. Baxter
E. Worthington Bell
Martha Wilmer Benton
Elizabeth Erb Budell
Elizabeth Lietz Burkhardt
Alice Moxley Buxton
Anne Ayres Chew
Caroline Smith Dudley
Charles R. Ehrhardt
*Robert A. Elderdice
*J. Roscoe Elliott, Jr.
*Alfred Goldberg
Clayton N. Gompf
Alice Schneider Larson
Nelson P. Musselman
Louise Nicolai Obermuller
*Anthony M. Ortiz
*Eloise Chipman Payne
Henry B. Rockord
Frank E. Sadowski
Helen Leatherwood Simpson
William A. Skeen
Clarence L. Slayman
Charles O. Spang
*E. Pershing Volkart
Ann Kenney Wales
Mildred A. Wheatley
Malcolm F. Wright

1939-\$860.00

Aaron Schaeffer-Chairman

Agents: Virginia Karow Fowble, Martha Yocum Fawcett, Laurence C. Freemy, Helen Frey Hohart, William L. Klare, Steens J. Radatovich, Catherine Rudolph Reedy, Marjorie McKenney Shaw, Norman Keyser Strobel, Charles W. Truder, Sidney H. Washelstein

J. Shelton Bowen, Jr.
Louella Mead Cagle
Martha Yocum Fawcett
William J. Fleming
Clarence W. Follis
*Virginia Karow Fowble
Thelma Weaver Gentry
George A. Grier
Helen Frey Hohart
Arlene Williams Hutchins
*Anna Stevens Klare
*William L. Klare
Philip J. Lanza, Jr.
*Catherine Stoller Myers
*Homer Y. Myers
*Margaret Reindollar Neidermyer
*Emeline T. Newman
*Steven J. Radatovich
*Catherine Rudolph Reedy
*Mary Houtman Rinchimer
*Aaron Schaeffer
Rebecca Keith Smith
Luella B. Snodgrass
James E. Stoner, Jr.
Norma Keyser Strobel
Carolyn Timmons Suit
*Charles W. Truder
Sidney H. Washelstein
Georgia Oneta Wolford

1940-\$831.75

William E. Beatty-Chairman

Agents: Veronica Komposk DeWolf, Virginia Willing Elliott, Laura Breedon Elsewood, Regina I. Fitzgerald, Samuel C. Galbreath, Ruthetta Lippy Gilgash, Doris Mathews Hood, Katherine M. Klier, L. Marbury Linton, Eva Zenta Mullenix, Jean Cairnes Nixon, Helen Newman Pascake, Lydia Bradburn Reeves

Clarence E. Bead
*William E. Beatty
Herman S. Bell, Jr.
Sara Blessing Claggett
H. Milton Crosswhite, Jr.
Bernice Komposk DeWolf
Blanche W. Drennan
*Virginia Willing Elliott
*Theodore O. Elmer
*Laura Breedon Elsewood
Edith Armacost Ernst
*Regina I. Fitzgerald
*Robert V. Fieagle
Mabel A. Fowler
Samuel C. Galbreath
*C. Gordon Gilbert
Ruthetta Lippy Gilgash
L. Corlison Gooden
Donald C. Haugh
W. Eugene Hilton

*Doris Mathias Hood
*Webster R. Hood
Donald H. Humberies
*Katherine M. Klier
Norma Nicodemus Knepp
*Leard M. Linton
*Harry M. C. Lowery
Jack W. Lytton
*Donald S. McLaughlin, Jr.
Grace Gilmer McLaughlin
Anna E. McLuckie
*Eva Zenta Mullenix
George A. Myers
Jean Cairnes Nixon
*Helen Newman Pascake
Grace Scull Rand
Catherine Jockel Reckord
Lydia Bradburn Reeves
Eleanor Perry Reif
Edgar W. Rinchimer
*Raymond L. Roderick
Ruth Dygert Skeen
*Jean Scott Truder
Emma E. Williams

1941-\$1,203.25

Robert D. Faw-Chairman

Agents: William H. Adolph, Theodore R. Bowen, Mary Wright Cook, Catherine Council Cherry, Violet Younger Cook, William H. Demie, Julia Shepherd Farrigan, Phyllis Dietrich Farris, Bruce A. Graybill, John Bayley Jones, Sidney E. Marsh, Isabelle Zimmerman Martin, Ruth Harcum Messick, William G. Parks, Elinor Culligan Skelton, Edgar L. Venzke, Betty Poore Vincent

Benjamin W. Allant
Elizabeth Vroomie Blessing
Pearl B. Bobbit
*Theodore R. Bowen
Mary Ashury Briscoe
Margaret Rich Brown
Helen Willard Buchanan
*Ellen Giles Carey
*Mary Wright Cook
Catherine Council Cherry
Violet Younger Cook
Frank Royer Coppeland
Frank D. Day
Phoebe Cathell Denney
William H. Demie
Robert S. Dickson, III
*Ilsie Wiedersum Dudley
*Charles M. Earl
*Willard F. Everett
Julia Shepherd Farrigan
Phyllis Dietrich Farris
Robert D. Faw
Bruce A. Graybill
Hazel Bead Covey
Nellie Blomkey Hilton
*Donald E. Honeman
Erma L. Incey
*John Bayley Jones
Lester J. Knapp
John Eugene Lambert
Robert O. Lambert
Doris Benson Lankford
Nellie Incey Lytton
Mildred Miller McGrew
*Sidney Z. Marsh
*Isabelle Zimmerman Martin
*Ruth Harcum Messick
Mildred Melvin Mulvey
George H. Murphy
William G. Parks
Mildred Gebhardt Ranimen
*Jane Cowperthwait Read
*Jane Toomey Russell
Elizabeth Handy Schmick
Elinor Culligan Skelton
Frances Dilley Thomas
*Henry C. Trisler, Jr.
*John Leigh Venzke
Betty Poore Vincent
Harold B. Wright

1942-\$541.45

Robert E. Bricker-Chairman

Agents: Margaret Reynolds Adolph, Richard J. Baker, Emily Linton Carmichael, A. Jerome Barnes Hall, Edna Trisler Jess, N. Wilbur Kidd, Caroline Rudisill Mather, Dorothy Attis Meyer, Shockley, Frank A. Tarbutton
Jean Lamoreau Baker
Richard J. Baker
*Eugene Belt
*Robert E. Bricker
Lawrence L. Brown
Emily Linton Carmichael
John L. Carmichael, Jr.
*Elizabeth Schaeffer Cissel
Cladys Crowson Craib
Barbara Zimmerman Cressman
Doris L. Davenport

A. Jerome Diener
Bayne R. Dudley
*Jamus Yentich Ellenburg
*R. Lewis Fowles
Margaret Fieagle Frisell
Miriam Bond Gilbert
Sister Mary Girolama
*Lucie Leigh Barnes Hall
Mary V. Hoffmaster
Eather Hoag Hough
Edna Trisler Jess
*John T. Kerr
*N. Wilbur Kidd
Lee M. Kindley
Elizabeth Magin Landy
George H. Marshall, Jr.
Dorothy Attis Meyer
Henry C. Miller
Mabel Greenwood Myers
Paul R. Myers
*Raymond J. Furnell
John T. Quinn
Jane Mellor Richi
Mary Crosswhite Ringwald
Katherine Whately Roemer
Jean Ayres Ross
Frank A. Tarbutton
James M. Townsend
William G. Vincent
Patricia White Wroten

1943-\$847.15

Robert J. Moore-Chairman

Agents: Marie Crawford Allnutt, Janith Horsey Collins, Virginia Black DeLong, Joshua D. Enor, Albert R. Friedel, Mary Frances Hoskins Galbreath, Elizabeth Ebaugh Gurney, Mary Jackson Hall, Warren A. Ledford, Sally Cox McCann, Murie Harding Nicolson, W. Warner Orison, Mary Seht Parks, Verna Cooper Preston, C. Fraser Scott
*Marie Crawford Allnutt
*D. Robert Beglin
*Francis J. Blair
*Marie Steele Cameron
Janith Horsey Collins
Gertrude Rowley Collins
Winifred Warehime Conner
Virginia Black DeLong
Alice Rehner Downey
William J. Dunlap
Joshua D. Enor
*A. Ridgely Friedel
*Mary Hawkins Galbreath
Martin K. Gorten
Phyllis Gade Gruber
*Elizabeth Ebaugh Gurney
Mary Jackson Hall
*Martha Hodgdon Honeman
*Milton J. Huber
*Albert W. Jones
Doris Jones Kinder
Dorothy Sowter LeBar
Warren A. Ledford
Dorothy Cox Liebano
Doris Lane Linton
Lee D. Lodge
Pearl Bolmer Lodge
Sally Cox McCann
*Clarence E. McWilliams, Jr.
*Mary Walker Metger
*Frances Ogden Moore
*Robert J. Moore
*Murie Harding Nicolson
*Mary Seht Parks
*Virginia Phillips
*Verna Cooper Preston
*William O. Prettyman, Jr.
*Bette Crawford Ramsey
*John C. Reavlin
*Joseph Y. Rowe
*C. F. Schubert
*C. Fraser Scott
*Marthide Grog Sheffield
*John M. Robinson
*Carol Strifflinger Tarbutton
Eleanor Healy Taylor
Jean Bentley Thompson
Margaret Moss Venzke
*Lester K. Welch
*John M. Williams
*John F. Yost

1944-\$492.03

Arile R. Mensberger, Jr.-Chairman

Agents: Betty Cowperthwait Adams, Margaret Smith Cassell, Andrew R. Chi, Viron L. Diefenbach, Howard E. Hall, Clyde Y. Hauff, Jr., Anne Conington Kidd, Jean Schacht McWilliams, Doris Himler Marley, Lucille Gischel Norman
Betty Cowperthwait Adams
E. Josephine Branford
*Mary Shuckhart Bricker
John G. Butner
*Comerstone Club
**Century Club

Margaret Smith Cassell
Margaret L. Daumason
Viron L. Diefenbach
Emory P. Gross
Ch. V. Hauff
Bill Broadrup Hauff
Paul W. Henry
Charles W. Irwin
Dorothy Whorton Johns
Frances Hall Judd
Anne Covington Kidd
Ann Meeth Klingaman
Genevieve Spay McGee
Jean Eckhardt McWilliams
Arlie R. Mansberger
Annie Himler Markley
Anne Moore Miller
Lucille Gischel Norman
Willard O. Prater
Phyllis Green Schaeffer
Elizabeth Bilinguela Scott
Thomas J. Tereshinski
Katherine Clemson Turner
In Memory of T. K. Harrison, '01
Jane McComas Williams
Elizabeth Miller Zimmerman
Evelyn Royer Zumbrun

1945-1947.00

Thelma Young Friedel-Chairman

Agents: Cecelia Buckner Bouma, Winona Bell But-
ner, Charlotte Wilkins Hensler, Lucienne Rema-
burg Pfefferkorn, Mary Spaulding Pfefferkorn,
Mary Hosenmann Preston, Anne Winters Tait, Gale
Lodge Thiele
Robert H. Adams, Jr.
Anna Beasman Anderson
Catherine Waring Barnes
Dennis F. Blizard
Margaret Friedrich Blizard
Cecilia Buckner Bouma
Marian Whitford Boyer
Winona Bell Butner
Carroll A. Doggett, Jr.
Katherine Kaiser Frantum
Thelma Young Friedel
Anna Avers Hastings
Ruth Miles Huber
Anna Leete Hudson
Mildred Soper Lohak
H. Walter Lohman
Earl M. Woy, Jr.
Helen Fockler Fulton
Lucienne Remsburg Pfefferkorn
Mary Spaulding Pfefferkorn
Mary Hosenmann Preston
Jean Andrews Richards
Jane Miles Robinson
Wesley Sheffield
Marion Maddox Suhorsky
Anne Winters Tait
Gale Lodge Thiele
Alvin H. Walker
Sara Rice Walker
Hedge Stewart Ward

1946-1952.25

Edward W. Mogrenski-Chairman

Agents: Edna Haller Beglin, Doris Kemp Boone,
Ethel Dunning Brillhart, Mary Reese Haines,
Patricia Barrett Klose, Henrietta Jones Moore,
Lucy Stoner Nasser, Marjorie Little Spangler,
Dorothy Bales Swanson, Mildred Lloyd West,
Ruth Callahan Wolf
Mildred Vanderbeek Bartel
Frances Molesworth Barthel
Edna Haller Beglin
Doris Kemp Boone
Mary Crothers Cannon
Margaret Phillips Evans
Gene Torch Feicht
Shirley Gaver
Audrey Donaldson Geary
Eleanor Higgins Greer
William J. Holloway
Catharine Schumann Kiddoo
Patricia Barrett Klose
Virginia Hines Leitzel
Yvonne Ruts Long
Ellen Piel Mansberger
Jean Anderson Markowitz
Shirley Nell Mittle
Bertha Britner Miller
Henrietta Jones Moore
Barbara Brower Mueller
Lucy Stoner Nasser
Catherine Dewey Nyborg
Barbara Randall Peas
Grace Jamison Rohrer
Marjorie Little Spangler
Agnes Carpocho Wallace
Mildred Lloyd West
Carolyn Wilson Willson
Frances Wahmann Zapf

1947-\$1,375.54

Frank E. Jaumot, Jr.-Chairman

Agents: Blaine G. Broadwater, Eloise Horsey Can-
nolez, Janet Broadwater Eger, Ann E. Fullerton,
Robert Grumblin, Eleanor Pearson Kelly, June
Gelhaus Lichtenberger, William E. Pennington,
Alvin A. Rosen, Jeanette Mitholden Royston, Jean
Lee Beglin Scott, Jean Shaneman, Kenneth W.
Volk

Eugene B. Adams
Eunajane Hahn Baker
Louise Brown Barnes
Jean McDowell Barrett
Ralph G. Barrett
Blaine G. Broadwater
Evelyn Clark Ekdeltte
Kenneth Edward Burdette
Mary Davies Carlson
Charles H. Child
Jean Murray Clarke
Alison Conley
Betty Morris Deiffelt
Nan Austin Doggett
Anne Little Dole
Agnes Lindsay Durbarow
Janet Breeding Eger
Marion Stottgren Fox
Ann E. Fullerton
Robert Grumblin
William P. Hall
Mary Silver Henning
Fern R. Hitchcock, Jr.
Lee Wallenstein Hoover
Frank E. Jaumot, Jr.
Eleanor Pearson Kelly
Violet Kerr King
Mary Miller Lechleiter
Donald E. Lewis
June Gelhaus Lichtenberger
Helen Frantz Loper
Jewell Haines Makolin
Annabelle Klein Miller
Cottie Bachtel Miller
Betty Powell Norman
George Norman
William E. Pennington
P. Bailey Phelps
Marjorie Dore Poore
Fonda Boyer Randall
Wallace O. Raubenheimer
Alfred A. Rasmussen
Jeanette Millholden Royston
Lee Beglin Scott
A. Jean Shaneman
Margery Zink Shriver
L. Robert Snyder
Mary Lou Stephens
Donald M. Sullivan
Nancy Bowers Tresselt
Ernest R. Twigg
Gladys Schlag Twigg
Janice Diven Twichell
Kenneth W. Volk
George W. Wilson

1948-1953.90

G. Donald Brothman-Chairman

Agents: Dorothy Scott Atkinson, Clarabelle L.
Blaney, Ruth Anderson Burgess, George L. Carr,
Dorothy Cathell Carstens, Mary Henfield Ezbin,
Frederick P. Eckhardt, Jeanne Patterson Enzor,
Sarah Smith Leffel, Mary Jane Corbett Mason,
Lola Jean Kelthaug Sagen, A. Mildred Shipley,
Mary Woodfield Tereshinski, Dorothy Wilder
Webb
Dorothy Scott Atkinson
W. Kelley Rice, Jr.
Betty Stonestifer Beaver
J. Catherine Bishop
Clarabelle L. Blaney
Kenneth C. Bouchelle
C. Donald Brothman
Mary Don Brown
Ruth Anderson Burgess
George L. Carr
Mary O'Kelly Chlad
Martha Adams Crockett
Helen Lingenfelter Cushman
Walter Edward Cushman
Robert Y. Dubel
Mary Hersfield Eakin
Mildred Ohler Ecker
Fred P. Eckhardt
James C. Ellis
Jeanne Patterson Enzor
Mary Todd Farnon
William A. Finck
Eleanor Collins Flory
Fern Ray Grumblin
Martha Willey Hawkins
Anna Hess McLane
Elizabeth Annigian Maas
Mary Corbett Mason
Rowe Moore
Betty Little Moore
Marilyn Parsell
George W. Pavis
Philip H. Schaeffer
Charlotte Haile Smyth
J. Donald Smyth
A. Mildred Shipley

*Mary Woodfield Tereshinski
Hugh B. Tresselt
Robert W. Wagner
Dorothy Wilder Webb
Virginia Woodfield Webb
Eleanor Schilke Wroten
Philip O. Wroten
Nancy Haskin Zabel

1949-\$884.41

Simon Tullai-Chairman

Agents: John T. Adamovich, Iris E. Amos, W.
Thomas Barnes, Richard H. Barnes, Jeanne
Brown Bucher, Lionel Burgess, Jr., William H.
Carroll, Jr., James V. Cotter, Helen Miles Dubel,
Arnold W. Garrett, George B. Hazdon, George C.
Herr, Jr., Katherine Manloose Jester, Louise
Reese Kankal, Ernest H. Leap, Jr., Jean Knox
Malach, W. Kelley Rice, Jr., Mary Anne
Thomas Staszky, Frank W. Stephenson, Jr.
Norman A. Stern, Douglas Weaver, Annette Mc-
Mahon Wood
John T. Adamovich
Iris E. Amos
William Thomas Barnes
Margaret Buderer Bivin
Gladys Turner Bodnar
Doris J. Bolter
Jeanne Brown Bucher
Richard C. Bucher, Jr.
Lionel Burgess, Jr.
William H. Carroll, Jr.
Ernest E. Cookley
James V. Cotter
Hyman L. Derwitz
Andrew L. Dixon
Helen Miles Dubel
Doris Ritter Ensminger
Esther Goltub Finck
James G. Fornwalt
Arnold W. Garrett
Ernest J. Gold
Joyce E. Gorsuch
George B. Hankins
Walter A. Harman
W. Kenneth Haugh
Jean Sause Heermann
P. Milton Herbert
Ober S. Herr, Jr.
Emily Goble Hines
Herman G. Hirschberg
Dalton B. Howard
Betty Gladys Hummel
James W. Jumper
Louise Reese Kunkel
Dorothy Rupert Leap
Ernest H. Leap, Jr.
Jack B. Lechleiter
James M. Leonard
Anna M. McCoy
W. Kelley Rice, Jr.
Jean Knox Malach
Jean Milby Malkmus
Anna Englar Martin
Gay Smith Mullican
Erma Enay Myers
Joan Daughtry Myers
Jesse D. Myers
Marian Greifenstein Nash
Carol Krebs Pedone
Clifton J. Pedone
Nelson F. Picking
Charles Rahter
Eileen Weeks Rice
W. Kelley Rice, Jr.
Caroline Benton Schaeffer
Carroll B. Schaeffer, Jr.
John C. Schaeffer, Jr.
Anne Shuppert Schwarzkopf
William W. Seibert
Carolyn Sapp Sherriss
John T. Spicknall
Bertha Bern Spiegel
Mary Thomas Staszky
Frank W. Stephenson, Jr.
Norman A. Stern
Simon Tullai
Raymond B. Via
Jane Conway Wagner
Roy Wampler
G. Fletcher Ward, Jr.
Maradel Clayton Ward
Douglas Weaver
Janet Raubenheimer Weaver
Adele Grauel Weaver
Mary Twigg Welliver
Caroline McNabb Wheeler
Annette McMahon Wood

1950-\$1,104.80

Aleyn Paul-Chairman

Agents: Harry V. Adams, Harry Bush, Homer B.
Campbell, Doris E. Day,
Homer C. Earle, Eugene J. Frank, Joseph M.

Cornerstone Club

Century Club

Giannelli, James P. Hackman, Martha Schaefer
Herting, Charles J. Kobosko, Nancy
Marston, Ned A. Maueheimer, Norma J. Moore,
Edith Samner Parlette, Clifford E. Pfaff, LaRue
Colburn, Roseberger, Betty Robbins Sealand
John F. Silber, Jr., Miriam L. Simmons, Harold
A. Travis, Daniel I. Welliver, Leonard J.
Zawacki

Harry V. Adams
Thomas F. Albright
Elizabeth Wiley Betz
Margaret Riley Brannen
Alfred S. Bright
Charlotte Heagy Bright
Harry B. Bright
Frederick W. Brill
Sara Lamore Brohawn
Ernest A. Burch, Jr.
C. Harry Bush
Homer B. Campbell
Donald F. Clarke
Robert A. Clower
Elizabeth White Covey
Raymond L. Cushing, Jr.
Thomas R. Dashiell
Doris E. Day
Donald D. Denny
John H. Dorgan
Robert H. Douglass
William B. Dulaney
Florence Rice Dunlop
Richard Dunlop
Julian L. Dyke, Jr.
Homer C. Earl
Donald O. Fedder
Joseph M. Fowler
George M. Franko, Jr.
Joseph M. Giannelli
Esther Mullins Green
James P. Hackman
I. Vanson Hale, III
Martha Schaefer Herting
Peggy Stacy Jones
Charles G. Kidd
Charles J. Kobosko
Anthony N. Konstant
Ellis Leatherwood
Herbert H. Leighton
Melvin E. Leppo
Donald L. Lilly
Elmer Price McCrea
Mary Jones Macrae
Nancy Burdick Marston
Ned A. Maueheimer
Philip T. Maynard
Harry B. Miles, Jr.
Carol Lewis Morris
D. Russell Morris
Charles L. Mullican
Howard C. Myers
Edward S. Nordin
H. Lee Orth
Hilts Ludwig Paddock
Edith Samner Parlette
Alvin Paul
Clifford E. Pfaff
David K. Poole, Jr.
Richard C. Randall, Jr.
LaRue Colburn Roseberger
David R. Sartorio
Helen-Louise Scarborough
Harry C. Schroek
Betty Robbins Sealand
George A. Seymour, Jr.
Thomas M. Shaw
Anne Thompson Shockey
Frederick W. Brill
John F. Silber, Jr.
Miriam L. Simmons
Helen Ray Sommers
Harold A. Travis
Ronald M. Uhl
Louray O. Wagner
Daniel I. Welliver
George F. Winfrey
Edward H. Wright
Lois Sauter Yeager
Leonard J. Zawacki

Phyllis Cromwell Cowan
Phyllis Smith Cray
Dorothy Dalgleish Darigo
Russell L. Deragon
Virginia Wine Dyer
Lois Hicks Earl
Charles I. Ecker
Peggy Brown Ecker
Stanley J. Fieldman
Robert I. Fraser
John M. Fuss, Jr.
Ralph J. Gerten
Rachel Early Green
Virginia Engle Hanel
Jacqueline Brown Hering
Elizabeth Shivers Hitchcock
Nancy Phillips Hunter
Jane Beaver Jordan
C. Philip Kable
Christine Mehl Kaiser
Harriet Kahn Kesler
Robert C. Kettell
Edward S. Klorz, Jr.
Rudolph J. Kraus
Barbara Fipetz Lathroum
Leo J. Lathroum
Roland V. Layton
Richard F. Leighton
Jay A. Lockman
George T. McGrew
Charles A. Mann
Malcolm L. Meltzer
James J. Nau, Jr.
Dorothy Payant Niel
Richard V. Piel
Patricia Shear Pylpoe
Barbara A. Roberson
William H. Rosenberg
Edmund J. Ryder
William D. Schoder
John O. Seiland
Carlton A. Shea
Marshall A. Simpson
William H. Simpson
Alice Yearley Snyder
John A. Spencer
M. Dale Townsund
Mary Ruth Williams
Jane Birch Willick
Barbara Payne Wilsey
Robert D. Wilsey
Nancy Lee Winkelman
Samuel Winston
Waller B. Wisner
Angela Crothers Zawacki

1952-\$1,563.00

Walter A. Hart-Chairman

Agents: Roger G. Ault, Patricia Crawford Dejean,
Mary Haukins Hackman, David Huddell, John
H. Lambert, Lionel B. Lee, Victor J. Makowski,
Ernest L. Makowski, James T. Marsh, Jr., Arthur
Press, Virginia Hale Spicknall, Martin Talbot,
Ernestine Langrahl Taitley, Elizabeth Schubert
Wright

Roger G. Ault
Ruth Ann Hicks Beachler
Alfred E. Bees
Herman Nixdorf Benjamin
L. Stanley Bowdley
Audrey Myers Buffington
William G. Callas
Lucy Grace Chapman
Michael A. Chirigos
Edward S. Crawford
Charlotte Reed Cushing
Patricia Crawford Dejean
Leyman A. Easthart
Edward Aubrey Early
Dorothy Lien Englund
Lionel B. Lee
Edward E. Foote
Donna Kohl Gullickson
Mary Hawkins Hackman
Lida Birdall Hale
Charles A. Hammaker
Walter A. Hart
H. J. Hayzlett
Margaret Sisler Hayzlett
Joan Hampel Hosiemaker
David Huddell
Betsy Patterson Hughes
John H. W. Immler
John H. Lambert
Lionel Lee
Corinne Schofield Lee-Callette
Milled G. Lee-Callette
Julian J. Levin
Janet High Lewis
Falon Lett
Donald B. Makosky
Anna Park Makosky
Victor J. Makovitch
Ernest J. Makowski
James T. Marsh, Jr.
Jane Babyforn Marsh
Joan Bremie Marsh
Eugene A. Mechley
Helen Wiley Muller

Alma M. Miller
James J. Muller
Jane Vullschlegler Muller
Betty Kerner Nau
William D. Owsen
Donald T. Phillips, Jr.
Arthur Pisetzer
Janice Zaiser Jole
M. S. Jan Ports
Arthur J. Press
Joseph E. Rexford
Chester W. Hill
Esther Rice Samakouris
Elsie Davis Sartorio
Doris Beck Saunders
H. Kenneth Shook
Gordon C. Slazman
Virginia Hale Spicknall
Margaret L. Stackhouse
Carl L. Sturgill
James J. Sullivan
Essell P. Thomas, Jr.
Ernestine Langrahl Twilley
Philip E. Uhrig
Paul W. Welliver
Elizabeth Schubert Wright
Ira G. Zeppo, Jr.

1953-\$1,029.20

James B. Moore-Chairman

Agents: Stuart J. Abrahams, Dorothy Friedrich
Alif, Carolyn Mangels Black, Patricia Mesick
Brachman, Nancy Knoll Chesser, Amy F. Fey,
Dina, Richard Neil Dix, John T. P. Dryden, Estelle
Zies Edwards, John H. Edwards, Ernest Green,
Ellen Widdow Harper, Ann Trice Moore, Dwight
L. Scott, Thomas M. Scott, III, Arthur F. B.
Shanklin, Roy A. Wallace, Carroll G. Warner,
Jr., Frances A. Wilson
Stuart J. Abrahams
Dorothy Friedrich Alif
Jean Wilkes Arnold
Beth Witke Barnes
John E. Becker
Carolyn Mangels Black
Dennis M. Boyd
Patricia Mesick Brachman
Clark D. Callender
Nancy Knoll Chesser
Kenneth L. Childrey
John Jay Clanton, III
Nancy McMath Clayton
Charlotte Bonnevillie Glandaniel
Edgar D. Coffman
Ashby F. Collins
Lillian Topalian Dalton
Lwood J. Deering
Dessie Simpson Deragon
Richard N. Dix
John T. P. Dryden
Winifred Spencer Dulaney
Mary Furdum Dunat
Joanne Weigle Dyke
Mary-Ellen Earl
Estelle Zies Edwards
John H. Edwards
Henry E. Ernst
Frisella Johnston Ernst
Vernon Fowble
Ernest Green
Elsie Mayroff Greenhalgh
Allen Widdow Harper
Harlow A. Henderson
Barbara Bankson Hixstad
Carmie Althouse Hiltce
Geneva Laver Huber
Richard P. Johnson
Barbara Wilton Kohlmeyer
Barbara Winters Lambert
Kensley Gates Lawler
Frances Seagles Leighton
Daniel C. MacLean, Jr.
John G. McMillan
Ann Trice Moore
James B. Moore
Neil Hughes Ogden
Thomas A. Page
Nancy Wagner Phillips
Michael A. Remko
David G. Rhoads
Ruth Lee Roberts
Andrew Rusisko
Arthur A. Saltmarsh
Betty Herbert Saltmarsh
Theodore Samarkis
Lew Downs Schneider
Dwight L. Scott
Thomas M. Scott, III
Arthur F. B. Shanklin
Barbara Bankson Shanklin
Anne E. Smuty
Dorothy M. Stackhouse
Donald S. Stanton
Constance Jones Stahl
Raymond N. Stevenson

1953-\$1,381.85
Leo J. Lathroum-Chairman
Agents: David M. Buffington, Dorothy Arnold Cal-
lahan, Gilbert F. Clough, Dorothy Dalgleish
Darigo, Beverly W. Dunning, Jr., Charles I.
Ecker, Albert T. Klorz, Jr., Harris W. Lefevre,
Richard F. Leighton, Frank Ligonero, Joseph A.
Luperini, Edmund J. Ryder, John O. Seiland,
Alice Yearley Snyder, John A. Spencer, George
Teoproske, Walter E. Wisner
Doris Phillips Bailey
Lawrence T. Bailey
Verna Kerna Band
Edwin L. Bebo
Ernest H. Boyd
Martha Buchanan Brannen
Dorothy Arnold Callahan
Gilbert F. Clough
Stephen J. Covey

*Cornerstone Club
*Century Club

Janet Wagner Taylor
George C. VanNostrand
Sarah Fisher Voelker
*James M. Voss
Roy A. Wallach
Hugh W. Ward, Jr.
*Carol G. Warner
John Nowack Warner
Karin C. Wilhelm
Sarah E. Williams
*Frances A. Wilson
*Robert H. Winfrey

1954-\$1,183.95

Donald F. Radcliffe—Chairman

Agents: Carol Herdman Birdsell, Alma McKeldin
Broy, Donna DeCoursey Connors, Faye Corkran
Dennis, Patricia Horvath Douglas, Nancy-Ann
Boylas Fogler, Patricia Fecho Hart, Arnold C.
Hayward, Royden B. Kohler, J. Paul Lambertson,
Jr., Deborah Moyle Leonard, Adeline Allen
Parker, Shirley Woodruff Parker, Suzanne Harvey
Radcliffe, Nancy Caskey Voss

George A. Antonas
Barbara Abney Bequall
Janet Cross Berends
John C. E. Berends, Jr.
Carol Herdman Birdsell
Dorothy Ray Bond
Audrey A. Boyer
Alma McKeldin Broy
Carol Sause Burch
Shirley Jarvis Butcher
Allene Conglio Callender
William F. Campbell
Donald C. Chambers
Richard Cleandaniel
John Barkelew Coffman
Elizabeth Farnsworth
Denna DeCoursey Connors
Faye Corkran Dearing
Patricia Hermas Douglas
Dorothy Phillips Douglas
R. Thomas Douglas
Carville M. Downes
Ann Haines Earhart
Donald E. Erb
Nancy-Ann Boylls Fogler
Arthur D. Gerand
John H. Gross, Jr.
Betty S. Harding
Patricia Fecho Hart
William B. Harvey
John H. Haslip
Shirley Harvey
Frederick W. Hubach
Donald F. James
Howard G. Jordan
Royden B. Kohler
J. Paul Lambertson, Jr.
Deborah Moyle Leonard
H. Richard Linton
Leigh Kline MacDougall
Margaret Holt Mate
Rolf Munst
Margaret O'Brien Owings
Adeline Allen Parker
Shirley W. Parker
*Donald F. Radcliffe
*Suzanne Harvey Radcliffe
Weldon N. Reed
Elsa Sano Reid
Lolita Rollins Robinson
Patrick L. Rogan
Lois Cermak Runnels
V. William Schneider, Jr.
Miriam Hon Scott
Elizabeth Silberstein
Elizabeth Norwood Smalley
Carol Brown Smith
Robert B. Steedman
Shirley Cramer Stahl
Barbara J. Summers
Austin L. Taylor
Gwendolyn Bloom Tisdale
Richard E. Titlow
Jack E. Upton
Nancy Caskey Voss
Joyce McLaren West
Robert J. Wilson

1955-\$45.60

Mildred Eckardt Bohannah—Chairman

Agents: Gloria Bunting Blades, Carol Coleman
Carter, Elizabeth Shepherd Collinson, Welles
Pearson Edwards, Anne-Marie Summers Egan,
Carlton I. Halle, James A. Harrison, Janet Holt
Hunt, Jean Nicoduzens, Jr., David A. Jones,
H. Eugene Lambert, Mary Jean Munson Lee,
Louis H. Menarini, Harold E. Posey, Mary Lee
Younger Schmalz, Barbara L. Smith, Mary S.
Stuart, Henry A. Tait, Yvonne Webb Wahlers
William T. Adams
William L. Ashburn
Jean Kratz Bateman
Suzanne Dorsey Batista
J. William Binesteter

Gloria Bunting Blades
*Mildred Eckardt Bohannah
*Martha Nicholson Bortner
Carol Coleman Carter
Elizabeth Shepherd Collinson
Russell T. Cook
*Larry S. Crist
*Antonia Baxter Davis
John F. Dewey
John F. Duhl
*Richard L. Durst
*Welles Pearson Edwards
Anne Summers Egan
Edward L. Fogler
Paul W. Galvin
Alan J. Haggenbach
Carlton I. Halle
Janet Boller Heintz
*Jean Nicoduzens, Jr.
*Jeannette Spatz James
*Dawn A. Jones
*Mary Ann Kelly
Paul G. Koukoulas
Jay D. LaMar
*Herbert Eugene Lambert
Philip R. Lawrey
Mary Munson Lee
Doris Luckwood Linton
Beatrice Ford McGlynn
Louis H. Menarini
Irene Pope Michael
Emily Boyer Miller
*James A. Monninger
*Charles E. Phipps
Harold E. Posey
Walter M. Preston, Jr.
Donald A. Roberts
*Betty Bowen Rogan
Sally Smith Rothenmel
Craig N. Schmall
Mary Younger Schmall
Allen Nuttall Seaton
Mary McDaniel Slank
Barbara L. Smith
Edward H. Smith
Doreen McNeil Snover
John A. Snover
*Mary S. Stuart
Norman B. Sunshine
Henry A. Tait
Lynell Weismann Taylor
Marilyn Moyer Thomas
Harry C. Tull
Alfred B. Walters
*Yvonne Webb Wahlers
*Irma Hohnan Warner
Mary Jo Hazen Wells
*Barbara Harding White
*Charles T. White
*Harriet Cooley Whitehurst
*James R. Whitehurst
Shelley Myers Wilton
Joan Walker Winkelman
Judith Johnson Zerbe

1956-\$543.22

Jack R. Turney—Chairman

Agents: John V. Batista, Joanne Siebler Durst,
Dorothy Rach Frech, Claire Gates Hedgcock,
Kathleen Holt, Nancy Pennycook Howard, J.
Howard Hunt, Charles R. Lutzell, Caroline
Baker Morgan, Barbara Hoot Stanton, Anthony
A. Tafari, Nancy Kemmerer Turney, Charlotte
Dee Wheatley
Mary Davison Anderson
David A. Balcom
John V. Batista
Franklin M. Benson, Jr.
Lillian Fowler Benson
Thomas E. Carrick
Ralph J. Close
*Charles W. Cook
Stephanie Whitlow Dann
Joanne Siebler Durst
Dorothy Rach Frech
Eugene W. Goll
Robert E. Green, Jr.
Claire Gates Hedgcock
Robert E. Hedgcock
Kathleen Holt
Nancy Pennycook Howard
Howard Hunt
Robert A. Jackson
John E. Janusz
Margaret Beth Janusz
E. Bradlock Jones, III
Margaret L. Linton
Jean Wantz Lawrey
M. Joanne Lewis
Helen P. McIntyre, Jr.
Priscilla McCoy McIntyre
Shirley Gootie McWilliams
Helen Metzger
Kathryn Mehl Miller
Caroline Baker Morgan
Mary Warren Pirschmidt
Beverly Reiber Flynn
Mary Angeli Poblott
Walker M. Sanders

*Howard V. Shores
Nancy Walton Singleton
Susan Gross Sitkoff
Barbara Hoot Stanton
Marilyn Coombe Stewart
William M. Stewart
Thurley Buchanan Sweeney
Carol Conrad Tait
William L. Tribby
Joan Hatter Tull
Sharon Albough Ward
*Jean N. Warfield
Hans G. Wilson
Janet Reck Wunderlich
Daniel H. Yeoman

1957-\$454.45

Richard F. Kline, Jr.—Chairman

Agents: Patricia Werner Callender, Joan Lucka-
baugh Chienassa, James R. Crooley, David D.
Dunnen, Elizabeth Whitton Granger, S. Dennis
Harmon, Jr., Richard C. Hess, John W. Kaufman,
III, Lynette Shimmer Kratoch, Nancy Caples
Sloan, Charles F. Smith, Jr., Jean Goode Stahl,
Donald E. Tankersley, Mary Jane Thornley Wilson
Arnold L. Amass
Patricia Richter Amass
Harold S. Atkinson
Joan Durso Brndfield
Patricia Werner Callender
Joan Luckabaugh Chienassa
Dorothy H. V. Clark
James R. Crooley
*David D. Downes
Mary West-Pitts Ensor
Paul G. Esau
*T. Stanley Entwistle, Jr.
A. Earle Finley, II
Sara Price Finley
Doris Burkert Galvin
John G. Goettie, Jr.
Marion Schoder Goettie
Virginia Quinn Haggenbuch
S. Dennis Harmon, Jr.
Anna L. Jarrell
John W. Kaufman, III
Charles E. Knighton
*Richard F. Kline, Jr.
Lynnda Skimmer Kratoch
Martha R. Lewis
Audrey Pierce Maberry
David W. Meredith
*William F. Mohlfield
Richard B. Palmer
*Jesse N. Phillips
Virginia Tull Phipps
Buddy B. Pipes
*Grace Fletcher Pipes
Marjorie E. Putt
C. Lewis Robson
Harriet Stevens Sahlman
Robert F. Saudsky
Michael A. Savarese
Nancy Caples Sloan
Charles F. Smith, Jr.
Jean Goode Stahl
Donald E. Tankersley
Emily Trevett White
Mary Thornley Wilson
Richard A. Wilson
June Wise Winkler
Howard R. Zimmerman
Janet Finkles Zimmerman

1958-\$860.85

Richard B. Brawley—Chairman

Agents: Jack H. Anderson, Robert S. Christian,
Carol Burton Goren, Clarence G. Fosselt, Jr.,
Lori Jones Gore, David J. Harper, Wilma
Hunt, Hubach, H. Gordon Huibink, Jr., Carl
Esau Lewis, Willie Benson Medinger, Fred H.
Stonsifer, Mary Lou Dorsey Urquhart
Jack H. Anderson
Jack Roder Anderson
Thomas A. Beckett
Nancy Lindsay Beideman
*Florie Willis Binesteter
Richard B. Brawley
Alethea Arbaugh Carlson
*Joliet Fossner Carrik
*Mary B. Chapman
Robert S. Christian
*Margaret J. Conover
John C. Coolahan
Ruth Glenn Creswell
Carol Burton Goren
Ardeella Campbell Darlington
Adrian English
G. Brooks Euler, Jr.
Sue Davidson Elder
Clarence L. Fosselt, Jr.
Dickinson E. Gansner
*Ronald J. Glaser
John Jones Gore

*Connerston Club

*Century Club

*David James Harper
*Margaret Hull Harper
James R. Hayes
Judith Board Hayes
Jan Lamberton Hort
John H. Hort
Wilma Roberts Hubach
H. Gordon Hurstink
Barbara Hunt Ketay
*Carol Ester Lewis
Donald H. Lott
*Jean M. Luckabaugh
Robert A. McCormick
Willa Benson Meslinger
*Gail Mercey
Mary Hotchkiss Miller
Calvin W. Mowbray, Jr.
Nathalie Warfield Palmer
Rheba A. Palmer
Claudia A. Payne
*Betty Flich Plasket
*Richard L. Plasket
Beverly Garcia Ralphs
Nancy Willis Rich
Carry G. Rickabaugh
Thomas E. Riggin
*Anthony S. Sarbanes
*Roger L. Scheim
*Janet Larsen Shores
Marie Quintana Simoes
William J. Spahr
Harold R. Stevens
Fred R. Stonestifer
Wilson A. Streighoff
Ethel Vonderheide Thomas
*Mildred MacKubin Townsend
Mary Dorsey Urquhart
R. Peter Urquhart
Gordon M. Weiner
Donald H. Weiss
Erlich H. Willes
Charlotte J. Zeigler

1959-\$590.45

James I. Lewis-Chairman

Agents: William D. Achenbach, Katherine Bond Allen, Dorothy Mathis Arment, Elaine Bartley, Virginia Pott Braunwarth, Nancy Jones Clark, Juanita Sellman Cook, James R. Cole, Albert T. Dackins, Jr., David H. Edgington, Patricia George Gatzke, Stanley F. Howell, Sherry Phelps Jackson, Patricia Schaefer Jones, Roy W. Kennedy, Jr., James I. Lewis, Martha Reimold, Carmick, L. Thomas Miller, III, Eugene C. Milden, Theodore G. Neil, George P. Ward, Ruth Wilson Stevens, Francis G. Street, Joanne Leatherwood Taylor, George H. Thomas, Karen Helbig Whiteside, Carol Pettersen Willes, Allen

William D. Achenbach
Ann Kinney Albertson
Teresa Mancuso Albright
Katherine Bond Allen
Ronald B. Atkinson
Walter R. Bartlett
Elaine Bartley
Kay Payne Beckett
Virginia Pott Braunwarth
Ruth Ann Runkles Brown
*Benjamin L. Bullock
Ann Crumppacker Cartzendafer
James R. Cole
Donald J. Connors
Albert T. Dackins, Jr.
Helen C. Denham
*Lara Thompson Downes
*David H. Edgington
Walterz Abdulmajid Futah
Patricia Cooper Gatzke
Sonja deMay Gebhardt
Dorothy Goss Grin
John M. Harris, Jr.
Betty Edgington Haworth
Diane Deland Herbert
Phyllis Enig Howard
Sherry Phelps Jackson
Catherine Sowell Johnson
Patricia Schaefer Jones
Clarence A. Kayler
Roy W. Kennedy, Jr.
*Bruce L. Lee
*Melba Neils Lee
*James I. Lewis
*James E. Lightner
Devery Boyworth Lisle
Marjorie Woodward Lockwood
N. Edward Lukemire
Martha Reimold McCormick
L. Thomas Miller, III
Eugene C. Milden
Joanne Filbey Neil
Theodore G. Neil
Helen Twining Otto
Robert L. Otto
Marianne Shears Poston
Ann Palmer Ricker
Shirley Barnes Rippen
Carolyn Ritchie
Ellen Richmond Sauerbre

Ruth Sutherland Sayers
Charlotte Baylis Scheuren
Clarence W. Schreuren
Donna Trabucco Shaheen
Donna Brown Spahr
Ruth Wilson Stevens
Sloan G. Stewart, Jr.
*Francis G. Street
Lelia Manning Tankersley
Harold J. Taylor
Jeanne Leatherwood Taylor
George H. Thomas
Lillian Schud Vitaceo
Joan Schaefer Weirich
Janice Roberts Wilkins
Carol Pettersen Willes
Allen Worts
Patricia Garcia Worts

1960-\$515.85

James V. McMahon, Jr.-Chairman

Agents: Betty Sue Warren Allen, Fossell R. Anderson, Evangeline Grin Byers, Norman W. Davis, Allen M. Dworin, Mary Lou Eaton, Carol Dixon Gable, Marvin N. Goldstein, Barbara Long Gross, Robert W. Harris, Donald J. Hester, John G. Karrer, Phyllis Cassetta Karrer, Patricia O. Kordie, Lloyd K. Mueselman, Beverly Schott Myers, Barbara Willis Reed, Douglas E. Smith, James D. Thomas, Thomas E. Ward, Patricia Walk Wolf, Barbara Bell Woodley, James W. Worden, III

Tom L. Albertson
B. Sue Warren Allen
Fossell R. Anderson
Norma A. Bell
Evangeline Grin Byers
Sharon Board Chidwell
Richard G. Coblenz, Jr.
Beverly Cox Davis
Norman W. Davis
Allan M. Dworin
Mary Lou Eaton
John W. Frazier, Jr.
Carol Dixon Gable
Linda Goldstein
*Barbara Long Gross
*Edward J. Gross
Richard R. N. Grubb
Betrice Gill Harmon
Robert W. Harris
Donald L. Hester
Bill Brown Hurlbrik
Charles G. Hurlbrik
Rutha Hurlbrik
J. Robert Johnson
Kenneth T. Kinter
Patricia O. Kordie
Suzanne Hunter Larkie
Howard Levin
John M. Long, Jr.
Mary Gay McCormick
James V. McMahon, Jr.
J. Stephen Margolis
Barbara Beall Messenger
Elma Koons Molloy
Lloyd K. Mueselman
Wesley K. Pang
Kathryn Zeller Peterson
John O. Pluggs
Jane Todd Rahr
Burge D. Reichard, Jr.
*Judith Ellis Renick
Helen George Retberg
Glenda Lottrell Rickabaugh
John Murray Roberts
Roderick N. Ryan
Karl H. Schweikert
Phyllis Elaine Severa
William H. Silex
Jacqueline Sapp Skarbek
Douglas E. Smith
Sandra Eastwood Smith
*Vaughn E. Smith
James D. Thomas
Jessie Bazzeghin Traband
*Ester Uppercu
Eldridge M. Ward
Patricia Hill Weiner
Patricia Walk Wolf
Barbara Bell Woodley
James W. Worden, III
Harriet Whitmore Ziegler

1961-\$651.00

Donald M. Rembert-Chairman

Agents: W. Wayne Conrad, Ford L. Dean, Joyce Giese, Jr., Susan Wheeler Goldborough, and Emberger Hall, Alan L. Katz, Lorena Stone, Brenda Stevens Mayer, Sylvia Scott Lukemire, Joan Lauver Spalding, David M. Sullivan, George P. Varga, Albert P. Ward, III, Jane Williams Ward, W. Anthony Wilis
Eleanor White Bell
Sondra Nyström Rium
Jere P. Brehan

Robert F. Browning
*James A. Bryan
*Mildred V. Clark
Jean Hatton Class
W. Wayne Conrad
Ford L. Dean
Elizabeth Butler Denton
Sylvan A. Doggloff
Joyce Lee Edmiston
Malinda Burgess Fossett
Charlotte Karl Friend
Barbara Hort Fringer
Richard J. Gebhardt
Carroll T. Giese, Jr.
Susan Wheeler Goldborough
Jane Emberger Hall
Charles E. Hamilton, Jr.
Sarah Kaji
Alan L. Katz
Lorena Stone Kayler
Judith P. Kerr
Audrey Arent Lambert
*Robert A. Leavay
Charles F. LeFev
Mernette Hook LeFev
Patricia Lakin Lemkul
Donald W. Linney
Patricia Firo Long
Sylvia Scott Lukemire
Kenneth D. McCauley
Samuel B. Michael
Charles L. Mitchell, Jr.
Dorothy Holland Monk
*Richard M. Null
David W. Pippin
Patricia Scott Pond
Carol Kammerer Rector
*Donald M. Rembert
*Barbara Hedlin Rinehart
Vernon R. Rippen
Fredd B. Rosenstein
Charles E. Runkle
Linda Thompson Runkles
Bea Ackerman Sherrill
Donald J. Shure
Alan Zajac Silex
Arlman Gaskill Stem
Alan P. Stewart
Irwin Stewart
Cecilia Smith Stewart
Elizabeth Cairns Stonestifer
G. Richard Stonestifer
*Judith Boettcher Tafaro
Gary L. Tyeary
*Barbara Helen Tyeary
Carroll L. Utz
George F. Varga
Albert N. Ward, III
Jane Williams Ward
Theodore M. Whitfield, Jr.
*Rhea Ireland Wiles
*W. Anthony Wilis

1962-\$547.71

Donald J. Hobart-Chairman

Agents: John E. Balle, Diane Gardner Biddinger, Edmund R. Cuerns, Catherine Reese Hartzler, E. Juanita Neil Hyson, Louise Syche Kennard, Hunter A. Kirkman, Christine H. Lewis, John T. McKenna, Corleone Ritter Minor, Mary F. Holman Outman, Donald R. Rabush, Janet A. Springer, Nancy Roelke Sullivan, Mildred Dickey Thomas, Kay McKee Ward, Diane Calvert Westernkam, Jonathan L. Williams
James D. Allwine
Arthur S. Alperstein
Melania Strange Anderson
*Harry J. Bacas
Patricia Read Barnhart
*William B. Bergquist
Diane Gardner Biddinger
Marie E. Black
Theresa Ann Black
James T. Bowling
Suzanne Fossett Browning
Judith King Cole
Helen Buchen Crumpecker
Edmund B. Curran
Linda Reigelman Dean
Nancy Davis Deibert
*David L. Eckman
Jerry L. Gore
Carol Ford Hamilton
Catherine Reese Hartzler
Herbert A. Helman
Donald J. Hobart
Mary Lemkau Horn
Timothy C. Hudgins
Juanita Neil Hyson
*Constance E. Kinos
Hunter A. Kirkman
Christine H. Lewis
James Lomax
Susan Hogan Lomax
Judith Anne Lorry

*Cornerstone Club
*Century Club

Lucille Tucker Lotz
John T. McKenna
*Ruth Mason Maertens
*David H. Martin
Ira M. Miller
Paul L. Miller
Carleen Ritter Minor
Frederick S. Nicoll
Marlene Zimmermann Petry
C. Downey Piles
James F. Pusey
Minnetta Willott Pusey
Judith Meredith Reichard
Kenneth L. Reimold
In memory of Bernard O. Rinehart
*Janet A. Springer
Barbara Melneske Strein
Carl V. Strein
Barbara Rheonaker Struthers
Nancy Reolke Sullivan
Mildred Dickey Thomas
Carolyn Bowen Thuber
Mary S. Trotman
*Virginia McKay Ward
*Robert E. Warfield
Warren W. Watts
Diana Calvert Westerham
Martha E. Whitehead
Betty Ong Whitehead
C. Lynn Wickwire
Jonathan L. Williams
Robert L. Wolf
William H. Yutzy, III

1963-9885.70

Charles E. Walter-Chairman

Agents: Belinda A. Adams, Leslie M. Alperstein,
Hoyes L. Bendermeyer, Larry E. Brown, H.
Samuel Case, Elizabeth McGilberry Cueman,
Bonnie L. Frisze, Lewis B. Goodley, Sara DeRan
Grave, James S. Gray, Jr., Janet Walker Gray,
H. Sterling Green, Janice Mooney Hobart, Fe-
licia Webb Hendershot, David H. Humphrey,
Edna Bent Price, Gerald M. Richman, Joseph
C. Spoor, John S. Wernman, Wayne N. Whitmore
Leslie M. Alperstein
Lyung Syms Arington
Kenneth M. Bachtel
Martha L. Bendermeyer
Bradley E. Benson
Leon C. Blier, Jr.
*Betty Jacobus Blackburn
John A. Blackburn
James C. Brock
Larry E. Brown
Richard L. Buckner
Richard P. Bueckel
Betty Tibbs Callahan
H. Samuel Case
Judith Reinhardt Caswell
Gerald F. Clark, Jr.
Elizabeth McGilberry Cueman
Jackson H. Day
Ester A. Deckert
Anne Benjamin Drenning
Bruce A. Drenning, Jr.
David R. Drobis
Marlan A. Ensey
Kitty Canary Entwisle
Carolyn Hoeker Cassaway
Davis F. Goldstone
Lewis B. Goodley
Johnanne Meyer Goudy
Robert E. Grace
Sara DeRan Gray
James S. Gray, Jr.
H. Sterling Green
Otto John Guenther
Mary W. Haight
Patricia Webb Hendershot
Carey D. Herdman
James Mooney Hobart
Carole Goldstone Katz
Robert J. Kleins
Konrad M. Kresley
Dorothy Leese Lamb
Pollianne Curry McClure
*Christiane A. MacDonald
Robert E. Manthey
David J. Marck
Dagmar Joens Miller
Carolyn Conkling Mubly
Boyd D. Myers
William C. Myers
*Patricia Lambert Null
Alexander G. Ober
*Friedrich A. Ord
*Robert E. Penn
David W. Pond
Jill Freshholm Porter
Edna Bent Price
Cecilia Murray Richman
*Mary E. Rowland
*Susan M. Rushton
Marta C. Schuzan
Gwendolyn L. Short
Bonnie Shelton Shortall
W. King Smith
Joseph C. Spoor
Judith S. Tatem

Roy M. Terry
Flora Tate Trolis
Charles E. Walter
Carolyn P. Webster
*Claudia Fetrov Whitmore
*Wayne N. Whitmore
Barbara Frick Wickwire
Lynne Rodway Worden
Margaret A. Zacharias

1964-9463.45

Terrance R. Astle-Chairman

Agents: Jerome P. Baroch, Jr., Janet Brozik Biles,
Carol Davis Blankner, J. Street Broadbent,
Barbara R. Cook, Anthony W. Hill, Street Lapine,
Hill, Carl Allen Klein, Pauline Harrison Led-
gard, Alice Weller Leishure, William M. Penn,
Jr., H. Diane Simpson, Phyllis Itha Smith,
Kathryn E. Stoner, Jerry S. Wallis, Carl A. Wil-
son, Jr., Jane Allgire Workmeister
Willard P. Amos
L. Earl Arniger, Jr.
*Lynda Rohson Astle
*Terrance R. Astle
Jerome P. Baroch
Janet Brozik Biles
Carol Davis Blankner
J. Street Broadbent
*Mary Janocha Calcutt
William W. Chase, Jr.
Barbara Cook
Lois Schurman Donaldson
John A. Dudley
J. M. Eagan
*Mary Hemmerly Ekman
Katherine A. Frese
George A. Gebelita
Suzanna Hauck Goodley
Sterling L. Haines
Jack L. Harman
Donald W. Hirschtrich
Carol Lawrence Johnson
Rita Anne Jones
Gail Allen Kleine
Dorothy Ribes Kline
Pauline Harrison Ledgerd
Alice Weller Leishure
Bruce L. Miller
Howard T. Mooney, Jr.
JoAnn Carscaden Nicoll
Lee B. Pastor
*Barbara Owens Penn
William M. Penn, Jr.
Bruce H. Read
Sandra L. Regin
Rosanne Salko
George W. Schaezel
Diane Simpson
*Phyllis Itha Smith
James C. Storch (Deceased)
Kathleen Langus Tarquini
Heleen Holmen Terry
Jerry S. Wallis
Carl A. Wilson, Jr.
Jane Allgire Workmeister

1965-9702.95

Carol Briggs Martin-Chairman

Agents: Catherine E. Arendt, Frances Sybert Baroch,
Gordon M. Bateman, E. Louise Simmona Boon,
Barbara Fetschke Broadbent, Patricia Jones
Cecanough, Walter C. Crouse, Laurence M.
Easer, Joann Smith Garcin, Dorothy J. Groshon,
Mary Ellen Heggen, Meredith A. Hobart, Warren
R. Jelinek, Arthur MacGee, Antonio Magnotti, III, Joyce Russell
Miller, Roy L. Robertson, Edward N. Schein-
feldt, Mary A. Shry, John D. Stator, Carolyn
Stiehlman, Mara Dillon Walter, Barbara Maue
Wilhelm, Sylvia White Winterling
John Abel, IV
Robert W. Addy
Catherine E. Arendt
Ben Barnstien
Frances Sybert Baroch
Gordon Bateman
Norman W. Benton
Thomas R. Bloom
Louise Simmons Boon
Barbara Fetschke Broadbent
*Susan Snodgrass Case
Gary A. Colangelo
*Walter C. Crouse
Edward G. Daniels
Martha Taylor Day
Charlotte Swenson Dinger
Robert J. Dinger
Robertas Love Drobis
Bonnie Bennett Dyer
Edwin L. Earp
Eugenic Knapp Easer
Bruce C. Faulkner
George R. Feary
Susan C. Fleming
Thomas L. Fogle
Emma Jane Formwalt
George R. Fulton

Elaine C. Gardiner
John J. Gieser, Jr.
C. Susan Haines
*Elizabeth L. Hansen
George H. Hartmeyer
Ronald D. Hibbard
*Judith Jones Hickey
Meredith A. Hockett
R. Neal Hoffman
E. Joy Holloway
*George A. Hubbard, Jr.
*Jeanette O'Leary Jacobson
Honore Norton Johnson
M. Patricia Jones
Ann Weinstock Joseloff
Bruce R. Knudt
Carla Smith Knepp
Lester J. Knapp, Jr.
Virginia A. Krebs
John H. Law
Antonio Crawford Lawrence
C. Samuel Leishure
Harvey Lempert
Antonio Magnotti, III
Vivian Blitner Marek
*Carol Briggs Martin
Nancy A. Mangel
William S. Merrick, Jr.
Joyce Russell Miller
Dana D. Miles
*Carolyn Dowell Mohler
Anna L. Mueller
Dana Poffenberger
J. Ronald Roth
Myra C. Schill
Mary Ann Shriver
Gilmon C. Smink
*Lorraine D. Smith
Ralph W. Smith
*John D. Stager
R. Byron Stevens
Margaret VanDyke Tapager
William N. Thais
Carl E. Wagner
Marjorie Engel Waldron
Dana Dillon Walter
Edwin H. Welch
Patricia Mullnix Welch
Jarrett T. Wicklin
Barbara Monst Whitehead
Elizabeth J. Wilson
Sylvia White Winterling

1966-9441.00

Carol M. Morelock-Chairman

Agents: Roger B. Adler, Carolyn B. Akagi, John
C. Ballard, III, Diane Ellen Bennenmaker, Sandra
Callender, B. Sarge, Gary A. S. Crouse, Walter
H. Decker, Mary Lynn Engbrecht Decker,
Judith M. Goldstein, Suzanne Mullin Jacobs,
Diane F. Long, Rebecca E. Lord, Edwina D.
Lowry, Daniel R. McCready, Lynne Marck,
Susan R. Reckord
*Carolyn B. Akagi
Alva S. Baker, III
*John C. Ballard, III
*Louise Nelson Ballard
*Robert A. Bayse
M. Ruth Bowden
Larry D. Bowman
*Linda J. Bryson
Charles W. Bush
Richard W. Cline
Susan Ambrose Cody
Mary Engbrecht Decker
William H. Decker, III
Ruth E. Fisher
Judith M. Goldstein
Donald L. Green
Carole Roemer Hickey
Charles J. Hickey, Jr.
Martha Goode Hirschtrich
Allan S. Ingalls, Jr.
Arthur J. Leauge, Jr.
Barbara Smith Law
*Susan K. Liston
Rebecca E. Lord
Edward D. Lowry
Daniel R. McCready
Joyce Neff Magnotti
Lynne J. Marck
Janet Hinck Martin
*Barbara C. McGuire
Mary Hough Messier
Charlotte A. Meyer
Elsine Milginsky
Carol M. Morelock
Jennifer L. Politz
*Mary Price
Susan R. Reckord
Katharine H. Reeves
Patricia Stahl Heise
Kathryn Coleman Smith
William G. Sponglor
Linda Mahaffey Spear
Joyce Lee Stanton

*Cornerstone Club

*Century Club

Ida Rockelman Stephens
Sharon A. Stone
Anne Marlow Vose
*Charles F. Whetley, III
Leila E. Whider
Richard J. White
Grayson F. Winterling

1967
Randy L. Griest

1968
Karin Hess Benton
Sharon Lankford Hibbard
Clarence S. Valentine
Martha Happel White

*Cornerstone Club

HONORARY ALUMNI

Dr. W. Hedley Clews
Dr. Leon E. Hickman
Mayor Theodore R. McKeldin

Dr. Robert H. Parker
Rev. J. Milton Rogers
Rev. Herman M. Wilson

FRIENDS

Baltimore Alumni Chapter
Dr. and Mrs. William M. David
Mrs. Alonzo G. Decker, Sr.
Dr. and Mrs. Lowell S. Esser
Dr. and Mrs. William H. Ridington
Dr. E. Cranston Riffin
Mr. James E. Robinson, Jr.
The Rowan Controller Company
Dr. and Mrs. J. Lloyd Struaha
A \$100 gift from two alumni was received designated to the Alumni House Fund.

MATCHING GIFTS

This year, as in the past several, Western Maryland was the recipient of matching gifts from corporations which employ alumni of the College. There are now more than 300 corporations participating in this Corporate Gift Matching Program.

Listed here are those which matched contributions of alumni this year.

Aetna Life Insurance Company
American Home Products Corp.
Armstrong Cork Company
Chemical Bank New York Trust Company
Continental Can Company
Corn Products Company
Esso Education Foundation
The General Electric Foundation
Hercules Incorporated
INA Foundation
International Business Machines Corporation
International Telephone & Telegraph Corporation
Jones & Laughlin Steel Corporation
Koppers Company
McNeil Laboratories, Inc.
The Merck Company Foundation
The Prudential Insurance Company of America
Rohm & Haas Company
Scott Paper Company Foundation
Sincis-Koppers Company
Standard Oil (Indiana) Foundation, Inc.
Suburban Propane
Sylvania Electric Products, Inc.
Tower, Perrin, Forster & Crosby, Inc.
Warner-Lambert Pharmaceutical Company

CONTRIBUTORS TO DEVELOPMENT FUNDS

The following classifications include substantial gifts essential for development of the permanent endowment. The Memorial Gifts demonstrate the opportunity to make certain Western Maryland personalities part of the history of the College. These memorial funds are continuing.

MEMORIAL FUNDS

\$5,721.00

Virginia Jarden Blake Lectureship
Col. David J. Hottenstein Memorial Fund
Dean Helen G. Howery Memorial Library Fund
Sally Bridges Meyers Memorial Fund
Lewis C. Radford Memorial Fund
Margaret J. Snader Memorial Fund
R. D. Summers Memorial Fund
Margaret Wappler Memorial Fund
Capt. Barry A. Winkelman Memorial Fund

BEQUESTS

\$6,000.00

George F. Thomas
Roger J. Whitford

SCHOLARSHIPS AND LOANS

\$1,300.00

Jenkins Student Loan Fund
C. T. Opshal Scholarship

BUSINESS AND INDUSTRY

\$8,855.00

Dow Chemical Company
Edgemoor Slope Products of Maryland
Esso Education Foundation
Grass Foundation
Gulf Oil Corporation
Household Finance Foundation
Random House, Incorporated
Servomation Mathias, Incorporated

INDEPENDENT COLLEGES

\$26,752.00

This represents Western Maryland College's share of gifts from corporations to the Association of Independent Colleges in Maryland.

FRIENDS

\$175.00

Lending Hand, Incorporated

THE ASSOCIATES

\$4,195.00

The Western Maryland College Associates is an auxiliary group of concerned men and women who, although they did not attend Western Maryland College, have identified themselves with the College and are supporting it both morally and financially.

Herbert V. Anders, Westminster
J. Howard Anthony, Easton
Charles H. Arnacott, Westminster
Walter M. Baggs, Westminster
John A. Bankert, Westminster
A. Albert Beaver, Westminster
Granville E. Biezer, New Windsor
Augustus K. Bowles, III, St. Petersburg Beach, Florida
Daniel J. Bryan, Baltimore
John R. Byers, Westminster
Donald L. Christhill, Glendon
Robert S. Clas, Baltimore
Carroll L. Crawford, Westminster
Sherman E. Flanagan, Westminster
Thomas W. Ford, Sr., Baltimore
E. Elmer F. Frock, Westminster
Sam Gordon, Madison, New Jersey
Mayor Joseph H. Hahn, Jr., Westminster
Alfred H. Hoffman, Westminster
Samuel M. Jannett, Westminster
Dr. Howard L. Knight, Westminster
Leonard Longport, Baltimore
Frank H. Libman, Westminster
C. Richard Lovelace, Baltimore
A. S. Maslow, Sharon, Connecticut
Dr. Charles Mawhinney, Jr., Westminster
William A. Milby, Randallstown
Frank P. Myers, Westminster
John E. Myers, Jr., Westminster
William H. Myers, Westminster
L. Frank Pusey, Piquette, Delaware
Lt. Col. Frederick C. Pyne, Linwood
Edward G. Rigg, Baltimore
A. D. Ring, Falls Church, Virginia
Frederick N. Rushton, Edictor City
Arthur P. Scott, Westminster
Robert A. Scott, Westminster
John S. Sinnott, Westminster
Clarence D. Smith, Towson
L. D. Snyder, Westminster
Lloyd B. Thomas, Pennsylvania
Wilbur VanSant, Baltimore
C. Harry Wahman, Baltimore
J. Pearce Wantz, Jr., Westminster
Dr. Evelyn W. Wenner, Westminster
Ernest E. Wooden, Baltimore
William B. Yingling, Westminster

PARENTS FUND

\$820.00

This program was initiated in the latter part of the academic year. The list includes non-alumni parents of current and past students.

Mr. and Mrs. Samuel S. Allen
Dr. and Mrs. Hurst R. Anderson
Dr. and Mrs. William Baggett
Mr. and Mrs. Harold Baker
Mr. and Mrs. William H. Bufum
Col. and Mrs. R. M. Bush
Mr. and Mrs. Paul W. Campbell
Mr. and Mrs. Thomas R. Colangelo
Mr. and Mrs. William B. Cronin
Mr. and Mrs. David DeBernardo
Mr. and Mrs. Thomas R. Douglas
Mr. and Mrs. William F. Dudley, Sr.
Mr. and Mrs. Bernard Dvoretzky
Mr. and Mrs. H. Gordon Faulkner
Mr. and Mrs. Charles F. Flinner
Mr. and Mrs. Ralph H. France
Col. and Mrs. Donald E. Freeman
Dr. and Mrs. Marion Friedman
Dr. and Mrs. Daniel Z. Gibson
Mr. and Mrs. Elliott Haines
Mr. and Mrs. W. Guy Hartsock
Mr. and Mrs. Marvin F. Heath
Mr. and Mrs. Zenus B. Hooper
Mr. and Mrs. James A. Howard, Sr.
Mr. and Mrs. George F. Huseman
Mr. and Mrs. Paul F. Lewis
Dr. and Mrs. William L. Massey
Mr. and Mrs. Matthew Matza
Mr. and Mrs. James R. Moore
Mr. and Mrs. Thomas O. Robbins, Sr.
Mr. and Mrs. John H. Offerman, Sr.
Mr. and Mrs. Solomon Omansky
Mr. and Mrs. Karl W. Phillips
Mr. and Mrs. Andrew T. Pecora
Mr. and Mrs. Charles G. Petty
Mr. and Mrs. Samuel H. Poff
Rev. and Mrs. Daniel A. Poffenberger
Mr. and Mrs. Clinton A. Porter
Mr. and Mrs. Margaret O. Robbins, Sr.
Mr. and Mrs. Irving M. Rudman
Mr. and Mrs. Roy Sander
Mr. and Mrs. W. Lawrence Sanders
Mr. and Mrs. Kenneth Schmidt
Mr. and Mrs. Karl W. Schuele, Sr.
Mr. and Mrs. Steiner N. Snader
Mr. and Mrs. George H. Sprinkel
Mr. and Mrs. Walter W. Teach
Mrs. Jacob O. Thacker
Mr. and Mrs. Charles D. Walter
Mr. and Mrs. Arthur B. Wells
Mr. and Mrs. Ray W. Wilkie
Mr. and Mrs. Donald L. Willis
Mr. and Mrs. Robert E. Wysock

The College looked about like this when Albert Norman Ward became president. Main Hall, now taking on the name Old Main, was still at the center of the Hill with Lewis, the Library, Baker Chapel, Alumni Hall, and Levine Hall rounding out the buildings. The McDaniel and presidential houses were also part of the campus. Curriculum hadn't been changed in quite some time and this became an interest of Dr. Ward as well as building. He died before many of his projects could be completed.

Dr. Ward had a dream for a Greater Western Maryland of which this was a central building.

McDaniel Hall dormitory and, in the background, Science Hall, did get built during Dr. Ward's administration. Science Hall has been renamed Memorial Hall in honor of the various names associated with Old Main.

Hoffa Field also took shape under Dr. Ward. The campus continued to grow. To the right of Hoffa Field the nine-hole golf course was created and the Harvey Stone picnic area built and the natural amphitheatre graded and sodded. May Day programs have been held there often since—when the sun is shining. The last building completed before Dr. Ward's death was Blanche Ward dormitory, named in honor of his wife.

Western Maryland attained football fame with games such as this in 1936 against Wake Forest in Baltimore Stadium. Coach during most of this era was Richard C. Harlow (1927-34), later elected to the Hall of Fame. But not all was football. Dr. Alcey Isanogle, head of the department of education, was sending teachers and educational administrators throughout Maryland, establishing a program that is still strong.

Dr. George S. Wills knew all five of WMC's presidents and worked under four of them. His teaching career on the Hill spanned the years between 1898 and 1954. Of the many respected teachers who have been here, he probably was known by more students than any other.

McDaniel Lounge was, at one time, the place for socializing. When Dr. Holloway became president, students had no other comfortable place for chatting. It was during this time that Margaret and Earl's became a favorite off-campus spot.

Dr. Holloway led the College through the depression when money was almost nonexistent. About the only buildings constructed were Albert Norman Ward dormitory and Gill Gymnasium, both finished in 1939. And then construction stopped for another reason.

During Dr. Holloway's administration, the College adjusted to World War II and the influx of the ASTP units. ROTC had been a part of the campus since 1919 after Dr. Lewis took an interest in military training and preparation following World War I. A familiar sight on campus, even today, are the ROTC uniforms and students such as Harry Baker, who in 1942 received a saber from Dean Samuel B. Schofield, left picture. And, the president joined the rest of the nation in preparation of a victory garden.

When Dr. Ensor took office in 1947, the top of the Hill looked this way from Hoffa Field. Most of Old Main was still there, so was Yingling gym and on the left, Westminister Theological Seminary before it moved.

This was the period when everyone gathered in the one frat room that had a TV set to see our vocalists win. Mr. Foutz still held forth in the old bookstore, left.

While students still sat in front of the old Grille located on College Drive, left, men were surveying the site of MacLea Hall dormitory, just a little farther along the roadway.

To the accompaniment of a lot of dust and a pull at some heartstrings, Old Main came down at last in 1959 and the top of the Hill became an open space bordered by the new Baker Memorial Chapel and the Library. Down the hill, behind that group on the left, the Winslow Student Center came into being. The group, by the way, includes, left to right, Dean Helen Howerly, Dean John D. Makosky, Dr. Ensor, Dean Samuel B. Schofield, and Dean William M. David.

These buildings are part of the Centennial Expansion Program. The women's dorm (above) and the men's dorm will allow the College to increase enrollment to 1,200 students. Part of this expansion are the dining hall and swimming pool, each in the complex pictured below. It is hard to predict the next step but, of course, Western Maryland must—and will—continue to change.

The HILL

OCTOBER, 1967

What Is Operation Bootstrap?

Centennial Year Calendar

OCTOBER

21, Saturday

HOME COMING

Centennial Convocation, 10:30 a.m., Alumni Hall; speaker—DR. JOHN A. LOGAN, JR., president of Hollins College; topic—*The Liberal Arts College: Continuity and Change*
Centennial Buffet Luncheon, 12:00 noon, Blanche Ward Gymnasium
Luncheon for delegates, 12:30 p.m., College Dining Hall
Football game—WM vs. Shepherd College, 2:00 p.m. (parade through town will precede game)

22, Sunday

Reception, immediately following game, McDaniel Lounge
Chapel: speaker—DR. CHARLES E. CRAIN, associate professor of religion, Western Maryland College

27, Friday

Baker Memorial Chapel, 7:15 p.m.

27, 28

Board of Trustees Meeting

Friday, Saturday

Middle States Chemistry Teachers Conference

28, Saturday

Lewis Hall

College Film Series: *Last Year at Marienbad* (France)

Decker Lecture Hall, 8:00 p.m., tickets required

29, Sunday

Chapel: speaker—BISHOP JAMES A. PIKE, Center for the Study of Democratic Institutions, Santa Barbara, California, topic—Growth Through Encounter
Baker Memorial Chapel, 3:00 p.m. (Please note time change)

NOVEMBER

1, Wednesday

Lecture (Religious Life Council)
Alumni Hall, 6:45 p.m.

Speaker—DR. J. B. RHINE, director of the Institute for Parapsychology, Durham, North Carolina, topic—*Parapsychology and the Nature of Man*.
Maryland School—College Math Association Conference

4, Saturday

Operation Bootstrap

5, Sunday

Chapel: speaker—DEAN IRA G. ZEPP, JR., dean of the chapel, Western Maryland College
Baker Memorial Chapel, 7:15 p.m.

12, Sunday

Chapel: speaker—FATHER GENO BARONI, Archbishop's Committee for Community Relations, Washington, D. C.

13, Monday

Baker Memorial Chapel, 7:15 p.m.

Lecture: MAYOR THEODORE R. MCKELDIN of Baltimore

14, Tuesday

Decker Lecture Hall, 7:00 p.m.

Lecture (Language Department)

15, Wednesday

McDaniel Lounge, 8:00 p.m.

Film (Religious Life Council)

Decker Lecture Hall, 6:45 p.m.

The Voyage of the Phoenix is the story of the trip of the Phoenix to Hanoi under sponsorship of the Society of Friends.

15, 16, 17, 18

Understage production: *The Trial* by Franz Kafka (Gide-Barrault adaptation)

Wednesday-Saturday

19, Sunday

Alumni Hall rehearsal room, 8:15 p.m., tickets required

Chapel: speaker—RABBI RICHARD L. RUBENSTEIN, B'nai B'rith Hillel Foundation

22, Wednesday

Baker Memorial Chapel, 7:15 p.m.

26, Sunday

Thanksgiving recess begins

Thanksgiving recess ends

DECEMBER

3, Sunday

Chapel: *The Messiah* (part one) by Handel, The College Choir
Baker Memorial Chapel, 7:15 p.m.

8, 9

Criminology Conference (Sociology Department)

Friday, Saturday

10, Sunday

Christmas Vespers, dean of the chapel and the dramatic art and music departments
Alumni Hall, 4:30 p.m.

15, Friday

Christmas recess begins

The HILL

The WESTERN MARYLAND COLLEGE Magazine

October, 1967

Volume XLVIII, Number 6

Editor, Nancy Lee Winkelman, '51

IN THIS ISSUE:

Lowell S. Ensor, president of Western Maryland College since 1947. Dr. Ensor used portions of this article at Fall Convocation to open the school year.

Keith N. Richwine, assistant professor of English. Mr. Richwine, who has been a member of the faculty since 1962, is a frequent contributor to this magazine.

Ronald F. Jones, head football coach. Mr. Jones, a 1955 graduate of Western Maryland, took over the Terror football team in 1965. He also is assistant professor of physical education.

THE COVER

Happy Birthday to Western Maryland College. This fanciful cake is an inspiration from Linda Sullivan, '68.

Western Maryland's Centennial celebration is something more than lighting a cake with 100 candles, though. As the theme indicates, this year is being devoted to an exploration of the relevance of, perhaps justification for, a small, independent, liberal arts college—church related.

It is being said that such institutions will die before too many years because, well, because of many things which the phrase economic insufficiency covers fairly adequately. Without that the great faculties, the modern facilities, the cultural extra-curricular programs cannot be present. When they are absent, no school has a reason for being, not an honest one, anyway.

During this Centennial Year Western Maryland is looking beyond the economic hurdle to learn what there is about a small liberal arts college that is important today to higher education. Many have ideas on the subject. This study hopes to prove that they are valid.

When that is done, Western Maryland College will have made a major contribution to higher education, something worth an extra chorus of Happy Birthday.

WMC CONTINUITY AND CHANGE	4
Lowell S. Ensor	
<i>The Liberal Arts College:</i>	
THE TOTAL ENVIRONMENT IS ITS SOLE DISTINCTION	5
Keith N. Richwine	
FROM DR. J. T. WARD'S DIARY	6
ON THE HILL	7
ACADEMIC CHANGE AND ITS EFFECTS UPON RECRUITING	8
Ronald F. Jones, '55	
ALUMNI ASSOCIATION	9
NEWS FROM ALUMNI	10
OPERATION BOOTSTRAP	back cover

Copyright 1967 by Western Maryland College

WMC Continuity and Change

by Lowell S. Ensor

I SUPPOSE it is inevitable that all of us do a bit of crystal-gazing whenever the calendar brings us to a significant birthday. The magic age of 21 caused most of us to pause, at least for a moment, to wonder what the future would hold in store now that we had reached our majority. When I became 50, it was quite a jolt to suddenly realize that I had gradually entered upon "the last of life, for which the first is made." That was an occasion for both prospect and retrospect.

Now that our Alma Mater has attained the ripe, academic age of 100 years, those of us who love it not only revel in its rich history but we also make a stab at crystal-gazing. What about the next 100 years? I, for one, am not willing to go that far in a world whose only certainty is change. In fact, I hesitate to predict with any degree of certainty the course of the college even 10 years in the future—there are too many unknowns to be encountered.

"The Liberal Arts College: Continuity and Change" was chosen as our Centennial theme after much thoughtful consideration by the committee, and I can see this statement as rather accurately and succinctly characterizing the Western Maryland of the future. She has been a liberal arts college for 100 years, and I can see nothing on the horizon that should change that basic character.

There were times during the last

century when the college was under heavy pressures to become principally a teacher education institution. In spite of the pressures, the liberal arts tradition was maintained, so that even our education students do not major in education, but in a liberal arts discipline. This philosophy, undergirding a strong education department, accounts in some measure for the high quality of our graduates who have entered the teaching profession.

Again, during the century of civilization's greatest technological advances, there were periods when the liberal arts disciplines were considered by many as so much waste of time—learning a lot about nothing of value. Science, engineering and other technological areas were of prime importance. But as Western Maryland College enters upon its second century, it has lived long enough to see its liberal arts character justified. The great importance of technology can't be denied, but even the engineering schools have come to realize that they can graduate uneducated engineers unless somewhere along the way they can be exposed to basic liberal arts courses.

Western Maryland has not been deaf or insensitive to the demands of an age of technology. During the years, and more particularly in recent years, our programs in the natural, physical, and social sciences have been broadened and enriched to better prepare our students to go out and be at home in such a world. We are

among the first to install and use a computer as a research, teaching, and administrative tool. Again, it has been within the framework of the liberal arts.

As we look to the future, I can envision many more changes developing in curriculum emphases, in teaching techniques and in administrative procedures—changes that will be required to meet the ongoing demands of the next century, whatever they may be.

The Western Maryland College of the year 2067 will be as vastly different, in almost every respect, from the Western Maryland College of 1967 as today it differs from Mr. Buell's and President Ward's college of 1867, and we need but look at our history to see how vast that difference is—with one major exception. The basic, fundamental philosophy of the "liberating" arts was adapted to the needs of a post-Civil War society in 1867 and to the requirements of a fast-moving age of technology in 1967.

For 100 years Western Maryland has really been operating under the spirit of our Centennial theme—"The Liberal Arts College: Continuity and Change." She has held on to that which was of value and discarded or replaced those elements in her program that were no longer useful or relevant. To this same spirit she must dedicate herself as she moves alertly and vitally into the next century—"to serve the present age, her calling to fulfill."

The Liberal Arts College:

The Total Environment Is Its Sole Distinction

by Keith N. Richwine

ALMOST everyone with access to three-ring notebook paper or an old Underwood has been gleefully writing obituaries for the late and unlamented "small liberal arts college." In hundreds of crepe-hanging articles in scores of trade journals over the past decade, merchants and pitchmen—both in and out of education—have been telling us to rip down the ivy, trade in our pipes, donate our shaggy tweeds to Goodwill, and run for the nearest Korvette Tech with attaché cases flying.

As usual the merchants are wrong or, at least, confused.

Many small schools may be in trouble, but are they *liberal arts* colleges? Everyone seems to confuse the two, especially the obituary writers. Their mistaken equation goes something like this: a small school plus an A.B. degree equals a liberal arts college. But the small schools they weep over in their essays and commencement addresses seldom were and are not now liberal arts colleges. They are the hundreds of small vocational centers, post high schools, ex-academies and seminaries, and four-year YMCA camps for late teen-agers. But the small liberal arts college is not only not in trouble, it is flourishing more than ever. Try to get in one.

This confusion over terms, then, obscures a crucial fact. The sick and sagging small school runs in stiff competition with larger or cheaper or more prestigious state schools, universities, and technological institutes. Liberal arts colleges, however, compete with only a handful of their cousins scattered rather thinly around the countryside. The many small schools are trapped into being merely smaller versions of something larger; the liberal arts colleges differ in *kind*.

The liberal arts college offers something unique; the small school offers something smaller.

In fact, one solution to the plight of the schools in distress might be to transform themselves, if possible, into real liberal arts colleges or, in other words, become what they already claim to be. This would both give them a *raison d'être* and take them out of the impossible competitive situation.

The authentic liberal arts college prospers today because it provides something which is unique in higher education: a *total environment*. Other kinds of institutions may offer the same or better training, faculties, and facilities, but the liberal arts college offers, if you will excuse the term, a package, a way of life. This total environment is its sole distinction, the only thing it can offer a student which he can get nowhere else.

The rather awkward term, total environment, means just what it says. The liberal arts campus follows through from the point where other types of schools leave off. It offers not only a rigorous liberal arts curriculum—which any school can and most are doing—but it also, manages somehow to find a liberal arts faculty and afford a liberal arts student union with a liberal arts bookstore, a liberal arts little theater, and even liberal arts shortorder cooks. It has liberal arts barbers and liberal arts architects. It can even attract liberal arts groundskeepers and liberal arts clerk-typists. And these are serious and not ludicrous requirements. It is a matter of atmosphere, style, and manners. As arduous as a total environment is to create and maintain, it has been accomplished many times. Everyone who has ever visited a liberal arts

college knows what I mean.

But every school, you say, has an "environment." What is it specifically about a liberal arts climate which makes it unique? The briefest way to put it might be that the climate is one of applied humanities. One not only learns but lives the humane arts and sciences. This is why honor codes, social tolerance, and intellectual play, to name only three "applications," are almost the exclusive hallmarks of the liberal arts.

Of course the creation of such a college demands, as these observations indicate, a commitment on every level in every decision, no matter how minor, to the conviction that *education* differs from *training* because it is total. The education which a liberal arts college provides transforms most aspects of a man's life; training, which most schools provide, is an admirable addition, a valuable asset, but it does not necessarily change the man. The well-trained uneducated man is the common result and, indeed, the only intention of most of these schools.

The total environment is the thing. And there is nothing standardized or monolithic about it. No one would confuse a Swarthmore climate with a Reed climate, or a Hamilton with a Ripon. There is room for many variations in style and atmosphere just so long as it is integral.

It is also impossible to fake. It is not a matter of imposing a ready-made style or conjuring up a phony image. Of course any school can call itself a liberal arts college. Plant a bit of ivy, require two languages, outlaw bowling jackets and you have a start. But there are objective measurements which document the fact that a real liberal arts college is not just a small college, that it is different in kind from

other small colleges, and that this quality is unique.

George Stern of Syracuse University has been measuring college environments, both the intellectual and non-intellectual climates, for well over a decade. His extensive studies confirm the long-time subjective evaluation that the environment at *independent liberal arts colleges* is radically different from those at university colleges, denominational colleges, teacher-training institutions, and, of course, engineering and business administration schools. The liberal arts profile on his charts is dramatic evidence of the wide gap that separates the real thing from the impostors.¹

Quite obviously one can object that

such a total environment is not at all like life. Which is true. And this is one of its greatest assets and appeals. Honor codes are not like life either. Nor is dormitory life. Nor the rule of merit, talent, and taste common in such a climate. But this utopia—or nirvana if you prefer—is the very thing which distinguishes the liberal arts college. For a few years a man has had a taste of some alternatives to what normally surrounds him, which is what other kinds of schools cannot offer.

And, finally, these extremely brief thoughts must end with an acknowledgment that the liberal arts college is understandably not everyone's cup of tea. Most like the name, but not

many care for the real thing. Many very intelligent people, in fact, are really interested in teaching and learning a trade, period. That is why liberal arts colleges are relatively rare, but also why in a nation of nearly two hundred million they are flourishing.

¹ George G. Stern, "Environments for Learning," in *The American College*, ed. Nevitt Sanford (New York, 1962), pp. 690-730; *Preliminary Manual: Activities Index—College Characteristics Index* (Syracuse, 1958); "Student Values and Their Relationship to the College Environment," in *Research on College Students*, ed. H. T. Sprague (Boulder, Colo., 1960); and "The Measurement of Psychological Characteristics of Students and Learning Environments," in *Personality Measurement*, eds. S. J. Messick and J. Ross (New York, 1961).

From Dr. J. T. Ward's Diary

Wednesday, September 4, 1867

The opening exercises of the first collegiate year of the Western Maryland College took place this morning in the Study Room of the female department, the Chapel Room not being quite ready for occupancy. All the members of the Faculty were present and about thirty pupils. The exercises were as follows:

1. A brief address and reading of the 4th chapter of the Book of Proverbs by Prof. F. R. Buell.
2. Singing of the hymn commencing "A Charge to Keep I Have."
3. Prayer by myself, followed by an address (AD DCL No. 23335).
4. Addresses by Profs. Newson, Zimmerman and Hering, of the Faculty.
5. Recording the names of the pupils, to whom Prof. Buell announced some of the rules of the institution.
6. The male pupils were then dismissed to their Study Room and placed under charge of Profs. Zimmerman and Hering, the females remaining in their room under charge of Prof. Newson and his daughters.

The pupils who are to be under my instruction in Biblical Literature, Latin, Greek and Phonography, during portions of three hours of each day will meet me at the times to be fixed, in a recitation room to be assigned.

All the arrangements are as complete as they can be made under the circumstances, and the College makes a very fair and encouraging commencement. If Dr. Buell can only secure the money he needs to satisfy the claims of the mechanics, I am now fully persuaded that he will be able to carry on the institution with profit, success, and great usefulness.

Dr. J. T. Ward became the first president of Western Maryland College. At the time the above was written, he was called principal. Dr. Ward kept a very complete daily diary for many years.

On the Hill

The President

President Lowell S. Ensor has been appointed by Governor Spiro T. Agnew to the Southern Regional Education Board for a four-year term ending in 1971. Dr. Ensor is representing non-public higher education in Maryland.

SREB was established by interstate compact as a public agency of 15 member states cooperating to improve higher education. The Board works directly with state governments, academic institutions, and other agencies concerned with the field of education. The Board is composed of the governor of each member state and four other members appointed by him. One from each state must be a state legislator and one an educator.

Faculty

Nine full-time and three part-time faculty members and a new house director were added to the college staff this fall. Joining the faculty are: Mr. Carl L. Dietrich, assistant professor of music; Mr. Daniel M. Driscoll, Jr., assistant professor of economics; Miss Barbara Hendrian, assistant professor of modern languages; Mrs. Angela K. Lawler, assistant professor of education; Mr. Peter D. Yedinak, assistant professor of physics.

Also, Miss Carol Fritz, instructor in physical education; Mr. Gunter Seefeldt, instructor in modern languages; Mr. Richard A. Vogel, supervisor of data processing center (instructor); Mrs. Claire F. Knoche, special instructor in education; Mr. John K. Lea, special instructor in dramatic art; and Mr. Mano Swartz, special instructor in political science. Mrs. Ruth Ashcom Etter is the new director of Blanche Ward dormitory.

At the first faculty meeting in September, Dr. Ensor announced seven faculty promotions. Two of the appointments were to full professor: Dr. William M. David, chairman of the political science department; Dr. Richard A. Clower, director of athletics and chairman of the physical education department. Promoted to associate professor were: Dr. David R. Cross and Dr. Donald E. Jones, both of the chemistry department, and Dr. Theron B. Thompson, education department. Two were promoted from instructor to assistant professor: Mr. Fern R. Hitchcock, physical education, and Mr. E. Woodward Prince, psychology.

Grants

The college was awarded two grants during the summer. In July the National Science Foundation gave Western Maryland an institutional grant of \$2,000 to develop and maintain a program of research and education in the sciences. The college was eligible to apply for this grant because it earlier had been awarded an Academic Year Extension Grant. This was the \$7,600 grant

At Fall Convocation Dr. David R. Cross, associate professor of chemistry, received the Distinguished Teaching Award. Presentation was made by Peggy Simon Jurf, '57, representing Sigma Sigma Tau alumnae.

to the physics department announced in the July issue.

Under Title II of the Higher Education Act, Western Maryland received from the Department of Health, Education and Welfare a grant of \$7,250. This money is to be used for acquisition of higher education library materials. In addition to the basic \$5,000 award, the college received a Type C award of \$2,250. For the latter only members of a combination of higher education institutions may apply. Western Maryland is part of a regional loan and acquisition group established by area librarians.

Visiting Scholar

Dr. William R. Ridington, professor of classics, has been elected to the Council of the American Classical League. Dr. Ridington also will be part of the Visiting Scholar Program this winter at the Piedmont University Center in Winston-Salem, North Carolina. At the Piedmont Center, Dr. Ridington will take part in a program which serves 17 colleges of the area. Titles of his illustrated lectures will be "Roman Britain and How It Is Uncovered" and "The Old and the New in Classical Lands."

Names

To answer a question raised by some interested alumni—a committee of the Board of Trustees is considering names for the new buildings now going up on the campus. The name of the late Dean Helen G. Hovory is

among those suggested by alumni to be used in some connection with the building program.

Are you going to attend OPERATION BOOTSTRAP?

(See back cover for details.)

Award

At the national conference of the American Alumni Council in early summer, the college received a publication award. In the direct mail category for alumni on-campus events, the college received third place. Ahead of Western Maryland were Washington University and the University of California at Los Angeles. The award was for the daily-imprinted "spring sale" mailing for alumni day.

Thanks

Mrs. Henrietta Scott, director of Blanche Ward dormitory, retired this summer. Many of her former girls contributed to a present for the house director. Before she left campus, Mrs. Scott asked that this publication extend her thanks to all of them as individual notes would be impossible.

Academic Change and Its Effects Upon Recruiting

by Ronald F. Jones, coach

A few months ago an article appeared in our magazine entitled "Academic Change—And Your College" written by Dean John D. Makosky. He discussed academic change as it must come about in private colleges, making particular reference to academic change as it relates to Western Maryland's admission policies.

It is not my purpose to expound upon academic change, but to acknowledge that this change is taking place; it can be documented by board scores, IQ's, rank in class, and the number of students pursuing additional studies in graduate school. One other way which also attests to this academic change is the practical experience of recruiting in the high schools by the members of our athletic department staff. Just a few years ago it was possible to visit a school and talk to a number of boys who would have a relatively good chance for admission to Western Maryland College; today it is different.

As a result of the increased number of applications and our limited residential and academic space which of necessity has brought about a greater selectivity of prospective students (we can accept only 1 of every 5 applicants), we are lucky if we are able to talk to several boys in any one school—regardless of its academic reputation.

The main problem we are facing at Western Maryland College is recruiting against prestige schools for the excellent student athletes. By "prestige," I mean those Ivy League colleges, and others like them, who across the years have developed for one reason or another an academic appeal and reputation. Although in many cases Western Maryland's academic standards are as high or higher than these colleges, we are not blessed with the halo they seem to possess. Perhaps I can best illustrate the problems by giving a few specific illustrations which have occurred to us within the past two years.

I should point out that in the final analysis, our recruitment very seldom pits us against the schools that we are meeting on the athletic fields, although once this past year we did meet one opponent that had four boys playing against us who had been rejected by our admissions committee. Of these players two were All-Conference, with one being voted the Most Valuable Player in the Mason-Dixon. After the game this particular boy stated to me that Western Maryland College had been his first choice and that he hopes that his brother will be strong enough academically to be admitted to our college.

Thus we seem to be caught in a squeeze: the candidates who want to come to West-

ern Maryland often will not be admitted, and the fellow who is a sure bet for admission usually accepts us as a second choice institution. In view of this situation we feel we need help from an increased interest on the part of our alumni in recruiting this very selective student-athlete if we are to compete successfully on the athletic fields. It has become increasingly obvious that the members of our athletic department cannot, because of teaching duties, reach the large number of schools that must be contacted in order to find enough good athletes to join us on the field after our admissions committee has taken its toll, the major colleges drawn a few, and finally the prestige schools have attracted the best of our prospects.

This past year in late May we lost one of our best prospects to Dartmouth College on full scholarship. He was a quarterback in football, a guard in basketball, and a pitcher in baseball. The year before it was a fine track-football man to Yale University once again on full scholarship. Admittedly these are only two cases to the best known schools in the country, but each year we are able to contact a number of boys, have them apply, be accepted, only to have them cancel for schools such as the Ivy, Military Academies, Amherst, Williams, Duke and almost any other prestige college with an excellent academic rating. Even a school such as Swarthmore, not known for athletic prowess, has become more prominent in the recruiting field. Last year we recruited two boys from the Eastern Shore, both of whom were presidents of their student bodies, captains of their football teams and excellent students. Based on their financial statements our committee granted them a tuition scholarship only to have Swarthmore grant them full financial aid. Incidentally, Swarthmore, long noted for its strong academic program, has not lost a football game in two years.

In basketball this past year a boy from New Jersey was offered our Summer School-February Program, only to have him write back that he felt it was more to his best interest to attend one of the other eight colleges where he had been accepted, especially since four of these were Ivy League schools.

I do not want to leave the impression that we always lose the recruiting battle, because a few do turn down the money and prestige school to attend Western Maryland College. This coming season we will have a football player who was chosen as the quarterback in the Delaware State All-Star game. He has turned down the University of Pennsylvania, Delaware, Columbia,

and several lesser known institutions to attend Western Maryland.

Perhaps you wonder if there is any solution to our problem. I believe there is. In an attempt to find the answer over the past two years, I have talked to many who have coached or are familiar with the Ivy League institutions since I feel that our problems are similar to those schools—i.e., overwhelming applications for a few admission spots and the location of the excellent student who is also a fine athlete.

Their solution to this problem would appear to me to be a tremendous help to us in the recruiting problem. These schools have their alumni all over the country look for and report to them anyone who might be a possible candidate at their school. I feel the time has come for us at Western Maryland to set up this chain of contact between our interested alumni and our athletic department. Along this line I should point out that we do already have this liaison existing between our athletic department and many of our graduates who are coaching in the high schools. These few have been very helpful; but now, because of our more rigorous admissions policy, we need additional people who are searching for the individual "who has everything."

If you as a graduate of Western Maryland College are interested in aiding us in the recruitment of prospective student-athletes, please drop me a line with your name, address and the schools within your area that you could be responsible for. In turn I will send you information as to what to look for first as a student and then as an athlete. It should be pointed out now that it will not be smooth sailing and that some of you are sure to be disappointed when your candidate is not accepted by our admissions committee.

I should also mention that the boys you recommend will get no special consideration and therefore it will be vital that we contact only excellent prospects. This network of liaison people would not only look for athletes but also write us in reference to the boy or girl who is exceptional in other departments and who will be a real credit to our college.

In summary, because of the increased competition for high school students, it is necessary to increase our number of contacts and our areas of recruiting. Our solution is to develop a system of liaison people (similar to that of other schools offering the same quality education) who would aid in the recruitment of that well-rounded student athlete.

If this interests you, write to me.

Alumni Centennial Committee

Under the capable leadership of John F. Silber, '50, chairman of the Alumni Centennial Committee, plans are under way to encourage a resurgence of alumni interest through the organized chapters, especially those which have been inactive the past few years. At the same time, Silber's committee hopes that some new chapter areas will be activated. The springboard for this intensified program is the Centennial Year. Plans are under way now to have each chapter (old or new) program a special event to celebrate the 100th anniversary of the founding of Western Maryland.

In areas where alumni population is too slim to organize an alumni chapter, the committee plans include the selection of individual alumni to invite alumni living in the area to plan a get-together celebration. Special materials relating to the events on campus will be packaged and sent out to these groups.

Members of John Silber's committee are: Wilmer V. Bell, '30, Association President; Julian Dyke, '50, Vice-President; Homer Earll, '50, Westminster; John H. Edwards, '53, and Sue Cockey Kiefer, '33, Catonsville; Mary Todd Farson, '48, and C. Frasier Scott, '43, Bethesda.

As the first issue of THE HILL indicated, many special events are planned for the Centennial Year. These listed below (and those to follow in later issues) confine themselves to Alumni Chapter activity. More complete information will come via mail in advance of these dates.

Friday, May 3—Metropolitan New York City Centennial Dinner.

Saturday, May 11—Metropolitan Baltimore Centennial Ball at East Wind, 6:30 p.m.

When Dr. and Mrs. Ensor were on the West Coast for professional meetings in January, they met with our northern and southern California alumni. Dr. Ensor announced these as the beginning of the chapter Centennial events. Pictured here are groups from the San Francisco and Los Angeles chapter areas.

Ninth Annual Alumni Leadership Conference

"Who and What Is Western Maryland to Serve in the Next 100 Years?" was the theme of this annual meeting of alumni leaders held on campus September 8 and 9. The program was designed as a kickoff to the Centennial celebration, emphasizing the next 100 years rather than looking back at the first century of Western Maryland's history.

Discussed were topics predicting many phases of college life in the coming years. The conference attempted to look into the unique function of the small private college, to predict the type of student Western Maryland will attract, and to discuss curriculum for a new century as Mr. Tribby is

pictured explaining, next page. With him are panelists (L to R): Dr. H. P. Sturdivant, Dean James E. Robinson, Wilbur D. Preston, Jr., moderator, and Dr. Ralph B. Price.

Also discussed were needs for long-range plans in development, not only the fund-raising aspect but as they apply to the entire college program. The closing session related to alumni responsibility in the coming century.

About 70 alumni leaders, faculty and trustees attended, and heard as well as presented excellent papers, parts of which will be brought to you in future issues of THE HILL.

Los Angeles—L to R seated: Bonnie Gutbub Finck, '49; Deborah Bowers O'Keefe, '43; Dr. and Mrs. Ensor; Barbara Hunt Ketay, '58; Thelma Young Friedel, '45; and Barbara Daskam Keyser, '33. Standing: Albert R. Friedel, '43; Dan Bradley, '50, chairman; William A. Finck, '48; Mrs. Wayne Moore and husband, '32; Mary Keiser Bradley, '48; Art O'Keefe, '47; and Herbert Ketay.

San Francisco—L to R seated: Frank P. Rinehart, '65; Mr. and Mrs. William Spaar, '58 (Donna Brown, '59); Harold Nixon; Jean Cairnes Nixon, '40; Dr. and Mrs. Ensor; Clinton Hise, '50; Jean Wilkes Arnold, '53. Standing: Mr. and Mrs. Keith B. Radcliffe, Jr., '51 (Jane McLeod, '53); Dr. Ronald S. Graybeal, '57, and wife; George Varga, '61, and wife; Judy; Major David G. Rhoads, '53 (now in Vietnam); The Reverend Harvey E. Buck, '45, chairman; and Henry C. Arnold.

The Metropolitan Washington Alumni Chapter honored Dr. John D. Makosky, '25, at its Annual Dinner-Dance in the spring. Shown here presenting a beautifully illustrated and framed plaque to Dr. and Mrs. Makosky is Jim Cotter, '49. Dr. Makosky, Dean of Faculty, was honored for his tremendous contribution to his Alma Mater as teacher, coach and friend.

NEWS FROM ALUMNI

1917

MRS. JOHN C. BECK (MARY MELVILLE)
370 OLD GARDEN LANE
YORK, PENNSYLVANIA 17400

E. Bennett Bowen, a retired teacher in the Owings Mills area, will tour Europe during the fall season. Due to a health problem, he was unable to join us at our reunion.

Marion G. Smith Engle and James W. Engle planned a most enjoyable reunion for us in June. Twenty-two were present, all giving interesting accounts of their life's activities. Many of the members have made enviable records in their fields of endeavor.

Few people have retired from public life leaving such a rich heritage as Judge Charles E. Moylan. His interest in youth helped him build an enviable reputation in the state of Maryland. It has been said he served over "one of the best juvenile courts in the country." In 1950 the Jewish Big Brother League honored him as Big Brother of the Year for Maryland. In 1959 the Baltimore YMCA selected him for the recipient of the "Award for Service to Youth." In addition to this phase of his life, he served his church while no pastor was available. Athletics played a large part in his life. In fact, we of '17 feel very proud of our classmate and wish him a joyous retirement.

John Benjamin Thomas died in York, Pennsylvania.

Juanita Mears Harris writes that she and her husband operate a business in Baltimore with the assistance of their son.

1921

MRS. CHARLES E. MOYLAN
(ANNA MILDRED WHEELER)
401 BRETTON PLACE
BALTIMORE, MARYLAND 21215

Good to hear from Miriam Bryan Haddaway. Her husband, Dr. Klein K. Haddaway, was in charge of Mt. Vernon Place Church during July where he preached on July 16 and 23. The months of August and September were spent at their summer home, Bethany Beach. She is editing the 100th anniversary booklet for the Wesley Home, Inc.

Franklin Bailey, his wife, Laura, and son, Bryan, had an interesting trip which included Expo 67, Niagara Falls, Coming Glass Factory, Locomotive College at Williamsport and then to College Hill.

Winnie Phillips Belote has decided not to retire from teaching this year. She is visiting her sister and family this summer in suburban New York.

Elton Whittington is taking life easy in Crisfield. While he has no special news, he "loves hearing about others of his class" so keep us supplied with news.

Fred (Dr. Fred W. Paschall), now several years retired, has been made Pastor Emeritus of The First Methodist Church at Hendersonville, North Carolina. In addition to his customary church school activities, he has been busy with preaching assignments for vacationing ministers.

As for me, we have finally reached the stage of retirement. In 1943 Charlie was

NOTICE

The following schedule is being observed for Class Secretary columns: December—reunion classes only (that means classes ending in three and eight); February—non-reunion classes; April—reunion classes; July—non-reunion classes; September—no class news; October—all classes. Classes without secretaries will find their news printed as information and room indicate.

appointed by the late Gov. Herbert R. O'Connor to the Supreme Bench of Baltimore City. Two years later he was elected for a fifteen-year term and re-elected in 1980.

My own activities center around my work in the church, two Women's Clubs, and chapter and state office in the DAR.

1922

MISS M. OLIVIA GREEN
POOLESVILLE, MARYLAND 20837

The highlight of 1922 news is the 45th reunion on June 3, 1967. Under the very able and enthusiastic co-chairmanship of Hugh Ward and Madeleine Geiman, our get-together was well arranged. Hugh was our gracious, generous host for luncheon at

Sunset View, home of Mrs. Nusbbaum, Westminster.

Present to enjoy the delicious meal, to renew old ties, and happily reminisce were Amy Bennett Black, Joseph Allender and wife, Hazel, Elizabeth Carey Shockley, Adeline Fisher Kindley and husband, Bill, Madeleine Geiman, Sarah S. and Bryan Leitch (Sarah's first time to attend reunion!), Myrtle Lankford Todd, D. Carlyle MacLea and wife, Virginia, Hilda Long Adkins, May Mason Dixon, George Meyls and wife, Helen Roop Rinehart, Barney Speir and wife, Mary, Edward H. Stone, Jr., Dorothy Ward Myers and husband, Donald, Hugh Ward and grandson, Hugh, III, Mabel Ward Williams, and Olefia Green.

Hugh and Madeleine had received notes of news and memories of Western Maryland from Peyton Adams, Ed Helwig, Alma Holliday Willis, Ethel Barker Copenhaver, Gwen McWilliams Dunn (hers all written in rhyme!), Elizabeth Mitten Merrill, Margaret Rankin Farrar, Townsend Howes, and Priscilla Famous. These were read and much enjoyed. Amy Black gave us a vivid, interesting report of her last visit with Emily Gault Freitag, who is now deceased. Emily was the author of our class song.

At one point in our informal program, Hugh asked us to stand for a minute of silent prayer in memory of the deceased members of the class of whom there are ten. Five of these have left us since our 40th reunion in 1962—Margaret Cooman, Rose Walsh Mastin, Mildred Taylor Colonna, David Hottenstein, and Robert K. Lewis.

After the luncheon, there was much picture taking and chatting on the lawn. Dot and Donald Myers traveled farthest to attend—from New Harbor, Maine. After many pleasant moments, each went his own way, later to meet again at the Alumni Banquet.

Present for this delightful occasion were twenty-two of our group. A very signal honor was given one of our class members by the Alumni Association. Presented to Madeleine Weaver Geiman was an engraved certificate: The Meritorious Service Award "for rendering outstanding service to the Alumni Association through faithful and continued devotion of time and effort, and for expanding the usefulness, influence, and prestige of Western Maryland College." Madeleine so well deserves this honor, and the 1922-ers proudly congratulate her.

Newspost Notes

Living in her native Salisbury are Amy Bennett Black and Alfred, retired. Amy keeps busy doing special library work for a local business firm. She very often visits New York City, her home for many years, where she attends theatre, opera, goes to museums and libraries. She laughingly remarked "I believe I've bought a Trailways Bus!"

Caring for an invalid older sister keeps Peyton Adams close to home. He says he "can't get anywhere or do anything to make news."

Joe Allender is a very successful businessman in Hampstead.

As always, her happy, enthusiastic self is "Liz" Carey Shockley, who lives in Snow Hill. She spends much time with her daughter (a Western Maryland graduate, class of 1947), and family who live in Centerville.

Ben Carroll's "music to my ears" news is that his only son, Bob, is safely back from Vietnam, where he served for a year. A 1964 graduate of University of Delaware in chemical engineering, Bob is now with the Sun Oil Co. in Pennsylvania.

Upon her retirement in 1962, after a 40-year teaching career, Madeleine Geiman was honored at a testimonial dinner especially noting her outstanding career as a teacher of Latin and social studies. She is now quite busy with home duties, civic, church, and Western Maryland College activities. She has several times served as 1922 class chairman for the Alumni Fund.

For many years a professor in the Department of Sciences at the University of Colorado, Boulder, Ed Helwig has had a distinguished career there. Commencement activities at the university conflicted with those of Western Maryland, so that he could not attend our reunion. He planned to visit Westminster in August, and Madeleine Geiman was planning a luncheon in his honor. She hoped that many 1922 members would be able to attend.

Occasionally, Pauline Hett Brown, who now lives in Parkville in an apartment at her brother Oliver's home, visits me. Somehow she cannot be persuaded to attend our reunions. But, she always wants me to give her a complete report and show her pictures, etc.

Teaching in Delaware but still maintaining her Hebron home, Alma Holliday Willis has one son and a grandson, whose pictures (including herself) she sent to Hugh for our reunion. Since she will have retired ere then, she promises to attend our 50th in 1972.

M. Eleanor Jenkins Dent came back to Maryland in January and is now living in St. Mary's County. She said she was trying to get their lawn seeded and some flowers planted.

Oliver Johnson, our longtime lost member, has been found. Several letters from her sister-in-law, Mrs. Lillian Sinclair, tell of Oliver's serious illness. She suffered a stroke over a year ago and is now in a nursing home near Philadelphia. Unable to speak, totally immobile, she cannot communicate with anyone.

Mary Lankford Keenan was very much missed at reunion time. She rarely misses attending. Be with us, Mary, at the 50th!

Bryan and Sarah Seney Leitch now live near Easton on the Miles River.

Myrtle Lankford Todd teaches in a supervisory capacity at a Maryland State school, Montrose, Reisterstown.

One of the three 1922 members of the Western Maryland Board of Trustees is D. Carlyle MacLea. His wife, Virginia, is recovering well from a recent severe illness. Their home is at Arnold.

Proud grandma for the first time is Hilda

Long Adkins, whose daughter lives in Lutherville. She says that her "energy and interest center around my new granddaughter." Hilda, also recovering nicely from a serious illness, is another Western Maryland trustee.

Retiring and going soon to live in Florida are Ethel Barker Copenhaver and her husband, after many years' residence in New York City where Mr. Copenhaver was a professor at Columbia University.

Her only daughter and family having moved to California last spring, May Mason Dixon can now more often visit her Eastern Shore friends and relatives, as well as many others elsewhere. Having retired in 1965 from teaching in Montgomery County elementary schools, May lives in Silver Spring.

George Meyls, now married, is the third 1922 member of the Western Maryland Board of Trustees. For several years he successfully headed the Alumni Fund campaigns.

Having just built a new home on the Nanticoke River, "with plenty of room for whole families," Gwen McWilliams Dunn invites any and all members of the class to visit her and Dr. Dunn at any time. Gwen says, "We, alas, have no children." She and her husband are travelers, having circled the globe, plus many other trips.

Living in Honolulu, "a garden paradise," is "Liz" Mitten Merrill, who teaches chemistry at St. Andrew's Priory (Episcopal Church School). Her retired husband is "chief household executive." Son, Tommy, a lawyer, lives in Louisville, Kentucky. He has a son, 2½ years old, and a 9-month-old daughter, whom Liz is "dying to see!" She plans to "come home" in 1968.

Because a grandson's high school graduation occurred on the same weekend, Margaret Rankin Farrar couldn't make it to the reunion. We really missed you, Margaret. Living in Orlando, Florida, she has now retired from a librarian's position in the public library there. Her two daughters are Peggy and Jeanne.

After having taught for more than twenty years in Maryland schools, Helen Roop Rinehart is gradually becoming adjusted to retirement, still living at Meadow Branch. Four of her five children are or have been teachers. Her oldest son, now pursuing his doctorate in psychology at the New York State University, Albany, is professor of psychology at Frederick College, Pottsville, Virginia.

"Barney" Speir is with the U. S. Public Health Service in Washington, D. C., helping to administer the Hill-Burton Act, which provides aid for building community hospitals and other health facilities. He and Mary live in Arlington, Virginia.

Edward H. Stone, Jr., is a very successful practicing dentist in Baltimore. Recently, he served as president of the University of Maryland Alumni Association.

Still her bubbling, good-humored self is Dorothy Ward Myers, who, with Don, lives, in summer, at "Ocean Knoll," New Harbor, Maine 04554, right on the rocky Atlantic shore. Then, in early November, they fly to

Del Ray Beach, Florida 33444, where they live at "Briny Breezes" until the last of April. Don participates in many local activities. Dot says, "I'm just lazy and spend my time in knitting and other such handiwork."

Hugh Ward, our tallest member and All-Maryland football hero in 1920-21, became a physician and has well served his home county of Calvert for forty years. In the April Western Maryland MAGAZINE appeared an article, "Hugh Ward, Country Doctor," which vividly tells his story. (In error, he was named a member of the class of 1920.) Recently, Hugh was named by Maryland doctors as "Doctor of the Year in Maryland."

In 1962, at our 40th reunion, Hugh received from the Alumni Association the Meritorious Service Award Certificate and a silver bowl. At nearly all college events—football games, May Day, Homecoming, Commencement, etc.—one is sure to see at least one member of 1922—Hugh Ward. Not one of us is more faithful or more loyal to Western Maryland than Hugh!

Has *Mabel ("Snuffy") Ward Williams* ever missed a reunion? If so, I'm unaware of it. She is another loyal supporter of Western Maryland. In spite of having lost her husband in an auto accident a few years ago, and her only son's serious illness, she keeps her smiling good humor. Church and civic duties keep her busy.

Having been associate professor of biology and assistant professor of zoology at Hood College, Frederick, since 1931, *Grace Lipp* retired in June, 1967. She makes her home in Frederick, residing at 20 West Third Street.

Adeline F. (and Bill) Kindley, living in Salisbury, spend their time since Bill's retirement in January, 1966, doing much civic work, gardening, and travel. They "love their hometown," and are "having a fine time."

Some years ago, *Priscilla Famous* earned her B.S. degree at George Washington University. Since 1946 she has been employed by the Department of Transportation, Bureau of Public Roads, and is now considering retirement. She lives in Washington, D. C., but her permanent address is Street, Maryland 21154. Priscilla likes to travel and has had many interesting trips—one in 1935 to the British Isles.

Your class secretary, after having taught in Maryland high schools—St. Michaels and Poolesville—for thirty-nine years, retired in June, 1961. She now enjoys her well-earned leisure by entertaining friends (many of whom are former students or their sons and daughters; and she has numerous friends among very young children, thereby being dubbed the "Poolesville pied piper"; participation in her hobbies of photography, music, reading, cooking (loves to collect and try new recipes), and travel, being a member of two travel clubs. She does some civic work (remember? she still collects money for worthy causes!). Church activities are a major interest, also.

Please let me hear your news! Don't wait

for me to ask you—send in your news at any time. Keep in mind that I must have our news in to the MAGAZINE editor two months prior to its publication. Thank you.

1925

MR. AND MRS. STERLING W. EDWARDS
(ELLEN WHEELER)
GRINDSTONE RUN FARM
MYERSVILLE, MARYLAND 21773

Emily Allnutt Loos, who now spends all of her time in Florida, says that every day is a holiday. They have sand in their shoes, she says, and "love living in Florida where they can be outdoors every glorious day. We play golf and have a lovely swimming pool, in addition to many delightful neighbors. An air-conditioned house and car make summer pleasant, but we usually take a long trip to break the routine and add interest." Her address is Box 147, Enterprise, Florida 32763.

1926

MISS MARION S. MOORE
423 PINEHURST AVENUE
SALISBURY, MARYLAND 21801

Fred Bowers is employed at the Farmers and Mechanics National Bank in Frederick and is living in Frederick.

Fred Grace retired from the Army in 1956 because of physical disability. He taught math in public schools for several years. He is now teaching ceramics and glass and doing a little manufacturing on the side. Their daughter, *Lucy Anne*, graduated from Western Maryland in 1952 and their son, *Bill*, graduated from West Point in 1954.

Willard Hawkins will complete his 13th year as superintendent of schools in Garrett County December 12, 1967. In another year or two he plans to retire and return to Carroll County as a "gentleman farmer." He writes that his wife, *Anne*, is a nurse who spends most of her time nursing him and their only child—a 17-year-old son, *Billy*. Billy will graduate from Southern High School next spring and plans to enter veterinary school at Cornell or Georgia. Willard would much rather have him attend Western Maryland, but this is not the college for his career preparation. They have learned to love and enjoy the mountains of Western Maryland and all are enthusiastic snow skiers during the winter months.

Allen Richardson retired June 23, 1967, from Los Angeles city schools with 40 years' service. He retired in 1964 from the U. S. Air Force with rank of major. In 1964-65 he took a sabbatical leave and went around the world. He met Maria Baena in Madrid, Spain. They were subsequently married and now have a daughter, *Maria*, who is 6 months old. They visited and traveled in Spain this summer.

George Shower is engaged in the lumber business in Taneytown. They have three daughters, all married. *Nancy* lives in Honolulu, *Sue* in Taneytown, and *Libby* in College Park.

Richard Stone has been president of St. Mary's Junior College, Raleigh, North Carolina, since 1946. He has been quite active in civic and church affairs for many years and also in various educational groups. He is presently serving as a member of the College Commission of the Southern Association of the Colleges and Schools. His wife, *Marye*, is a graduate of Converse College and has been active for a number of years in college and community activities. They have one son, *Richard, Jr.*, who is pursuing his work toward the Ph.D. at the University of Tennessee. He is also teaching some undergraduate classes in the field of history. He is married and they have no children.

Geary Stonifer is still a counselor at Baltimore City College. His wife, *Kitty*, has just retired as a visiting teacher from the Baltimore County Board of Education. Their son, *Ceary, Jr.*, is married, lives in Ruxton, and has two children. He is chief of surgery at Greater Baltimore Medical Center.

Ez Williams has been 24 years with Commerce Clearing House, Inc. (publishers). He is presently second vice-president and division sales manager of Washington Division. He has two daughters: *Mrs. Ruth Elaine McLane* who lives in Charleston, West Virginia, and *Miss Martha Lee Williams* who graduated from Western Maryland in 1959 and now lives in Los Angeles, California. He plans to retire at the end of this year and expects to move to Florida sometime next year.

Ruth Lenderking Wormelle writes that in May they attended the meeting of the Appalachian Trail Conference (she is a past member of the Board of Managers) at High Hampton, North Carolina. After the meetings, they did some hiking on their own in that vicinity and took one of the scheduled hikes arranged by the Georgia Club. This was over Blood Mountain to Lake Winfield Scott. In September after a week at the fair, they planned to recuperate in the Adirondacks near Mt. Marcy on Heart Lake. She says an interest of more recent origin is genealogy which is very time-consuming but fascinating.

That's about it for this time. Keep the cards and letters coming.

1927

MRS. WILLIAM P. GRACE, JR.
(BESS HAYMAN)
59 SOUTH ABERDEEN STREET
ARLINGTON, VIRGINIA 22204

Twenty-eight gathered at noon, 3 June at Hoffman's on Westminster's Main Street. There we celebrated our 40th reunion while enjoying a delicious lunch. After five years we had a lot of catching up to do. Later in the afternoon several of us went over for more talk at the *Woodens' (John and Polly)* lovely home. When the banquet was over, *Miriam (Mims) Royer Brickett* and *Cerry* held open house. During the evening *Armen (Cowboy) Roberts* called from Georgia to say hello to everyone.

Joe Umbarger called Mims to say he could not be with us because of illness.

Virginia (Ginia) Wright White sent regrets. She was too involved in her job as assistant registrar at Emerson College in Massachusetts.

Mims received many interesting answers from absentees. To bring you up to date may I quote? Dr. George Baker—"time and intervening miles between Minnesota and Maryland, plus a double wedding for twin nieces, make my attendance impossible this year. Extend my best wishes to all." Sue Boyer—"work at home and the school board office in Rockville leave me little time for extras. My best wishes to my classmates." Millie Elgen Huston—"must cancel my plans for attending our reunion. Please use my check to the Alumni Fund. My husband is ill and entering the hospital." Margaret Smith (Smitty) Lally—"regret I will not be able to attend our reunion. End of school.

Family reunion with 3 children and 17 grandchildren. Tell my classmates they will never be forgotten." Catherine (Kate) Parker Lippy and Gail Lippy—"sorry we cannot make it. Our thoughts and good wishes will be with you on Saturday." Martha (Marty) Rice—"I shall not be able to get back for our class reunion, Mary, '26, my sister, and I are sailing April 27 on the S.S. France for Southampton. All good wishes to everybody." Rev. Arne (Cowboy) Roberts—"regrets due to distance. Our son, Don, again will be teaching in the summer session science department at WMC. We have three gorgeous grandchildren." Thelma (T. C.) Cross Schwabe—"We spent the winter in Hawaii. We are leaving from New York on June 2 on North German Lloyd freighter. We will visit Holland, Scotland, Norway, Sweden, Denmark, and Germany. I was to Mayo Clinic several years ago. Dr. George Baker visited me each day. He is a wonderful neurosurgeon. Hello to everyone." Velma Richmond Albright—"It is impossible for Al to be away this weekend. I will be thinking of you as you meet together." Sadie (Tut) Rosestock Weinstein and Nate have moved to Florida. Tut sent her regrets and a sincere hello to everyone.

Now notes from those who attended the reunion. George Benner and his wife did not make the luncheon but many of us had the chance to exchange greetings with them on the Hill. Blanche Ford Boulabey received her Master's degree at WMC in 1966. At present her son, Stan, '52, is her boss at Baltimore Junior College. Miriam (Mims) Royer Brickett—a busy, busy Mims but always ready for one more task. She did a beautiful job arranging our reunion. Thanks Mims. Emily Pickett Brown visited seventeen countries in the Middle East in 1960. During the years since graduation she has been a real friend to several youngsters who needed a home. Marian (Mannie) Curling is retiring from a very successful teaching career. She will be in the Portsmouth, Virginia, area. She was honored by her students and the Montgomery County School Ad-

The Class of 1932 held a luncheon at the Riding Club for its 35th reunion celebration in June. Those pictured above attended the luncheon and other events during the day.

ministration with a Marian Curling Day.

This was a first.

Clyde DeHoff and his wife brought the news that Marion Ferguson House is also retiring. Owen Dooley and Edith gave us a few highlights from their miles of travel. They have joined a trailer caravan. They spent the month of June in Wisconsin, going to Canada from there. A trip to Australia is planned next. Bess Hayman Grace and Pres, '26, were delighted to see old friends. They have two children, Lucy Anne Chapman, '52, and Bill, III, West Point, '54. Three very special grandchildren have joined the family.

Milton (Chalky) Hannold and Mary Ruth, '29, reported that they have five grandchildren. Chalky is a lawyer in New Jersey. Virginia (Ginnie) Hastings Johns and Herbert (Nick) Nichols sent their regrets. End of the year rush prevented their appearance. Hortense Pettit and Joy Reimuth were everywhere with their cameras. They are intensely interested in people, especially young people. Walter R. (W. R.) Smith reported that he has retired from his job as superintendent of schools. He is quite busy doing substitute teaching. Ruth, his wife, was with him. W. R. wrote Mims that Ruth feels completely at home with '27. Nice to know.

The Ungers, Robert (Bob) and Bessie Will told us that Bob is still teaching. They have two sons. Foster (Spike) O. Speicher was a welcome surprise. Spike has retired from active duty in the Army. He has joined the Jefferson County school system in Louisville, Kentucky. John Wooden and Polly were active in the Westminster group working with Mims for our reunion. Polly did the beautiful flower arrangements for the luncheon. John and Polly have a son and a daughter. Their daughter and three grandchildren live in Colorado. Their son has been in Germany with our armed forces.

The senior Woodens have had two very interesting trips to Europe. Elizabeth (Lib) Bemiller, another booster and helper with the Westminster '27 group, stays busy with her teaching and civic interests.

Lewis (Lew) Woodward with his wife, Fannie Mae, joined us at Hoffman's. Lew is with the State Department's medical division of the foreign service. He spends several months each year visiting our embassies and consulates throughout the world. Virginia (Ginna) Wilson Shockley brought her usual pep and cheerfulness. The Shockleys have two lovely daughters. Ginna gave us news of Rosalie Smith Bennett who also lives in Salisbury. The Bennetts' middle daughter graduated from Salisbury State College in June. George (Sully) Sullivan and Helen added much to our reunion. Sully gave a short but impressive memorial to our deceased members. Since June, 1962 we have lost James (Jim) Owens, Harold Harshman, Miss Sally Adams, and on May 17, 1967, Rev. Bernard (B. I.) Barnes.

Sorry that you were unable to be back with us. Why not send news? Cards will be sent at a later date.

1928

MISS ANN S. REIFSNIDER
239 WEST MAIN STREET
WESTMINSTER, MARYLAND 21157

Hi, you fellow-twenty-eighters! Write to me at the above address and tell me something of yourself. We would surely like to know. I know that I have not written for a long time, but I have had illness at home and am very much tied down with this and my job. BUT I do think about all of you so how 'bout it? Do we get news or do we get news? Tell us what you are doing—where you have been—where you are going—and what have you but c'mon, WRITE.

That 40th reunion is coming up, too, so don't forget. Best to each and every one of you.

1929

MISS CATHERINE STONER
17 PARK AVENUE
WESTMINSTER, MARYLAND 21157

Thanks to all the members of the class of '29 who returned cards. Shall I place you alphabetically?

Edith Kinkead Ault sent me a brochure on Old Sturbridge Village, Massachusetts, where she has been teaching. She and her husband have made another trip to Europe where they attended the Rotary Convention at Nice, France, and returned in time to welcome their fifth grandchild. Edith is the new local chairman of the National Cathedral Association of Washington, D. C., and also serves on the Board of the Home for the Blind. These duties plus part-time teaching at Old Sturbridge Village must keep her very busy.

James R. Day has retired from thirty-eight years of teaching in a three-state area (Delaware, New Jersey, New York) and is presently piano technician and private instrumental instructor. Of his four children, one has already graduated from college, served in the Navy, and is now in Pensacola, Florida, for flight training; one is at Penn State; one is at Wagner, and the youngest in the 3rd grade.

Elizabeth Diffendal is still enjoying her retirement which went into effect about one year ago, when she moved from Washington, D. C., after a career as a Government Civil.

Gladys Miles Duer writes that her newest game is golf which she loves. Her daughter is at Stratford College in Danville, Virginia.

Ecelyn Segafosse Enzor has moved for the tenth time and is finally back in Maryland. Her daughter is working on her Master's at Southern California, her son is a salesman for I.B.M. in Canton, Ohio.

Dorothy Roberts Etzler is still teaching in Carroll County schools, gives private piano lessons, and served as church organist. She is also a fond grandmother.

Pat Freeman Long writes that her daughter made the Dean's List and Mortar Board at Mary Washington College where she will be a senior. She also sent word that *Dorothy Hooper Boyle* lost her husband, Richard, who had been in failing health. Our deepest sympathy to Dot. Our sympathy also to *Edith Case Stem* whose husband died very suddenly this spring.

Virginia Reynolds Marable and her husband, Capt. Marable, U.S.N.R., entertained their five grandchildren this summer. Their son, Paul, has finished first year studies in preparation for the Episcopal priesthood.

Mary Warfield Murphy stopped teaching in 1950. Since then she has been enjoying gardening and attending garden and flower shows. She has recently visited with her fellow classmates *Anna Elly Nelson*, *Annetta*

Yates, *Edwena Kraus*, and *Gertrude Ranck* in Cumberland.

Charles Nusbaum is in the engineering department of radio and television at station WHP, Harrisburg, Pennsylvania. He has three sons and two grandchildren. He and his wife were in Westminster recently. What did you think of the building activity on the Hill, Charley?

Eleanor Noble Smith writes from Federalburg where she is school librarian and her husband is a retired contractor. Her four sons are scattered all over: one is a captain with Army Engineers in Tokyo; another, stationed in Kailua, Hawaii, roams the Pacific with Bendix Field Engineers; the third is a pharmacist near home; the fourth is a senior in engineering at Johns Hopkins; and her daughter will be a sophomore at WMC.

Mabel Smith is director of food service at the TWCA in the District of Columbia.

Elise Hobbs Thompson is parish secretary at Trinity Episcopal Church in Towson. Her daughter is a senior at University of Maryland. She and her husband celebrated their twenty-third wedding anniversary with *Ethel Enzor Foreman* and her husband at Oregon Ridge. She has visited recently at Ocean City with *Helen Dennis Hancock*, *Virginia Holland Nicoll*, and *Chari Holland*.

We were all distressed to learn of the recent deaths following long illnesses of two classmates: *Martin W. Diffendal* of Westminster, and *Clara Conway Sessio* of Kensington, Maryland. Our deepest sympathy to you, *Joseph Sessio*. We, too, will miss our classmates.

1932

MRS. MARY ORR MANSPEAKER
(MARY ORR HERING)
3 MARBETH HILL
WESTMINSTER, MARYLAND 21157

Our 35th reunion was fun. Twenty-six of us met at the Riding Club for buffet luncheon. Two other reunion classes were there, so it was a gay, noisy affair. Some could not stay for the evening's activities, and others arrived for the banquet who had not been able to come sooner. Friday evening the early arrivals and locals went to *Bob and Ann*, '33, Etzler's home. After the banquet on Saturday about twenty-two met at 3 Marbeth Hill.

Mrs. Richard (Dick) Harlow and Colonel *Elmer Ebaugh*, who presided, read several interesting letters from classmates who couldn't attend. Wish we could have heard from more of you. *Ecelyn Kauffman Wall* got the prize for having come the longest distance—all the way from California. *Margaret Myers Tucker* won hands down for the most grandchildren—five. The other two prizes were silly, but fun. The woman with the least gray hair—there was a bit of muttering about "does she or doesn't she?" Then the men rallied and rightfully chose *Whitney Ebaugh*, whose hair, incidentally, is still that lovely natural platinum blond. Last, the man with the least hair brought

forth heated discussion and close scrutiny. The count (??) was a draw between *Louis (Bunny) Tuckerman* and *Bob Etzler*. The latter won with the flip of a coin.

The following news was picked up at the reunion or from cards I've received. *Harrison Dixon* says news from him that is fit to print is: Retired from the Army in '66. Until June of '67 he and family stayed in Jacksonville, Alabama, until son, Richard, finished high school. They planned a move to North Carolina, vicinity of Raleigh, in August. Richard entered Gettysburg College in September. Daughter, Lynn, graduated from Duke. She is married to an Army captain stationed in Frankfurt, Germany. She is assistant librarian in the hospital library there. *Mary Ellen Senat*, '33, is busy taking care of the family, playing golf, socializing and Red Cross volunteering. Dick has been loafing, playing golf, hunting quail, and running the cook-outs. He says he expects to be at the Salt Mines in North Carolina soon. I hope he'll write more about this later.

Bill and Naomi Mather (Naomi Endfield), '37 are living in Cumberland where he is working with Investors Mutual. They are great square-dance enthusiasts and travel to distant places for the big national jamborees. *Howard and Ernestine Amoss* from Easton have two daughters and four grandchildren. Howard was elected delegate to the 1968 Methodist General Conference and is vice-president of Maryland Council of Churches. *Roger Cissel* says he is still a confirmed bachelor and thought he retired but found real estate and the nursing home professions entirely too interesting to give up. *Mary McComas Long* and husband, Al, '35, are enjoying their family and new home. Son, Alan, Jr., age 29, lives in Alexandria, Virginia. Daughter, Susan, 19, attends Longwood College in Farmville, Virginia. Nell, 17, should at this writing be a freshman at WMC.

Had an interesting letter from *Ludwig "Tiny" Pincura*, who lives in Ohio. He has had a varied career since leaving the Hill. U. S. Air Corps Academy and professional football, each for short periods—local steel plant, sales promotion for Goodrich Tire and Rubber Company of Akron and then Lorain Police Department; U. S. Army officer for four years, one of which was spent in Japan. After the service, ten years in the tourist court business until a state highway was relocated and ended that. The same year, 1956, he went into politics as a county commissioner. He is now serving his third four-year term and will run next year hoping to be re-elected to a fourth term. Tiny and his wife live on a two-acre plot of ground. In the summer he stays in shape by mowing the lawn and playing golf. In the winter he says he doesn't do much but eat, grow heavy and diet. He reports that he weighs the same as he did his last year in school and adds—it's a constant battle.

Muriel Bishop Livingston sends the following vital statistics: Son, Lt. John C., is back from 10 months in Vietnam, now at Quantico, Virginia—daughter, Clare, is a

student at University of South Carolina. Daughter, Muriel, now Mrs. David Hoag, is living in Cambridge, Massachusetts. *Elinor Ebaugh* is in her 32nd year with the Carroll County Welfare Department. She is public assistant supervisor. *Dr. Stuart (Stew) Sunday* and wife, Dottie, live in Baltimore where he is in private practice. They have four handsome children, youngest age 5. *Dr. Howard (Buttons) Bolton* and wife, Ruth, live in Pittsburgh, Pennsylvania. In his private practice he specializes in internal medicine and cardiology. They have one daughter who has just completed her Master's degree in History at Penn State.

Had a nice chat with *Mary Lee Shipley Burbage*. She is still teaching at Glen Burnie Senior High School. Her two daughters, both graduates of the University of Maryland, have government jobs at Fort George Meade. *Louis "Bunny" Tuckerman* teaches history at the junior college in Hagerstown. He is also doing some ETV teaching. One of his former students told me that Bunny is a top-notch teacher.

I'll have more news for the February issue. Does anyone have an address for *Col. Norman Barnett* and *Howard (Pokey) Hamml*?

1933

MRS. C. HERBERT LINZEY
(DOROTHY BILLINGSLEY)
4216 HAMILTON AVENUE
BALTIMORE, MARYLAND 21206

Just a note of explanation to all those in '33 who were good enough to answer my very first batch of cards. This is something new for our class, and by way of explanation: All news must be in (to the College, that is) two full months prior to publication, and that means I have to receive it far enough before that to write it up and send it along as a column. It so happened that when I received the class roster this summer and mailed my cards out, the first ones came back to me just about on the deadline for the October issue, so at this writing (in August), I am asking you to please be patient. There are still quite a few I haven't heard from, but the way the cards have started to come back, it looks as though I'll be able to come up with a real good column in the December issue, full of news and gossip!

1936

MRS. IRVIN SAUBER (ROSALIE SILBERSTEIN)
6905 PARK HEIGHTS AVENUE
BALTIMORE, MARYLAND 21215

Received a newsy letter from *Patricia Barnhart*, '62, daughter of Chaplain (Lt. Col.) *Charles Read*, saying, "If Dad won't tell you his news, I will." After five years at Sandia Base, Albuquerque, New Mexico, *Charles* left in June for Vietnam where he is with the Headquarters Field Force. He was met there by son, *Captain Bruce Read*, '64. (Bruce's in-laws, the Don Carlsons, are civilians with Air America in Saigon.)

Charlie's wife, *Jane Coseperthwait*, '41, remains in Albuquerque with 10-year-old *Gordon* while son, *David*, '69, is in Warrant Officer-Helicopter Candidate School in Texas. *Patricia*, who is married to *Kenneth Barnhart*, '63, teaches 5th grade in Westminster in sight of the Hill.

Virginia Roberts Peters writes that she has returned to the Baltimore County school system as guidance counselor at Perry Hall High School. Husband, *Pete*, is director of instruction in Harford County. *Ginny* is now a doting grandmother.

Another busy one is *Sarah Burner Conner*, now living in White Plains, New York. Sally has been working with the American Telephone and Telegraph Co. for 21 years. She is on the board of the Chamber of Commerce and active with the Salvation Army and the Business and Professional Women's Club in White Plains. Daughter *Betty Ann Henderson* has been doing graduate work in education at the University of Georgia.

Charles and *Henrietta Twigg Murray* are usually among those present at reunion and homecoming time. *Charlie* and *Sis* wrote to say hello but had no special news this time.

An interesting note from *Martha Bertholf* describes her life at Illinois Wesleyan University where her husband, *Dr. Lloyd M. Bertholf* is president. (Dr. Bertholf was on the faculty at WMC for about 25 years.) She writes, "We do like it here very much, but my husband has announced his retirement day as of July, 1968. We will have been here 10 years."

Catherine Hall Rae tells me she is working part time as a biology laboratory instructor at Union Junior College, Cranford, New Jersey. *Catherine* has a son, *Douglas*, at Williams College; a son, *Pat*, at Brown University; and a daughter, *Nancy*, in high school.

Lee Irvin Cronin is another one who manages to come back for class reunions and says she always enjoys them. "Our family is in all stages," she writes, "with the oldest girl married, one just out of high school and one in elementary." Husband, *Corny*, is president of the Commercial Savings Bank in Bel Air.

1938

MRS. VERNON R. SIMPSON
(HELEN LEATHERWOOD)
208 EAST CHURCH STREET
MOUNT AIRY, MARYLAND 21771

Dear Western Maryland
Fearless and bold!
I'd better get this written
Or I'll be out of the fold!

So I take my shiny new ball-point pen in hand (a gift from *Harry G. Bright*) to bring you news of former classmates. How delighted I was to hear from *Harry* who is now president and general manager of Magnolia Broadcasting Co., Inc., New Martinsville, West Virginia (Radio Station WETZ). *Harry* and I don't really remember each

Col. Albert W. Jones . . . see '43.

other, as he spent just one year on the Hill. My column, however, brought back fond memories of former friends and experiences. He speaks warmly of *Makosky's* freshman English class. *Harry* transferred his sophomore year to High Point (North Carolina), receiving his degree there.

He is now an old-timer in West Virginia radio circles. This fall marks 30 years of football reporting for North Carolina, Wake Forest, Duke, and North Carolina State on the Tobacco Network of some 20 odd stations. In between he spent some time in Chicago with International Events; in New York with SESA, Inc.; and in the station relations field plus station work in North Carolina, West Virginia, and New England. In 1955 he left New York City to buy his present operation. 'Tis pleasant living and an interesting field so he can only complain of ulcers and old age. No complaints of his two daughters and two granddaughters who can "twist the old man pretty much their way!" All of this makes me want to visit WETZ, "The Ohio Valley Station," and look up *Harry* who "thought enough to send the very best" (a letter!).

And now news from *Martha Wilmer Benton* in Sykesville. I immediately picture a vivacious personality and a big smile. The top news item is that she is now a "grandma." Son, *N. Wilmer Benton*, '65, and wife, *Karin Hess*, '68, had a fine son, *Mark*, born August 12, 1966. *Wilmer* is now a 1st Lt. with the 25th Infantry Division in Vietnam. *Martha* is Director of Rehabilitation Therapies at Spring Grove State Hospital. For the past year she has been treasurer of the National Association of Recreational Therapists and at present is a Board Director of the National Therapeutic Recreation Society. (A big smile can go a long way!)

Elizabeth Erb Budell writes from Millington, New Jersey, that she is still "boss lady" at Madison Public Library. The exciting highlight is that after a mad four years of planning, ground was broken last April for a \$1,070,000 new building. Husband, *Bill*, is doing consulting engineering in New York

City. Their son, Bill, enters medical school this fall, having graduated from Dartmouth last June.

Marlowe M. Cline writes from Frederick that he has been at nearby Fort Detrick since 1949 where he is now Programs Officer. He and his wife have two girls (24 and 20) and one son (Pete, 15). The older daughter has taught school two years; the younger one is now a junior at University of Maryland; and Pete is in high school where he plays football (not soccer like his old man), baseball, and is a member of a rock and roll band.

Donald Bond sends a grand letter from the "greatest city in the world," San Francisco, California, where he has bought a house situated on twin peaks with a spectacular view of the entire city and bay area. He says so many of his friends of former years come to San Francisco to conventions or as tourists and he can now entertain them better. (Wow! '38-ers, let's pack our bags and go!) Donald, a medical doctor, works for the California State Department of Public Health as head of the Tuberculosis Program in 45 county health departments and 34 hospitals. He enjoys traveling throughout the state and nation. He hopes to get some day to Europe.

I extend to Ann Kenney Walls and family our (class of '38) deepest sympathy in the death of her husband, William S. Walls, Sr., August 3, 1968. Ann lives at 100 Scarborough Avenue, Rehoboth Beach, Delaware.

Ludean Bankard Weiser writes from Columbia, Pennsylvania. "Deany" and husband, Joe, have two daughters. Ladonna, graduate of the College of Notre Dame, Baltimore, is teaching at Archbishop Keough High School in Catonsville. Josetta, student at West Chester State College, Pennsylvania (music major), was program director at Reading YWCA Camp in Hamburg, Pennsylvania, this past summer. In December, 1963, tragedy struck this family. Three men attempted robbery of their IGA Supermarket. Two stood by the cash register and the third held a 12-gauge sawed-off shotgun. When Joe saw them he uttered "Oh, no," and a shot was fired. Joe, hit in the side, was not expected to recover, but with the care of wonderful doctors and nurses and the blessing of God, he has done so. Four years later he still carries some 268 gun pellets in his body and suffers occasionally from loss of memory. "We live our fullest from day to day. We are a close family—Joe is truly a wonderful and wholly unselfish man." (Just thought classmates should know that such things do happen to people we know not too far away! This family has made a valiant fight. Let us count our blessings.) Daughter, Ladonna, was married August 12, 1967. My son, John, and I, accompanied by Mary Edwards Mackley and daughter, Martha, attended the lovely wedding and reception.

I cannot close without saying congratulations to Mary Brown Bryson, '35, on being elected a delegate to the Constitutional Convention in Maryland, as well as becoming a

trustee for WMC. Mary was campaigning in Mount Airy one day and stopped off long enough for a cold Coke. A leader when on the Hill, Mary is still an inspiration to many of us.

Not all of us win medals nor have unusual news, but do drop me a line anyway. Just to mention your name brings a warm memory to someone, somewhere!

1939

MRS. STERLING F. FOWBLE
(VIRGINIA KAROW)
123 SOUTH EAST AVENUE
BALTIMORE, MARYLAND 21224

We were glad Jim and Mota (Yocum) Ferris and the two children included the Fowbles as one of the sights to see on their vacation which they spent sightseeing and touring all the historic places from Parris Island to Maryland. Marge and Peck, '38, Slayman and the two boys drove up to Williamsburg, Virginia, from Hampton, to have dinner with them. They then stopped in Washington for a couple of days and on to Baltimore. Of course, Mota could not leave this area without showing Wendy and Jeff Western Maryland College and from there they went to Gettysburg. After not seeing them for nearly seven years they all looked wonderful. Jeff enjoyed eating his first hard shell crabs but ladylike Wendy settled for spaghetti.

I felt as if I had hit the jackpot when Marge Slayman called me from her sister's on one of her two rare visits to Maryland. She and Steve flew up for a short visit and it was great seeing her. I hope that if anyone from the class of '39 comes to Baltimore that you will call me. Naturally I enjoy seeing you and especially hearing from you.

I saw in the paper that wedding bells rang for Susan Strobel, the daughter of Martin and Norma (Keyser) Strobel. She is working for NASA and her husband will enter dental school in the fall. Wedding bells are expected to ring next year for another Susan, the daughter of Larry and Margaret (Quarles, '40) Strow, whose fiancé is with the Peace Corps.

And, Sherman and Dot (Cohee) Harris visited their daughter, Susan. What makes the visit unusual is that they had to go to England to do it. Susan is working in a department store in England having done her training in the retail field at Woodward and Lothrop in Washington. Dot and Sherman combined their visit with their 25th wedding anniversary and celebrated by touring Europe before they returned home. There is a before Christmas, but a very special young man is getting his doctorate at a University in Switzerland and this may cause some delay.

Woody and Kay Reedy, Carl and Jeanne Myers and Charlie and Chris (Crisp) Rechner were together for their annual anniversary dinner. It was the 25th for the Reeds and the Myerses and the 26th for the Rechners. All had news to tell of trips they had taken.

The Reeds took a Caribbean cruise, Jeanne and Carl had just returned from Puerto Rico and St. Thomas, and the Rechners were still excited about their West Coast trip. They flew from here to Albuquerque, then rented a car and continued on to Los Angeles through Grand Canyon, Las Vegas, etc. After touring the coast, they took a train from San Francisco to Salt Lake City and Yellowstone, then drove to Denver and flew home. They were only gone a month, but with the different means of transportation, they were able to enlarge their itinerary. They had a marvelous time, took loads of pictures, and are now open for lecture dates.

Gladys (Coppage) Hendrickson receives our plaudits for finishing the Master's program at Morgan State College, receiving her Master's of Art in history. She is a social studies teacher at Edmondson High School. Congratulations!

After two difficult years of evening and summer school, I finished the MFA program and received my Master's of Liberal Arts from Johns Hopkins University. I also have started in a new job as I am now the Librarian for New Schools and work out of the Bureau of Library Services at Oliver and Eden Streets. In the summer I was chairman of a writing team that worked on a curriculum manual for the school libraries. There were two librarians and three teachers on the team and the work was most informative and rewarding.

Don't forget to put me on your Christmas card list and include a note about yourself and family with the card you send. It is always a pleasure to hear from you and naturally, I look forward to any news you send.

1940

MRS. HOMER O. ELSEWOOD
(LAURA BREEDEN)
5708 GRANBY ROAD
DEERWOOD, MARYLAND 20855

I have been so pleased during the past two years with the response that I get from my cards to you asking for news. For those of you who take time out from busy days to reply—many thanks! For those of you who mislay the card or who let the deadline date slip by—send the news along anyhow. It will be used sooner or later!

Tish Bogan Gwynn is one whose news comes "later," through no fault of hers. I mislaid her note. I'm sorry, Tish! She wrote that her husband, Tommy, was elected Director of Lions International and as a result they have done much traveling, including England and Holland. Their daughter, Sally, has a B.S. degree in nursing and is on duty in the surgical ward at Georgetown Hospital, and son, Summers, is a senior at Mt. St. Mary's College and loves basketball and girls, "the order varies with the season." There are two more daughters, Julie, 14, and Lolie, 4, who is the companion of "poor old Mom and Dad."

Kitty Jockel Reckord informs me that

she, Tish, Ruth Dugert Sken, and Jean Lynn Scott Trader had lunch with Mary Anna Broen McGicern in Annapolis. Mary Anna was being visited by her parents while en route to Florida where Navy husband, Mac, was being transferred. Mary Anna is the first grandmother of their crowd. Kitty's daughter, Susan, '66, completed her first year of teaching physical education at Milford Mill Senior High School in Baltimore County. And, son, Brad, is expecting to spend the next two years on active duty in the U. S. Navy.

I was remiss a second time for I mislaid Donald Haugh's card along with Tish's. My apologies to you too, Donald, and all of us wish you a happy retirement life! Because of an eye condition, Donald had to retire from teaching after 37 years in the classroom. He last taught in his home school, Clear Spring High, in the science department. Like all teachers, Donald was busy with other activities—helping with the TV Workshop Guide, serving as president of the local bank and superintendent of his Sunday School for 20 years. Donald writes "Western Maryland has a very tender spot as I gained my degree the hard way—summer school, extension courses, etc."

Marlin McCreaf is pastor of the Mt. Airy Methodist Church of Philadelphia and has two sons. The elder, Marlin, Jr., is married in the Air Force, stationed in Massachusetts. The younger, Thomas, is a sophomore at Juniata College. Marlin's wife is secretary to Dr. Glenn Asquith who is head of the Division of Publications of the American Baptist Convention, Valley Forge.

Ethel Martindale Osteen writes me that husband, Odell, '38, has been pastor of the Hughes Methodist Church in Wheaton, Maryland, for seven years during which time a new parsonage and a new sanctuary have been built. I pass this church often on my way down Georgia Avenue, and it is a beautiful building and most impressive! Ethel has been teaching music at the Takoma Park Junior High in Montgomery County for six years and spent this past summer as a student at the University of Maryland. Odell, Jr., was discharged from the Army in April. His plans were to finish his Master's thesis and return to Stanford University to begin work on his doctorate. Daughter, Yvonne, '66, was married a year ago to a ministerial student and they are serving a small church near Morgantown, Pennsylvania. Yvonne teaches in the junior high near her home. Ethel and Odie have another daughter, Debbie, who is a freshman at West Virginia Wesleyan College and another daughter, Nancy, still at home.

Ray Roderick is still the District Superintendent of the Hagerstown District of the Methodist Church. (I guess I should say Dr. Raymond Roderick, but he'll always be Ray to the class of '40.) He and his wife, Anna Mary, have moved into a new district parsonage between Hagerstown and Williamsport, just off Interstate 81 and Route 11. Anna Mary has been serving as a district officer and as a conference officer in the Woman's Society of Christian Service and

for two years was dean of the School of Missions. Their older daughter, Marianna, received her Master's degree in January from the University of Illinois and is working towards her doctorate. At present she is in Evanston, Illinois, working in Chicago with the National Merit Scholarship. Their younger daughter, Nancy Carol, has been teaching for two years in Montgomery County and was married a year ago to Carroll Newton.

Carolyn Smith Schott teaches third grade at Cold Spring School in Belchertown, Massachusetts, in addition to being a farmer's busy wife. Husband, John, has a dairy farm in Ware. Their daughter, Sue Ellen, is a senior at Parsons College, majoring in library science. Elizabeth is a senior and Dorothy is a freshman at Ware High School and John, Jr., is in junior high.

In this centennial year for Nebraska, Mary Shepherd, Col. TM, and Mrs. Shepherd are working on a pictorial history of the War Veterans of their county, for the Historical Society, for the past 100 years. The Shepherds have an antique business in Hartington.

I addressed a card to Bob Stropp but addressed the message to wife, Betty Brown, '41, for I knew I'd have to depend upon Betty for an answer. Sure enough! Thanks, Betty. Bob has been a Lt. Colonel for four years in the Air Force. They are always busy with their boys' sports activities, whatever is in season. Baseball is the real "rat race" trying to follow all of their games. Between them they cover about ten games a week. The boys are 19, 15, and 12. Bob, Jr., is a junior at the University of Maryland and plays on the baseball team. Real nice to hear from the Stropp!

And real nice to hear from the Edgar Rinehimers! Edgar has a Master's from the University of Maryland and a doctor's equivalency from the Johns Hopkins University and is a counselor at Woodbourne Junior High School in Baltimore. Mary Jane, '39, is the librarian at the Parkville Elementary School in Baltimore County. Their daughter, Sandra, returned last July from a year's study of language at the University Aix-en-Provence, France, where all of her courses were in the Honors Program. Now she is a senior at WMC. Jon is a sophomore at Hampden-Sydney College. Karen is an eleventh grader at Towson High, and Phyllis is a seventh grader.

Finally for this month, Homer and I in April had a premature 25th wedding anniversary trip to Caneel Bay Plantation on St. John Island in the U. S. Virgin Islands, for November 1 is the big day! We can't get away then—budget time for the Montgomery County Public Schools.

1941

MRS. STANLEY E. SKELTON
(ELINOR CULICAN)
3910 LARCHWOOD ROAD
FALLS CHURCH, VIRGINIA 22041

For her farm in Rushville, Missouri, Jeannette Wigley Thomas writes that her

oldest son graduated from Tarkio College last spring and is now in the Army. Her oldest daughter is a junior at the University of Missouri planning to be a medical technician. Another son represented his school at Boy's State, while another daughter was a candy-striper at the Atchison (Kansas) hospital.

George and Virginia Wigley Vogel live in Millersville where Virginia teaches mentally retarded children. George is employed by Westinghouse Electric Co. at Friendship. They enjoy sailing on the Severn with their three sons, aged 7, 13, and 14.

Mildred Melvin Muley spent part of her summer in the graduate school at George Peabody College in Nashville, Tennessee. Then back to Ocean City went the Muleys before school opened this fall. Oldest son, Bill, is a senior at West Point and Dick is in the School of Architecture at University of Tennessee.

After four years as dietitian at Oak Ridge (Tennessee) Hospital, Jeanne Shank Kelley is now enjoying her leisure at home. Among her treasured memories will be cooking 20 lbs. of bacon, 15 doz. eggs and 50 gals. of coffee for the patients when the hospital employees were on strike last summer.

Edwin and Ruth Beider Retter and "Pogo" (French poodle) are serving Howard Park Methodist Church for the seventh year. They have been fortunate to have taken a trip around the world and more recently a visit to the Mediterranean countries. Edwin is honorary director of Carroll County General Hospital. In addition to promoting a redecoration program of his church, he has been giving illustrated lectures of their journeys, especially to East Berlin and Russia.

Helen Willard Buhrman writes that she and Ted find themselves just where they started 26 years ago. That is not entirely true, because during those years they have guided three boys into useful careers with the usual parental pride in their achievements. Donald, '65, and John Walter Buhrman, '63, are in Hawaii where Donald has started graduate study in public health at the University. Robert graduated from Johns Hopkins last June with departmental and general honors added to his B.E.S. degree. He is planning for a doctorate in plasma physics beginning with graduate study at Cornell University. Jerold, a Dean's lister at Hagerstown Junior College, was married last June. Although the Buhrman farm crops are not always profitable, their lives are full of rewarding experiences. Their foster daughter of two years has graduated from high school and is now attending the National Legal Secretarial School in Hagerstown. Helen has a new teaching position this year at New Midway School in Frederick.

I am indebted to Patricia Read Barnhart, '62, for information of her family, especially her mother, Jane Couperthwaite Read. Jane is in Albuquerque, New Mexico, where she and Lt. Col. Charles E. Read, '36, have been stationed for five years. Last June Chaplain Read left for Vietnam. Their oldest

son, Captain Bruce A. Read, '64, met him in Saigon. Another son, David S. Read, '69, is in helicopter training school in Texas, also bound for Vietnam. Patricia and her husband, Kenneth M. Barnhart, '63, are in Westminster where she teaches 5th grade. This is truly a one college family.

Bob Faw was elected president of the Maryland Association of Certified Public Accountants for the present year. Among his many other honorary duties this year are memberships on the Board of Trustees and Alumni Board of Governors of WMC.

I have contacted every name whose address I have been given. Please send me any news of those who are reluctant to tell me about themselves.

1943

MRS. ROBERT I. THOMPSON (JEAN BENTLEY)
22 WOODSIDE ROAD
CHAGRIN FALLS, OHIO 44022

Another deadline rolls around—not much news this trip but will try to have more next time.

U. S. Air Force Colonel Albert W. Jones has been named commander of the 516th Tactical Airlift Wing at Dyess AFB, Texas. Bert had been serving as wing deputy commander of the 516th. Congratulations.

Phyl Cade Gruber and her husband, Werner, vacationed in Bermuda this summer—also vacationing in Bermuda were Marie Crawford Allnutt and Betty Schaeffer, '42.

It's high time we got working on our 25th Class Reunion in spring of '68. Mary Louise Sehr Parks and Johnny Williams worked on the 20th and did a great job—you did say you'd work on this one didn't you? ? ? If any of you would like to volunteer your services along these lines either drop me a line or contact Snooky (Mrs. William Parks, 1305 Charmuth Road, Lutherville) or Johnny (720 Scarlet Road, Baltimore 4). Or, if you have any ideas for luncheon—for the afternoon—or for after dinner—please get in touch.

As an idea—how about sending along a picture of you and your family if you can't get back to the Hill in person—bring your pictures along if you do come back. We would certainly like to make this a SUPER reunion for the class of 1943.

1947

MRS. THOMAS G. SHEPLEY
(MARJORIE CASSEN)
9214 SMITH AVENUE
BALTIMORE, MARYLAND 21294

The 20th reunion luncheon of the class of '47 was held on June 3. Eighteen classmates were present plus spouses and children. They were LeRoy Gerding, Fern Hitchcock, Bob Grumline, Janice Diers, Twitcheck, Betty Powell Norman, George Norman, Marjorie Cassen Shipley, Aleck Resnick, Mary Silvey Hemming, Helen Frantz Loper, Kenneth Volk, Annabelle Klein May, Anna Lee Butler Trader, Charles

Chlad, Emajane Hahn Baker, Jeannette Mitholland Royston, Marion Stoffgren Fox, and Lee Belgin Scott. As far as professions go, teachers were first on the list with "Stoff" and Lee teaching kindergarten, Annabelle, Anne Lee, and Helen teaching high school, and Fern teaching at WMC. The law profession claimed Al, LeRoy, and George. Ken is still filling teeth but finds time to carry on his tennis career. Charlie is a salesman for a chemical company, and Bob is an Episcopal clergyman with a parish in Essex. We won't leave out the housewives: Janice, Cassie, Betty, Emajane, and "Bosie."

Arriving in time to attend the Alumni Banquet were Gladys Schlag Twigg, Ernest Twigg and Mary Lou Stephens. Ernest is a Methodist minister in Harmons, Anne Arundel County, and Mary Lou teaches in Montgomery County. This was a most rewarding reunion and many pictures were taken to record the event. Our thanks to Al for arranging the luncheon.

Edward J. Nygren has joined Project Hope's teaching-treatment mission in Leon, Nicaragua. Ed received his medical degree from University of Maryland. He will serve in Leon for two years.

Dr. Nicholas J. Pisacano . . . see '48.

1948

MRS. JOHN FARSON (MARY TODD)
6745 NEWBOLD DRIVE
BETHESDA, MARYLAND 20834

Dr. Nicholas Pisacano was honored by the University of Kentucky as one of its two outstanding professors for the last year. Nick is chairman of the University Department of Hygiene and Public Health and is assistant dean of the College of Arts and Sciences. In the citation, Nick was cited "for his dedication to the art of teaching, for his distinguished achievements as a teacher, and for the splendid influence he has exerted among students."

Student leaders who nominated him for this teaching award, noted "his rare ability

to transmit enthusiasm—and with it knowledge—to students—his demanding standards of performance, and his sympathy with their problems." In 1965, Nick was named "Most Popular Professor" by the students.

Before joining the Kentucky faculty in 1962, Nick practiced medicine in Philadelphia, served as president of the Philadelphia Academy of General Practice, and as medical director of the Philadelphia division of the American Cancer Society. Nick and his wife and their five children live in Lexington, Kentucky.

Gerald and Eleanor (Bobbie) Lee Kunkel now have a well-balanced family—their sixth child and third girl was born April 12. Bobbie Lee says "We'll be going to college and kindergarten graduations the same year." The Kunkels live in Belair.

Need I remind you all that our twentieth reunion is coming up next spring? We're so lucky that it falls during the college's centennial year—there should be lots going on up there this year. If any of you have any ideas for our reunion, drop me a line and I'll pass them along.

1949

MRS. RONALD F. HEEMANN (JEAN SAUSE)
916 BREEZEVIEW CIRCLE
TOWSON, MARYLAND 21204

Congratulations Doctor Bayliff. Bill received his Ph.D. degree in entomology from the University of Washington.

On Alumni Day this past spring, someone informed Phil Uhrig that Lt. Col. Marshall Engle has recently been assigned to Korea. Please keep us informed of the movements of our military alumni.

A newsy letter was received from Charlotte Goodrich Hoover, who is working on her Master's degree in Art Education at the University of Maryland. Char and Bob (Lloyd) are living in Beltsville with their three children. Bob is now president of the 5,400-member Prince Georges County Teachers' Association as well as principal of Beltsville Junior High for the past six years.

Although a bit late with this sad news, we would like to extend deepest sympathies to the family of Dorsey Osborn, who died in July 1966.

We were informed last year of the change of address for Duane Saltzgeber to the United Kingdom and hope to hear of his activities there.

McNeil Laboratories, Inc., announced the promotion of Bob Rhodes to director of sales. In this newly created position, he will have direct-line responsibility for the field sales operation. Bob has been living in Fort Washington, Pennsylvania, since his move from Canada in '65.

Hyman L. Dervitz, director of the Physical Therapy Section of the New York State Rehabilitation Hospital in West Haverstraw, New York, has been named chairman of the Division of Physical Therapy of the Temple University College of Allied Health Professions. He will be in charge of faculty recruitment and curriculum development. Hy-

man, who is married and the father of two children, has written or co-authored seven articles for scientific publications.

1951

Mrs. Lawrence T. Bailey
(Dottie Phillips)
1121 WINDMILL LANE
PITTSBURGH, PENNSYLVANIA 15237

A small group from the class had lunch at the Elks in Westminster at the off-year reunion in June thanks to arrangements made by Jackie Brown Hering. Since the college is having a special centennial celebration, I would like to have a good column this year, so send me some news.

Fred Keefer is now head of the English department for Miami University of Ohio's Middletown branch. He recently has written a critical work of the contemporary novelist, Ernest Poole. The book was published as part of the United States Authors Series by Twayne Publishing Company.

Ann Van Order deLong writes from Sinking Spring, Pennsylvania, that she is busy being a homemaker and mother to her musical teen-age daughters on a fifty-acre Christmas tree farm.

Angela Crothers Zawacki works part time as a research assistant at the University of Delaware for the University Impact Study. They are testing to learn student reaction to college as it affects attitudes, values, interests and intellect. She and Len have three children and live in Elkton, Maryland.

George McGrew is vice-president and technical director for Miller Chemical and Fertilizer Company in Baltimore. He received his Ph.D. in biochemistry from Johns Hopkins University in June. George lives with his wife and two sons in Timonium.

Dottie Klinefelter Waters is busy as an Annapolis housewife, who devotes special interest to the Children's Theater and Key School League activities.

Congratulations to Dick and Betty Cross-white Leclercq on the birth of their son, Jeffery Leigh, on April 18, 1967, after ten years of marriage.

Major Robert Wilsey has returned from a tour in Vietnam with the 2/20th Artillery Battalion where he was awarded the Army Commendation Medal and the Bronze Star. He had previously received the Joint Services Commendation for work in Alaska. His wife, Barbara Payne, has received her Master's degree from University of Missouri at Kansas City. They leave for Zweibrücken, Germany, in the fall.

Some more up-to-date news of Ronald "Mole" Layton is that he will be teaching history at Hiram College, near Cleveland, Ohio, this year. He has recently talked with Dr. Bob Fraser who was on his way to a medical meeting in Reno from his home in Alaska.

The Alumni Office would like to start a WMC alumni group in the Pittsburgh and Western Pennsylvania area. If anyone living in the area is interested in joining, please call me at 412-364-1376.

1952

Mrs. James P. Hackman
(Mary Hawkins)
85A JANELINE DRIVE
GLEN BURNIE, MARYLAND 22095

Mr. and Mrs. Richard Nutter Smith (Dottie Shoemaker) and four daughters have recently moved into their newly built home at 327 Worman Drive, Gahanna, Ohio 43020. The daughters are Gretchen Carole, soon to be 7, Cynthia Rohrer, 5, Jennifer Mary, 3, and Hilary Ruth, 1. Dick is Director of Wildlife Services for the U. S. Government for the states of Ohio and Michigan.

1953

Mrs. John M. Clayton (Nancy McMath)
1717 BELVE DRIVE
FOREST HILL, MARYLAND 21050

Many of our classmates have made the news lately, and I will pass on the information as I hear it. Please let me know of any items of interest.

Rev. Carroll G. Warner (Pete) has the honor of having a meditation published in the worldwide interdenominational devotional guide, "The Upper Room" (July, August, 1967). It seems appropriate to repeat a few of his words in our column:

"How easy it is for us to take for granted all that we have to come to love and know is good, to assume as imperishable the liberty and freedom we have!

"All men everywhere seem to be hungering for freedom, but man is free only as his life becomes personally related to Christ. Almighty God Himself grants that truest freedom to all His sons and daughters made free in Jesus Christ. In Him, our living Lord, we behold liberty at its finest, and through Him find freedom of the highest order for ourselves."

Pete and Irma Lee (Hohman, '55) live at 17314 New Hampshire Avenue, Ashton.

It is with much sadness that I report the death of Major Ambrosio Grandea. Jerry was serving as a chaplain to our fighting men in Vietnam when he received his fatal wounds. Let us hope that some of Pete's above words will give some comfort to Jerry's wife and family.

Dr. F. Glendon Ashburn has been appointed director of the Planning and Research Commission of the Baltimore City Police Department. This is a newly formed department and Glen's job as director is to analyze and try to solve administrative and tactical problems of the Police Department; he is directly responsible to Commissioner Promerleau. This is quite an undertaking that Glen has been honored with; we all wish him the best of luck. Glen has been assistant professor of law enforcement with the department of criminology and corrections at Florida State University at Tallahassee this past year. After his return from the Philippines in 1965, he received his

Ph.D. in criminology and sociology at Florida State. Glen and Marie and their two daughters, Linda, 3, Kim, 1½, now live at 138 East Timonium Road, Lutherville-Timonium.

Major James B. Moore has completed a 10-month course at the Army Command and General Staff College, Fort Leavenworth, Kansas. He was among more than 700 officers from the United States and 43 allied nations who were prepared for duty as commanders and general staff officers in division or logistical commands. They received instruction in the function of the general staff corps and Army levels. He and Ann (Trice) and children lived at the Fort.

Walter H. Campbell has been appointed vice principal of Bel Air Senior High School as of July 1, 1967. He and Peggy, '59, and their daughter and son live in Fallston.

Carolyn Mangels Black wrote a note to say that she and her husband had seen Nell Hughes Odgen and husband, Bill, in San Francisco, Los Angeles, and Las Vegas recently when they all had vacations at the same time. Carolyn, Charles, and their children (Debbie, 13, Sally, 10, Warren, 8, Barbara, 6) live on St. Paul Street in Baltimore.

Mary-Ellen Earl writes that she attended the annual meeting of the American Association of Museums in Toronto in June, then went on to enjoy Expo '67 in Montreal. She is director of the Arnob Art Gallery in Elmira, New York. She has recently moved to 111 Columbia Street, Elmira 14905.

Rachael (Early, '51) and Ernie Green are in the Cleveland area at 25214 Deerfield Drive, North Olmsted, Ohio. Ernie is a salesman for the E. F. Hauserman Co., a manufacturer of metal walls. Their children Ernie and Rachael are now 8 and 3.

1954

Mrs. Edgar Coffman (Joan Barkeley)
6138 TOMPKINS DRIVE
MCLEAN, VIRGINIA 22101

Thanks for your postcards. Seems summer was travel time for many. Dorothy Krug Bond, husband, Bob, who is in the Underseas Division of Westinghouse Corp., and children, Chris, 6, and Nancy, 4, toured Expo in June then stopped by for a visit with Shirley Jeffreys Strong in Lenox, Massachusetts, before returning to Baltimore. Ann Spears Wagner vacationed in Jamaica in August. Janet and Harry Grandier and their boys, aged 9 and 5, enjoyed camping trips in their new travel trailer. Harry is credit manager for the Capital Cement Co. and lives in Ellicott City.

Congratulations to Major Edward Kelly, who received the Army Commendation Medal on June 17 for meritorious service during his last assignment at Ft. Gulick, Canal Zone. Ed is presently a member of an advisory team to the Vietnamese Army 7th Infantry Division. Mary Lou, '55, and their five children are living in Columbus, Georgia.

From Baltimore comes news that George

Hubbard has been appointed assistant professor of English at Essex Community College. The Michael Pezzallas announce the birth of their fourth child, a boy, on June 9. Mike is in charge of the Herring Run Adult Evening Center in Baltimore. *Chick Silberstein*, an orthopedic surgeon, is teaching at Johns Hopkins Medical School. His special field of interest is in cerebral palsy. *George Antonas* is chairman of the physical education department at Patapsco Senior High in Baltimore County.

Bob Steelman was recently elected president of the Millville, New Jersey, Ministerial Association and president of the SNJ Conference Historical Society. Bob was awarded first prize in the Methodist Bicentennial Essay Contest for his essay on Learner Blackman, an early circuit rider.

After working at a YMCA summer camp, *Robert "Spoke" Denzie* has returned to teach 7th and 8th grade history at Fairhaven, Massachusetts, Junior High. *Dick Titlow* writes that he's a management analyst in data processing for the Internal Revenue Service and is working on a Ph.D. in European history at American University. He has seen *Don Chambers*, who commutes from Connecticut to New York City where he's employed by Western Electric.

Connie Meade was born to Claude and *Betty Parsons Colonna* on March 2. She joins Chip, 8, and Catty, 3. Betty has returned to teaching music and English at Reverheads High in Raphine, Virginia, this fall. *Thomas Maier* is corporation manufacturing extract chemist with Canada Dry Corp. He and Mimi and their two children live in Park Ridge, New Jersey. *Jean Hendren Shaffer* writes that she has three boys ages 12, 8, and 6, is teaching second grade in St. Cloud, and is working on a M.Ed. in elementary education at the University of Florida. Robert and *Shirley Cramer Stull* are building a home near Thurmont where Robert is the owner of a Chevrolet agency. The *Carville Downes* family moved to 3612 Briarstone Road in Randallstown in August. Carville retired from his post in the Attorney General's Office of Maryland to devote full time to his private law practice in the firm of Downes and Seiland, '51.

Shirley Jarvis Butler is teaching 3rd grade in Seaford, Delaware, where her husband has a fabric store. Shirley's two boys are now 10 and 8. *Dorothy Redsecker Cadmus* says her life centers about the 3D's—dustin', diapers, and dishes. She, Roy, and their five children live in Saugerties, New York, where Roy is with IBM. *Barbara Almony Bagnall* invites those traveling to the Smoky Mountains to visit her in Bristol, Virginia. Her husband, Art, is Chief Buyer for Sperry-Farragut. Now that their children are 9, 8, and 5, Barbara says she has time again for golf. *Ken Ruchl* was down from Darien, Connecticut, for the class reunion in June. He had recently returned from 68 years in Montana where he was pastor of a Congregational church. By the way, those who weren't on hand for the crab feast missed a great time. Thanks to the class of '53 for

Copyright Problems

In an article called "The Paper War," the July 8 edition of *The Saturday Review* discusses *Nearer to the Dust*, a book by George Gipe, '56. SR says that these are days of "dangerous technological change for those who publish and are published. The rapid expansion of the information industry, the booming photographic business threaten to destroy old, trusted relationships in field of learning."

The magazine mentions that there has been a small battle being fought against the computerized card and the zographic copy. "Now," SR says, "a larger gun has been brought to the front. *Nearer to the Dust* (Williams & Wilkins, \$4.95), by George A. Gipe, proclaims that man could copy himself to death . . . the author-thinker is turning into the forgotten man. Gipe's book is a remarkably clear examination of the clash between the new technology and traditional ways of spreading knowledge . . . it makes a persuasive case for copyright reform."

including us. Hope more of you come to Homecoming. Again, thanks for your cards —keep 'em coming!

1957

MRS. PETER P. CHIARENZA
(JOAN LUCKABAUGH)
15 NORTH PENFIELD ROAD
ELLICOTT CITY, MARYLAND 21043

Thanks to a lot of help, we had a total of 74 persons at our reunion. There were 51 from the class of '57, 21 spouses, 10 from WMC and 11 others. We also had two visitors, Mrs. Philip Uhrig and a parent. Just making a list of these people will fill our column this month.

First let me thank *Mary West Pitts Ensor* and *Joan and Bev Lochbaum Krantz* for the telephone and card campaigns that doubled our numbers at the last minute.

Some came long distances: *Ron Graybeal*, Ph.D. economics, from California, gave his impressions of Berkeley; *Bob and Helen Boardman Radcliffe* and *Harriet Stevens Sahlman* from Georgia; *Earle and Sara Ellen Price Finley* from North Carolina—Earle, sales representative for Caterpillar—Carolina Tractor—their children, Duke, Sue, Bill and Ann. Sara Ellen and Harriet say they really like the South now that they've gotten used to it. Bruce Sahlman is a forester for Union Camp Paper and Pulp. From Florida, *Gene and Patsy Jenkins*. Gene came up with my favorite remark of the afternoon, "On campus I was a Preacher and when I left I became a Christian." He is a minister in Chattahoochee. From Pittsburgh, *Anna Jarrell* with M.Ed. and specialist diploma in counseling, will be counselor in a Maryland junior high. From Connecticut, *Jeanne*

Blair Kreisher, her father, one of the visitors. I believe he took some pictures. From New Jersey, *Tom and Mary Braun*.

After lunch we gave each a short summary of our ten years. Had I been taking notes instead of listening so intently, I might have more to tell you. None of us has changed very much. The funny guys were still funny and the serious ones still serious —only a little more mature about it all. Now I can't wait till 1972.

Others present were: *Frank, '56*, and *Lillian Fowler Benson, '56*, who actually graduated before us; *Paul and Mary West Pitts Ensor*, Paul an M.D. in residency in O.B.-GYN; *Brant and Elinor Vitke*, Brant an M.D. in residency in Orthopedics; *Richard and Mary Jane Thorney Wilson*; *Major Bob and Dot Snider Butler* (a four-hour trip from Indiana, Pennsylvania); *Dick Crowley*; *Bill and Janice Higgins*; *Gene and Bev Lochbaum Krantz*, Bev teaching fourth grade, Gene in biological research for Bureau of Commercial Fisheries in Easton. They invite visitors. Others: *Buddy and Grace Fletcher Pipes*, Buddy now minister of a church in Long Green; *Rev. C. Lewis Robson* from Washington, D.C.; *Fred and Joan Rausch*; *Frank and Lynnda Skinner Kratochvil*, Amin, '59, and *Peggy Simon Jurf*, Amin, Ph.D. physiology, teaches at University of Maryland; *Martin, '55*, and *Gini Viemeister Broadhurst*; *John and Marina Xintas, '56*, Scott, Jr., John at Hopkins Applied Physics Laboratory; *Del and Barbara Kohl*, Del works for the U. S. Marines; *Darryl and Donna Martin*; *Den and Lella Manning, '59*, Tankersley; *Jo Ellen Outerbridge Mackin*.

From Westminster, *Skip and Pat Richter Amass*, Skip runs two pharmacies in Flinckburg and Taneytown; *Howard and Janet Perkins Zimmerman*, Howard, assistant purchasing agent for Lord Baltimore Press in Baltimore, Janet a school librarian. Three children: *Brian, 8*, *Karen, 6*, *Ted, 4*. *Donald and Jean Zauche*.

Others were: *Dot Clarke, Jack and Marian Scheder Goettee*, Jack a dentist in New Windsor; *Charles, '55*, and *Gini Tull Phipps*; *John and Janet Kauffman*; *Stan and Kitty Canary, '63*, Entwisle; *Barry and Audrey Pierce Maberry*, Barry a minister in Silver Spring. *Betty Nicklas Pearce* and *John and Marian, '53*, Hall came in during the afternoon. *Dick and Anne Gettings DeCoursey* and *Dave and Sally Thompson, '59*, Downs arrived for the banquet. There was also a telegram from *Sam Reed* who was in Los Angeles but promised to see us for the 25th.

More news. *Quincy Polk Hoffert* sorry not to make the reunion. They're starting a new factory. *Dave Meredith* had commenced that weekend. *Margie Pott Ensinger*, married last April, says hi. *Sandy Jackson Brown* is returning to school full time hoping to graduate soon. *Shane Chandler Manning* and *Anne Hersfield Lau* sometimes get together. *Tom and Flora Jane Weiss Moore* have a son, *Billy, 4*. *Tom works for the C and P Telephone Co.*

Richard C. Hess, president of the RCH Publications, was named Executive Director

of Professional Model Builders' Association, an international organization he founded in 1966. Dick will continue as publisher of RCH Publications, publishers of two trade magazines and two annual yearbooks. The firm also publishes *The Bulletin* of the Pennsylvania School Boards Association with Dick serving as Associate Editor. He and his wife live near Harrisburg, Pennsylvania, with daughter, Linda.

Nancy Caples Sloan sorry to miss reunion. They've had visits in South Carolina from Mary Lou Foster Austin, '58, and the Paul Ensers. Husband is engineer of a submarine squadron in Charleston. Jean Goode Stahl is a home-teacher for Prince Georges County and substitutes in the Holy Trinity Parish Day School. She is scholarship chairman for the county Federation of Woman's Club.

Captain Richard Maxwell is serving as FAC pilot in Vietnam. Wife, Beryl, and sons, Christopher and David, are staying in England for the year.

You can write to me for addresses of these or other classmates. If I have it you get it. By the way, I was asked about some people we haven't heard from lately. Does anyone know where to find Dottie Enfield Macy, Lorean Trace, Orval Lee Bowen or Fred Laird?

Let me hear from you.

1959

MRS. WARREN J. BRAUNWARTH
(VIRGINIA POTT)
36 EVERGREEN ROAD
SUMMIT, NEW JERSEY 07901

Thanks for your tremendous response to my latest postcard barrage! Most of that news will be in our next column. Ann Crumpecker Cartzendafner writes that she keeps busy with home chores, substitute teaching, and Lisa, almost 5. Husband, David, has been promoted to credit man in the Baltimore Office of G.M.A.C.

Anne Clemmitt summered at the University of Hawaii doing graduate work in guidance. Don and Shirley Ream Devey are now living in Derwood, Maryland. Shirl works as Administrative Assistant to the Vice-President of Informatics, Inc. A camping trip to California was the summer highlight for the Kenneth Day family (wife plus Beth, 6, and Mary, 3). Ken continues as head football coach and physical education teacher at Bridgewater College.

Ann Hitley is engaged to an Egyptian otolaryngologist, Salah Soliman. They met at Hopkins where both are graduate students. Benjamin Bullock married Ann Hovermill in January, 1965; they now have a son, John Allen. Ben was recently promoted in the Department of Defense to assistant chief for operations of his branch of 40 people.

Following medical school, internship, and a fellowship, Albert (Skip) Dawkins is serving as Captain in the U. S. Army at Walter Reed Army Institute of Research. Captain L. Thomas Miller, III, has assumed command of Battery "C," 29th Artillery, West-

minster. Frank and Jeanette (Tyler) Mikula announce the birth of a daughter on April 11. The Mikulas are living in Dundalk where Jeanette is librarian at the junior high school and Frank works for Fisher Body.

Ruth Ann Runkles Brown "retired" as librarian at Westminster Junior High School in June. She had the high honor of being named to the 1966 edition of *Outstanding Young Women of America*. Richard McCool (M.Ed.) has been administrative assistant to the superintendent of Hanover (Pennsylvania) Borough Schools for the last seven years. He was recently appointed director of Hanover Area's Title III, E.S.E.A., new educational television station.

1961

MRS. ROLAND HALL
(V. JANE ERNSBERGER)
8735 HYLEAH ROAD
TAMPA, FLORIDA 33610

Al Katz has changed jobs and is now a caseworker at the Community Pediatric Center of University Hospital. In recent elections he became a member of the board of trustees of Temple Emanuel in Baltimore and assumed the presidency of the alumni association of the University of Maryland School of Social Work. Judie Boettger Tufaro announces her third boy, Todd Vincent, born December 1, 1966.

Dina Lynn arrived in the Plainview, Long Island, home of Ozzie and Rochelle Stewart on April 11. Ozzie is J.V. basketball and football coach at J. F. Kennedy High School in Plainview. More news from Henry and Retta Ann So in Indonesia. Henry was appointed district superintendent of South Sumatra, but because of a shortage of ministers, he remains pastor of Palembang also. In visiting their churches, they use many modes of transportation: car, bus, motorboat, ship, cart, train, plane, motorcycle, walking.

Sue Garrettson Daniel announces Douglas Stuart who joined them June 15. They have been in their home about a year, and Jim is still a lawyer with the Job Corps. Sue spoke with Connie Shankle Houtz who was evacuated from Beirut, Lebanon, during the crisis. Connie returned to Beirut in August. In May, Jon Myers was elected president of Londontown Manufacturing Co.

Ray and Irene Buckingham and son, Stephen, are living in Webster, New York, where Ray is a civil engineer with Bechtel Corporation. He received his degree in civil engineering from the University of Maryland on June 3. Don Linzey this fall began teaching at the University of South Alabama in Mobile. He and his wife have a six-month-old son. Ingrid Ewertz Whaley received a temporary appointment as bibliographic and editorial assistant with the Library of Congress.

Our summer got busier and busier and resulted in another short column. Before my next deadline, I will try to be in touch again.

1966

MRS. GEORGE L. KLANDER (DOT DRAGOO)
6121 MACBETH DRIVE
BALTIMORE, MARYLAND 21212

With not much news coming in, the column is short this month. But many of you have received, or will soon receive, cards. Remember, the deadline for news in the February MAGAZINE is December 1. So "keep them cards and letters coming."

May 3, Bill, '63, and Joan Humphries MacDonald welcomed a new addition. Her name is Martha Greer and she weighed a little over five pounds. Bill is in the Army Judge Advocate's Office. (I hope that's right.)

Tom and Judy Gregory increased their family by adding Chase Camac June 17. He weighed in at 6 lbs., 11 oz. His sister Stacy is 21 months.

At this writing, Karen Adamour Hop had just left for Texas to visit with Dan, who is in the Air Force there. Karen and Kathie Ravelli McCauley, '65, planned to drive to Texas, go over to Mexico for a little sight-seeing, then Karen was to rejoin Dan. He is soon to be transferred to Alabama.

Unless his orders were changed, John Trainor is, by now, in Vietnam as a helicopter pilot. Bon (Esworth), '67 and little John are living in Walkersville.

Bill, '63, and Doris Brown Chambers spent 10 days in June on vacation in the Virgin Islands. Naturally, they returned with beautiful tans and their full quota of spirits. Bill still works for USF&G in Baltimore.

Sue Jacobs spent the summer in Mexico, studying at the University of Guadalajara and living with a local family.

Judy Goldstein planned to visit Expo '67 the middle of August with her parents. The Goldsteins then planned to stop off in Rochester, New York, to see Marvin, '60, and Teenie Goldstein. He is chief resident in Neurology at the University of Rochester.

Also in Rochester are Dick and Nancye Baker Childers. Dick has just completed his second year of medical school and successfully taken that portion of his boards. Nancye spent the summer as a Kelly girl, is now teaching second graders.

Joe, '63, and Linda Mahaffey Spear have finally left Vetville. They are living in Kensington. Joe is taking his Master's in Journalism at American University, while Linda is an efficiency expert (would you believe it?) with the C and P Telephone Company.

On August 20, Mary Lee Warren became Mrs. Bryan Fisher at a small ceremony in Ocean City. Barbara Smith Lau was matron of honor.

Speaking of Barbara, she and John, '65, now have a house in Glen Burnie. John works with his father.

As you may have noticed by the address, George, '64, and I moved July 1. We're in the Towson area, behind Stewart's York Road. Our phone is 323-0799. Stop by or give us a call if you're in the area. Hope we see most of you at Homecoming!

Western Maryland and Vietnam

Every reader of THE HILL probably has an opinion about Vietnam. The men fighting there each have an opinion. Not all of these ideas coincide and as United States involvement in Vietnam continues, there is less and less agreement. In another issue of THE HILL it might be profitable to debate the Vietnamese question but at this time the editor wishes to highlight the extent of Western Maryland's involvement there.

As this is written, three alumni have been killed in Vietnam and more than 43 have served or are serving there. The figures may not be accurate, as they have been compiled from letters and newspaper clippings, but even so they are striking.

The three alumni lost in action are: Captain Homer C. McIntyre, Jr., '57, July 28, 1964; Captain James C. Stephens, '64, April 28, 1967; and Major Ambrosio Grandea, '53, June, 1967.

Captain McIntyre had been in Vietnam as a military advisor since December, 1963, when he was killed. He was assigned to the 34th Tactical Group, 2nd Air Division at Bien Hoa. He was awarded the Silver Star. The award stated that on return from an inspection trip the Air Force officer's jeep was disabled by a land mine. Immediately Captain McIntyre and his companions were ambushed by a force of more than 40 Viet Cong. The citation concludes, "Although wounded by grenade fragments and automatic fire, he fought on beside his two companions until he was overwhelmed and killed." In addition to the Silver Star, Mrs. McIntyre received her husband's Purple Heart Medal, the Air Medal, and the First Oak Leaf Cluster to the Air Medal.

Shortly before his death, Captain Stephens was photographed by Life Magazine for a feature story which was published after he was killed. Jim's widow, Ida Bockelman, '66, received his Purple Heart, the Bronze Star and the Silver Star. Captain Stephens was killed in the same sort of mission—search and destroy—in which he was photographed. The citation indicates that during this mission, his troop uncovered a segment of a major Viet Cong base camp. In a reconnaissance of the area, the group he was leading was "suddenly engaged and pinned down by enemy automatic weapons and small arms fire from Viet Cong occupying well-concealed positions. With complete disregard for his own safety, Captain Stephens gallantly charged directly into the enemy positions leading his men in a counter attack until he fell, mortally wounded by the intense enemy fire."

A Viet Cong mortar shell was responsible for the death of paratrooper-chaplain Ambrosio (Jerry) Grandea. First messages to Jerry's wife indicated that he was wounded in both legs and was being flown home. A later telegram said that his condition had become critical and finally word came that the injuries had proved fatal. Jerry was wounded while conducting religious services.

Although Major Grandea was attached to the 71st Evacuation Hospital in Chu Lai, he had been among the fighting men as much as possible, according to reports. He already had been recommended for a Silver Star after tending to wounded under fire. Major Grandea was born on Corregidor and was living there when the Japanese overran the stronghold during World War II.

World Small Alumni Find

We regret to report that since this article was written, Major James Moore has been listed missing in action.

The smallness of the world—or Vietnam—is indicated by a letter from Major David G. Rhoads, '53, who is stationed at Long Binh. Dave writes that he was riding in his jeep back to quarters when he was hailed by Major James Moore, '53, who had just arrived in Vietnam. The very next day the two encountered Major Bert Springstead, '55, who was on his way home.

Now Major Moore writes that his assistant S-3 is Captain Raymond Wright, '58, who may be a major by the time this is printed. Dave Rhoads says he frequently sees Major Bob Green, '56, and has seen Major Denny Boyle, '53.

With all of this traffic Major Rhoads suggested that the Alumni Office send him a Western Maryland sign. Dave is located near the shower in the Officer Processing Area of the 90th Replacement Battalion Area. He says that everyone coming through takes at least one shower there and therefore a lot of WMC people will sooner or later find his sign—and him.

Following is a list of those either in Vietnam now or who have served there since the U. S. involvement there began. As mentioned earlier on this page, the list probably is not complete and ranks may no longer be as indicated.

- 1951 Major Robert D. Wilsey
- 1953 Major Dennis M. Boyle
Major Ambrosio S. Grandea
Major James B. Moore
Major David G. Rhoads
- 1954 Major Edward J. Kelly
- 1955 Major Bertin W. Springstead
- 1956 Major Robert E. Green, Jr.
Major Walter M. Sanders
- 1957 Major Robert W. Butler
Captain Richard A. Maxwell
Captain Homer C. McIntyre, Jr.

Major Rhodes is about to enter his "hooch" in Long Binh, Vietnam.

- 1958 Captain William B. Holbruner
Major John H. Hort
- 1959 Captain Robert N. Fothergill
- 1960 Captain Tom L. Albertson
Captain Robert H. Cole
Captain John W. Fringer, Jr.
Captain Carson W. Lankford
Captain John K. Weagly
- 1961 Captain Fred A. Dilkes
Captain John H. Holter
Captain Charles F. LeFew
Captain Charles E. Runkles
Captain Raymond J. Wright
- 1962 Captain John DeMey
Lt. Jg. Fred R. Marlin, Jr.
Captain Donald R. Rabush
Captain Robert L. Wolf
- 1963 Lt. Griffith N. Harrison, Jr.
Lt. C. Dean Herdman
Captain William R. MacDonald
Captain Cecil L. Walsh
- 1964 Lt. Jesse W. Brewer
Captain James C. Stephens
Captain Merle L. Houck
2nd Lt. Jerry S. Walls
- 1965 Lt. William D. Carter
Lt. N. Wilmer Benton
Lt. Lester J. Knepp
- 1966 Lt. Charles J. Hickey, II
Lt. David D. McIntire
Lt. John K. Trainor

Do You Remember?

(About 1930)

When the whole student body was able to get into old Baker Chapel for chapel services on Sunday evenings? And women used one entrance, and men the other?

When the Arch was opposite Alumni Hall?

When we registered as freshmen in the Fine Art Building—then the Administration Building?

When daily chapel service was held on the first floor of Old Main every A.M.?

When, with no Grill or anywhere to obtain refreshments on campus, "dates" were allowed to go to College Inn, across the road from Alumni Hall?

When freshman girls had to have a senior girl to chaperon them to go shopping downtown in the afternoon?

When women students were occasionally given "24-hour passes" to go home on weekends, and the bus for Baltimore came to the front steps of Old Main?

When Old Main housed, along with other things, the girls' gym, the girls' laundry room where they picked up their finished laundry, "parlor," the Post Office (run by Dawson and Bell), and the famous "Cubicles"?

When Wilmer Bell was not president of the Alumni Association, but a very popular senior, and half of a well-known senior couple, Huston and Bell?

When Dick Harlow's Terrors played University of Maryland at the Baltimore Stadium, and the women students came down on buses with proper chaperons?

When the boys had their own May Day on Hoffa Field, with all male participants, imitating the regular one by the girls.

When women students wore those conservatively feminine gym suits?

DOROTHY BILLINGSLEY LINZEY, '33

OPERATION BOOTSTRAP

The Liberal Arts College: Continuity and Change
A dialogue between faculty, students, alumni

Panel and group discussions will begin at 9:00 a.m. and continue all day. All are welcome. There is no charge.

Moderator

Wilbur D. Preston, '44, trustee
(law firm of Due, Whiteford, Taylor & Preston)

9:00 a.m. to 10:30 a.m. Alumni Hall

THE LIBERAL ARTS COLLEGE Dr. Ralph B. Price, chairman of the
economics department

DEVELOPMENT AND LONG-RANGE PLANNING Mr. Alfred V.
Clark, assistant to the president for development
Mr. Charles A. Stewart, '26, trustee
(the Ford Foundation)

10:30 a.m. to 11:00 a.m. Coffee break

11:00 a.m. to 12:00 m. Alumni Hall

CURRICULUM CHANGE Mr. William L. Tribby, '56, chairman of
the dramatic art department

THE NEW STUDENT Mr. James E. Robinson, dean of students
Mr. Richard D. McCall, '68

THE ALUMNI Mr. C. Frasier Scott, '43
(vice-president, The Riggs National Bank of Washington)

12:00 m. to 2:00 p.m. Lunch, on your own (the Grill will be open)

2:00 p.m. to 3:30 p.m. Group discussion of the morning's topics, led by
the speakers

The Liberal Arts McDaniel Lounge
Development Room 105, Elderdice Hall
The Alumni Room 110, Elderdice Hall
Curriculum Alumni Hall
Students Room 100, Baker Memorial Chapel

In this day-long session, the speakers and their audience will attempt to probe the future of the liberal arts college, using the Centennial Convocation speaker's ideas as a starting point.