

The

NINETEEN THIRTY-EIGHT

ALOHA

JAMES F. COLEMAN, Editor •

ANTHONY H. ORTENZI, Business Manager •

The

1938

ALOHA...

ANNUAL PUBLICATION OF WESTERN MARYLAND COLLEGE WESTMINSTER MD.

D E D I C A T E D

BERTHA ADKINS, we have shared our college life with you. For four years you have inspired our respect and admiration. Graciousness, keen judgment, and sincere understanding are elements of the liberality you personify. We culminate our college careers with the publication of this volume. Through it, we acknowledge the inestimable friendship you have so impartially bestowed upon us.

T O B E R T H A A D K I N S

New Supreme Court Building
Washington, D. C.

P R E S E N T I N G

the 1938 ALOHA, with a realization that life on the campus of Western Maryland College is but a part of a national and international life from which it cannot be completely isolated.

In portraying the high spots of 1938, both on and off the campus, it is our hope that when years have passed this book will bring back memories of life at Western Maryland and of world events that were taking place at that time.

. . . . *Alma Mater*

A LANDSCAPE of natural beauty, adorned with structures that have become very dear to us. A campus of a hundred acres where we have walked and played—buildings in which we have lived and studied. May these pages recall to us memories of Alma Mater.

BAKER CHAPEL

SUNDAY SCHOOL . . . joint "Y" meetings . . . evening vespers . . . restful steps after climbing the "walk" . . . "do you take this woman to be your lawful wedded wife?"

ALUMNI HALL

COMMENCEMENT . . .
 baccalaureate . . . investi-
 ture . . . National Sym-
 phony Orchestra . . .
 "Water Boy" . . . "Ladies of
 the Jury" . . . plays, con-
 certs, chapel . . . vacant
 seats in senior section . . .
 fraternities . . . kicking
 post.

FLOWERS in abundance
 . . . stone vases . . . Senior
 Farewell . . . cup and tulip
 ceremony . . . the "wish-
 ing" Well . . . "tea for two"
 under an umbrella.

ROBINSON GARDEN

LEWIS HALL

SAMUEL B's "full and regular standing" . . . "Pudgy's" economics—bane of all freshmen . . . chemistry labs . . . military payroll . . . aitch-tu-ess . . . the Observatory . . . Moxie.

CARPE DIEM

STRATEGIC position for couples awaiting ten o'clock curfew . . . terrace rock garden . . . stone bench . . . lover's seat with room enough for two.

TINKLING pianos . . . serenading . . . Miss "I"
. . . dancing, bridge, fireside dates—in the
Lounge . . . feminine squeals . . . masculine
shouts from the Mourner's Bench . . . fashion
shows . . . alumni headquarters.

McDANIEL HALL

SCIENCE HALL

"OUR DAILY BREAD" and oleo . . . president's dining room . . . training table . . . "Piney" . . . pre-requisites and electives . . . honeybees and formaldehyde . . . Morrison . . . formal dances and banquets . . . senior breakfast.

THE LIBRARY

RESEARCH . . . collateral reading . . . term papers . . . "have it back by 9:45!" . . . county newspapers . . . "lost" in the stacks . . . "Simon Legree" . . . registration . . . Chancellor of the Exchequer . . . President Holloway.

"OLD MAIN" . . . with its tower bell—rung only on "special" occasions . . . step singing . . . speech recitals . . . men's lounge and game rooms . . . post-office . . . publications . . . water bags.

SMITH HALL

THE PAVILION

HARVEY STONE MEMORIAL PARK . . . amphitheatre . . . center of "back campus" activities . . . picnic lunches, steak roasts, marshmallows . . . W.A.A. outings . . . "Y" suppers . . . oasis between tees . . . "nineteenth" hole.

BLANCHE WARD HALL

"FEMMES" . . . hundred fifty "potential" dates . . . silhouettes . . . girls' gymnasium . . . dime dances—drag or stag . . . club dances . . . signing out . . . sororities . . . midnight snacks . . . Westminster 62-M.

President Roosevelt dedicates
Chicago Bridge and proposes
a plan for peace.

PRESIDENT HOLLOWAY, the officers of the College, the faculty, and our fellow students are persons that we shall want to remember always. Nor do we want to forget the serious, restless state of world affairs that we have lived through together—war in the Orient and in Europe but comforting assurances that for the United States there shall be peace.

BOOK ONE

T H E S C H O O L

PRESIDENT FRED G. HOLLOWAY

MEMBERS of the Class of 1938: Four years have come and gone,—how quickly! You entered college with the feeling of uncertainty, moving into an environment that was not only new but strangely different. A peculiar loneliness gripped you. Now after four years your feeling is just the opposite. There is hardly a place in the world where you feel more at home than on the campus of Western Maryland College. There **is** a strangeness that you feel now, the strangeness of the realization that you will not be returning to college in September.

Western Maryland College is your home and the institution that bears her name is your Alma Mater. You have entered into the great family of her children that look to her as one of the great benefactors of their life, who now, all over the nation, rise up to call her blessed. You already know the bond that unites you with your classmates and your schoolmates in love and loyalty to the college that has fostered your education. You will now know the larger family of her children. As one class follows another in graduation, so you will join those who have preceded. You will "become of age" with the many ahead of you in your relation to your Alma Mater.

I am reluctant to let you go, for it will seem strange to me not to see you back on the campus in September. I cherish the hope that you will frequently visit the campus of your Alma Mater. Let me assure each of you of my heartiest good wishes and pledge you my continuing friendship.

FRED G. HOLLOWAY
President

PRESIDENT HOLLOWAY
AND FAMILY

DEAN SCHOFIELD

Officers of Administration

Fred Gerrigus Holloway, A.B., B.D., D.D., LL.D.
President

William Roberts McDaniel, A.B., A.M., SC.D.
Vice-President and Treasurer

Samuel Biggs Schofield, A.B., A.M.
Dean of the College

Alvey Michael Isanogle, A.B., A.M., ED.D.
Dean of the School of Education

Lawrence Calvin Little, A.B., A.M., D.D.
Dean of the School of Religious Education

Lloyd Millard Bertholf, A.B., A.M., Ph.D.
Dean of Freshmen

Carl Lawyer Schaeffer, A.B., B.S.E.
Assistant Treasurer and Secretary to the Faculty

Anna Houck Isanogle
Registrar

Lincoln Forrest Free, A.B., A.M.
Dean of Men

Bertha Sheppard Adkins, A.B.
Dean of Women

Sarah Catherine Trawick, A.B., A.M.
Assistant to the Dean of Women

*Louise Bates Fisher, A.B.
Assistant Registrar

Theophilus Kenoley Harrison, A.B.
Purchasing Agent

Ralph Myers
Superintendent of Buildings and Grounds

*Deceased.

TO the Class of 1938: The graduation of a class always creates a feeling of loss among those of us who remain behind. This feeling comes over me as I think of the time of your departure. The excellent leadership and fine cooperation of the class of 1938 is leaving a very desirable imprint upon the character of our student body and the life on the campus. We send you forth confident that the communities and activities to which you will go will greatly benefit by your having gone to them.

SAMUEL B. SCHOFIELD
Dean of the College

TO the Class of 1938: Four years ago you and I entered Western Maryland College. Now, on your graduation, I feel a real sense of loss, as though a part of me had graduated, too. I shall follow your future careers with keen interest and I hope that all of you may find the peace and contentment that come from a life well spent in worthwhile activities.

BERTHA S. ADKINS
Dean of Women

MEMBERS of the Class of 1938: As this college year rolls so rapidly to its close and as this, your Senior Year, culminates in the greatest climax of your educational career, I reflect upon the privilege I have had in knowing you this short while. I have learned to know the finer traditions of Western Maryland College through you: your attitudes, your activities, and most of all through your contributions to this fine old college.

It is my sincere hope that you will carry with you a living thought of the happy and fruitful experience of your undergraduate days and that your success be as abundant as the joy of your anticipations.

L. FORREST FREE
Dean of Men

DEAN ADKINS

DEAN BERTHOLF

DEAN FREE

DEAN ISANOGLA

DEAN LITTLE

Nannie Camilla Lease, A.B., A.M.
Professor of Speech, Emeritus
Carl Lawyer Schaeffer, A.B., B.S.E.
Assistant Treasurer and Professor of Physics
Maude Gesner, (New England Conservatory of
Music), Professor of Music

George Stockton Wills, Ph.B., Ph.M., A.M., Lit.D.
Professor of English
Mary Olive Ebaugh, A.B., A.M., Ed.D.
Professor of Education
Clyde Allen Spicer, A.B., A.M., Ph.D.
Professor of Mathematics

Theodore Marshall Whitfield, A.B., Ph.D.
Professor of History
Minnie Marsden Ward, A.B., A.M.
Librarian
Severne Spence MacLaughlin, Major, Infantry
Professor of Military Science and Tactics

Lewis Henry Brumbaugh, A.B., B.D., A.M.
Associate Professor of Religious Education
Sara Elizabeth Smith, A.B., A.M.
Associate Professor of Education
Edgar Bryan Jenkins, A.B., A.M., Ph.D.
Associate Professor of Classics

Edwin Keith Schempp, A.B., A.M., Ph.D.
Associate Professor of Economics and Business
Administration
Hugh Barnette Speir, A.B., A.M.
Associate Professor of Physical Education
Kathleen Miriam Munn, A.B., A.M., Ph.D.
Associate Professor of Modern Languages

Mabel Blanche Harris, A.B.
Assistant Professor of Music
Dean White Hendrickson, A.B., A.M.
Assistant Professor of English
Cloyd Lawrence Bennighof, B.S., M.S.
Assistant Professor of Biology

Marie Parker, B.S.
Assistant Professor of Physical Education
Esther Smith, (American Academy of Dramatic
Arts), Assistant Professor of Speech
Frank Benjamin Hurt, A.B., A.M.
Assistant Professor of Political Science

NO PICTURE

Margaret Julia Snader, A.B., A.M.
Assistant Professor of Modern Languages
Gertrude Morgan Shipley, (Peabody Conserva-
tory of Music), Instructor in Music
Mary Louise Shipley, A.B.
Instructor in Art
Wilsie Anne Adkins, (New York Public Library
Training School), Assistant Librarian

Addie Belle Robb, B.S., A.M.
Assistant Professor of History

Laurie Brown, B.S., A.M.
Assistant Professor of Home Economics

Hugh Latimer Elderdice, Jr., A.B., A.M.
Assistant Professor of Chemistry

Evelyn Wingate Wenner, A.B., A.M.
Assistant Professor of English

Evelyn Lelia Mudge, B.S., Ed.D.
Assistant Professor of Education

John Donald Makosky, A.B., A.M.
Assistant Professor of English

Charles William Havens, A.B.
Director of Athletics for Men

Carlos Clinton Crawford, B.S.C., A.M.
Assistant Professor of Economics and Business Administration

Tryon Mason Shepherd, A.B., Major, Infantry,
Assistant Professor of Military Science and Tactics

Roselda Fowler Todd, A.B., A.M.
Instructor in Physical Education

Philip Samuel Royer, A.B.
Instructor in Music

Joseph Clemens Willen, A.B., A.M.
Instructor in Modern Languages

Milson Carroll Raver, B.E.
Instructor in Physics and Geology

Jean Thelma MacDowell, A.B., A.M.
Instructor in Speech

Alfred Winfield de Long, (Curtis Institute of Music), Instructor in Music

Ethel Owen de Long, (Peabody Conservatory of Music), Instructor in Music

Florence Lorraine Gaskins, (Maryland Institute), Instructor in Art

Jessie Louise Campbell, B.S., A.M.
Instructor in Biology and Chemistry

Clara Alice Carrison, B.E., M.S.
Instructor in Home Economics

Sarah Catherine Trawick, A.B., A.M.
Assistant to the Dean of Women and Instructor in English

Bruce Ernest Ferguson, A.B.
Assistant Director of Athletics for Men

NO PICTURE

Edward Scott Hopkins, B.S.
Special Lecturer in Chemistry

Richard Carl Medford, A.B., A.M.
Special Lecturer in Art

Thomas Joseph Lavin, Staff Sergeant, (First Lieutenant O. R. C.), Enlisted Assistant

George Joseph Junior, Sergeant
Enlisted Assistant

Front Row:—H. Gompf, Gosnell (president), Stevenson. Second Row:—N. Robinson, C. Coppage, Wheatley, D. Vroome.

Women's Student Government

THE WOMEN'S STUDENT GOVERNMENT ASSOCIATION entered a new regime of independence this year with a revision of the constitution and the removal of many of the former regulations. The six weeks of freshman restrictions were also lifted, giving the class more of an opportunity to engage in campus activities.

May Day, which is in charge of this organization, was this year made a holiday. There was a play-day in the morning with guest teams from neighboring colleges, while the May Court presided over the pageant in the afternoon. The Pan-Hellenic dance in the evening followed the usual outdoor supper.

Men's Student Government

THE MEN'S STUDENT GOVERNMENT is a council elected by popular vote from the male student body—the Men's Student League. The Council's function is to promote desirable relationships between students on the campus. It represents the student body in its contacts with the college administration, and helps organize student activities.

With fewer problems arising, and with conditions in general better than in previous years, the Men's Student Government has spent a relatively tranquil year. Through the initiation and operation of a successful financial policy, it has managed to bear part of the expense entailed by the upkeep and supervision of the men's lounge and game room.

Front Row:—Shipley, Balish, Ortenzi (president), Balderson, Baer, Burtis. Second Row:—Ransone, Edmond, Galbreath, Sherman.

The Board of Trustees

REV. J. H. STRAUGHN, D.D.

JAMES PEARRE WANTZ, ESQ.

REV. FRED G. HOLLOWAY, B.D., D.D., LL.D.

WILLIAM R. McDANIEL, A.M., SC.D.

President

Vice-President

Secretary

Treasurer

REV. J. H. STRAUGHN
President

Rev. H. L. Elderdice, D.D., LL.D., ('82)	Westminster, Md.	1898
Rev. J. W. Kirk, D.D., ('83)	Linthicum Heights, Md.	1900
Milton Zollickoffer, Esq.	Uniontown, Md.	1901
W. R. McDaniel, Sc.D., ('80)	Westminster, Md.	1911
L. I. Pollitt, Esq., ('89)	Baltimore, Md.	1913
J. H. Cunningham, Esq., ('85)	Westminster, Md.	1914
Rev. J. H. Straughn, D.D., ('99)	Baltimore, Md.	1915
Rev. W. H. Litsinger, D.D., ('93)	Baltimore, Md.	1918
W. G. Baker, Jr., Esq., ('94)	Baltimore, Md.	1918
Rev. E. D. Stone, D.D., ('95)	Baltimore, Md.	1919
Fred P. Adkins, Esq.	Salisbury, Md.	1919
William C. Scott, Esq.	Baltimore, Md.	1922
Henry Gilligan, A.M., LL.B., ('01)	Washington, D. C.	1922
James Pearre Wantz, Esq.	Westminster, Md.	1922
John H. Baker, Esq.	Buckeystown, Md.	1923
Milton L. Veasey, A.M., LL.B., ('96)	Pocomoke City, Md.	1923
Daniel MacLea, Esq.	Baltimore, Md.	1924
Robert J. Gill, LL.B., ('10)	Baltimore, Md.	1925
Rev. William J. Thompson, Ph.D., D.D.	New York City	1926
T. W. Mather, Esq.	Westminster, Md.	1927
Rev. R. L. Shipley, D.D.	Baltimore, Md.	1927
Rev. R. Y. Nicholson, D.D.	Baltimore, Md.	1929
Rev. J. N. Link, S.T.D., ('25)	Newark, N. J.	1929
Rudolph J. Goerke, Esq.	Newark, N. J.	1929
Rev. E. C. Makosky, D.D.	Arlington, Va.	1929
Rev. L. B. Smith, D.D.	Baltimore, Md.	1930
Rev. W. P. Roberts, ('03)	Chestertown, Md.	1930
George W. Dexter, LL.B., ('06)	Baltimore, Md.	1931
Roger J. Whiteford, LL.B., LL.M., ('06)	Washington, D. C.	1934
F. Murray Benson, LL.B., ('17)	Baltimore, Md.	1936
Fred G. Holloway, D.D., LL.D., ('18)	Westminster, Md.	1936
William W. Chase, M.D., ('23)	Washington, D. C.	1937
Mrs. Albert Norman Ward, ('95)	Westminster, Md.	1937

HARRY C. ADKINS

President

The Alumni Association

HARRY C. ADKINS, '08	President
MRS. CARRIE RINEHART WANTZ, '96	Vice-President at Large
WILLIAM R. McDANIEL, '80	Treasurer
T. K. HARRISON, '01	Executive Secretary

BOARD OF GOVERNORS

Harry C. Adkins, '08
 Dr. Fred G. Holloway, '18
 Arthur E. Benson, '24
 L. Irving Pollitt, '89
 Dr. Harry G. Watson, '89
 Mrs. Carrie Rinehart Wantz, '96
 Dr. William W. Chase, '23
 Charles R. Miller, '81
 Mrs. Madge Hayman Kindley, '17
 T. K. Harrison, '01

DISTRICT VICE-PRESIDENTS

Mrs. Blanche Murchison Ward, '95	State of Maryland
Charles R. Miller, '81	Baltimore (Men)
Mrs. Marion Gross Schroedl, '16	Baltimore (Women)
Mrs. Kate Howard Cissel, '15	Eastern Shore of Maryland
Arthur F. Smith, '92	Western Shore of Maryland
J. Francis Reese, '13	Carroll County (Men)
Miss Carrie L. Mourer, '87	Carroll County (Women)
George Edward Shriver, '29	New York
Howard W. Newnam, Jr., '24	Philadelphia
Elwood A. Davis, '03	Delaware
Dr. Webster B. Grotfelty, '02	Pittsburgh
Capt. Elwood A. Cobey, '01	Washington
Dr. F. Webb Griffith, '02	North Carolina

Class Officers

FRANK MALONE	President
ELEANOR TAYLOR	Vice-President
CHARLES BAER	Secretary
ETHELBERTA GOSNELL	Treasurer
ELIZABETH ERB	Historian
ELWOOD ANDREWS	Sergeant-at-Arms

Left to Right:—Baer, Gosnell, Malone, Taylor, Erb, Andrews.

Seniors

FOUR years! . . . Orientation week . . . receptions . . . the thrill of going back home that first Christmas vacation . . . our first Lantern Chain . . .

Strutting before the awed freshmen . . . our athletic prowess . . . our self-acknowledged leadership in social and intellectual circles . . . the sobering influence of the comprehensives...

Education courses . . . the dawning of a new scholastic era . . . the inception of the Dean's List . . . our Prom and Prom Queen . . .

Supposedly dignified seniority . . . practice teaching . . . senior breakfast . . . the last spring vacation . . . investiture . . . attempting to cram all that we have missed in four years into a few crowded weeks . . . baseball, tennis, and golf . . . our last Lantern Chain . . . the cup ceremony . . . caps and gowns . . . proud parents . . . the coveted sheepskin . . .

Four years! . . . "the" four years of our lives . . . years of growing, worrying, working, playing, and laughing together. Firm friendships will bind us to our intimates. May the traditions that we have absorbed bind us to the Hill.

The 1938 Aloha

KENNETH LYLE ADRIANCE

CORNING, N. Y.

Hobnobs with faculty members . . . "looks the part" in a military uniform . . . exchanges trivial banter with his coed following . . . clever broken field runner . . . a "ten-second man" in track . . . will enter either the teaching profession or the commercial chemistry field . . . has a "wife" in New York.

ALICE F. ANDREWS

CAMBRIDGE, MD.

"Andy" . . . a math book, a red apple, and an easy chair . . . dancing brown eyes that twinkle with mischief . . . high-pitched laughter that tinkles incessantly . . . but for all that, capable and competent, ever ready to lend a hand in need.

CLAUDE MATEER ADAMS

BALTIMORE, MD.

A slight figure in a dormitory of gridiron giants . . . laconic, using few words to best advantage . . . one of those steadying influences who tempers our more irrational moments . . . idealist . . . sings popular ballads in the solitude of Owings Hall.

SARAH GRAHAM ADKINS

EASTON, MD.

Member of one of Western Maryland's "first families" . . . chubby, good-natured sorority prez . . . "the Campbell Kid" . . . finds time for two or three movies a week even though taking education . . . musically inclined . . . dreams of New Haven during the full moon.

ARCHIE CLAUDE ALLGIRE

WESTMINSTER, MD.

Day-hopper who adopted dormitory life in his senior year . . . ex-intercollegiate boxer . . . attempts extremes in ballroom dancing . . . on R.O.T.C. battalion staff . . . an expert with the rod and reel . . . inveterate pipe smoker . . . enacts role of a trustworthy John Alden.

STEPHEN ELWOOD ANDREWS, JR.

HURLOCK, MD.

"Slim," "Elwood," "Itch," "Hank," "The Slugger" . . . all meaning a swell fellow who makes the best kind of company . . . "best bet of the week" . . . has a weakness for tall brunettes from the "Shore" . . . an infectious smile is the keynote of his entire personality.

CLAUDE ADAMS
KENNETH ADRIANCE
ALICE ANDREWS

SARAH ADKINS
ARCHIE ALLGIRE
ELWOOD ANDREWS

ARLENE APPICH	HELEN ARMSTRONG
CHARLES BAER	SHERWOOD BALDERSON
HARRY BALISH	LUDEAN BANKARD

ARLENE FURLING APPICH

BENNINGS, D. C.

One of our class prodigies . . . petite and blond . . . forever rearranging her coiffure with which she achieves charming effects . . . sharply clicking high heels as she hurries about the campus . . . seems to live in the French literature of which she is so fond.

CHARLES WILLIAM BAER

BALTIMORE, MD.

"Cleaning and pressing" . . . it's the "Colonel" on tour . . . welcomes inclement weather . . . honor man of the battalion at military camp . . . godfather of the freshman dorm . . . combining a host of abilities with an innate bent for scholarship, "Charlie" is headed for success in the ministry, notwithstanding military leanings.

HARRY BALISH

SCRANTON, PA.

Football player who also finds time to maintain his scholastic standing . . . quite the militarist as Company B's guiding genius . . . quite the gallant as escort of our Homecoming Queen . . . stubby red hair . . . confirmed bachelor until his senior year . . . charging lineman who clicked when converted into a fullback.

LUDEAN CLAY BANKARD

TANEYTOWN, MD.

The girl of the golden hair . . . golden as wheat fields shone upon by the sun . . . and complemented by eyes of the clearest blue . . . a contagious giggle and a startling sneeze . . . neat, thorough and fastidious, hers should be a successful career in home economics.

HELEN TOWNE ARMSTRONG

BALTIMORE, MD.

Haunted the library during undergraduate days . . . hopes to continue to do so in an official capacity after she acquires her A.B. . . . an eternal good humor hidden beneath a retiring manner . . . flashes of rare wit plus a keen insight into human nature . . . unusually sympathetic and understanding.

SHERWOOD HERNDON BALDERSON

MONTROSS, VA.

Well-balanced, poised, and self-confident, "Jerry" preserves his equanimity despite his proctorial duties in Senior Dorm . . . cooperates with Women's S. G. A. . . . authority on extra-sensory perception and correct attire . . . cyclopeæic background . . . equally efficient as fraternity executive, lab assistant, or prom chairman . . . maitre d'hotel during the summer months . . . ex-"Bachelor".

The 1938 Aloha

The 1938 Aloha

EDWARD WORTHINGTON BELT
GLYNDON, MD.

"Heh, heh, heh" . . . an indescribable chuckle . . . bridge addict and fraternity chaplain . . . hard-working, positive, and precise . . . carries all projects through to successful completion . . . a stickler for niceties in speech and etiquette . . . versatile in varsity and intramural athletics.

DONALD BUCKEY BOND
REISTERSTOWN, MD.

Returning to the Hill after a year at Maryland, "Bucky" did not succumb to the indolent influence of "senior dorm" . . . intrigued by statistical tables, biological data, and overviews of teaching procedures . . . spends odd moments behind the librarian's desk and in thumbing through dusty archives.

KENNETH WILSON BAUMGARDNER
TANEYTOWN, MD.

Walks about with a preoccupied gaze . . . quiet and serious . . . these are put to flight, however, by his dynamic singing voice, so often heard in Alumni Hall . . . long flowing locks typical of the arts . . . violin virtuoso and tenor mainstay of the choir and Glee Club.

SAMUEL FORD BAXTER
MILFORD, DEL.

Happiest when in the heat of lively argument . . . haunts the men's lounge and is "one of the boys" at McDaniel . . . lively repartee with the fair sex . . . veteran dining hall waiter . . . cracks economics texts long after the conventional study hours.

HILDA MAE BITTLE
MYERSVILLE, MD.

"With always an answer" . . . good student with little apparent effort . . . impromptu demonstrator of the latest dance rhythms . . . loyal supporter of her Alma Mater but holds some affection for U. of M. . . . an insatiable craving for almond chocolate bars.

ALICE ANNE BRINSFIELD
CORDOVA, MD.

Large brown eyes always inquiringly opened wide . . . trim tailored clothes worn with an air of sophistication . . . sorority leader . . . enjoys music, social life, and after-dinner strolls on the campus . . . doesn't believe in too much study . . . "d'ya know whatta mean?"

KENNETH BAUMGARDNER
 WORTHINGTON BELT
 DONALD BOND

SAMUEL BAXTER
 HILDA BITTLE
 ANNE BRINSFIELD

VIRGINIA CALLOWAY
ELOISE CHIPMAN
MARLOWE CLINE

ANNE CHEW
ALDEN CHURCH
FREDERICK COE

MARTHA VIRGINIA CALLOWAY

DELMAR, MD.

"The Chickadee," "Cab," or "Blanche" used to bring a tart and cutting response . . . "Mr. and Mrs." will be quite satisfactory before long . . . efficient sorority executive . . . an original and often-heard laugh . . . had two strikes on the boys in the dining hall . . . contented when knitting or crocheting.

MARY ELOISE CHIPMAN

HARRINGTON, DEL.

Counts mirth the virtue supreme . . . maternal instincts evidenced in home management practice and nursery school . . . firm friend who is constantly doing favors for her intimates . . . a riot of fun, whether at the dining table, on a date, or in the classroom.

MARLOWE MELVIN CLINE

MIDDLETOWN, MD.

One of the three men in school with two roommates . . . which fact is index of his sociability . . . has acquired definite heart interest in his senior year . . . a soccer player with enough on the ball to pass "Barney" Speir's course in high school coaching.

FREDERICK ALLEN COE

BROOKLINE, MASS.

New England Yankee who will probably adopt Baltimore as his permanent home . . . ace sports commentator . . . is "not" going into the ministry . . . his outward reserve is belied by his dormitory antics . . . delights in queer quips of humor . . . well-versed in a number of subjects.

ANNE AYRES CHEW

WEST RIVER, MD.

An intellectual of the old school . . . crack honors student in English and history . . . thoroughly conversant with any phase of either . . . "come let us sit upon the ground and let us talk of kings" . . . chronicler of West River and Anne Arundel County folklore . . . devoted Morrisonian.

ALDEN FARNHAM CHURCH

MILLINGTON, MD.

Star center-half on the soccer eleven who abdicated to care for the ills of the gridiron stalwarts . . . rocks the dining hall with resounding laughter . . . pinochler par excellence . . . a member of the gridiron fraternity, "Skip" is a firm disciple of the tutorial system.

The 1938 Aloha

*Keep on
being fashionable.
Anne Chew*

The 1938 Aloha

WILLARD CONRAD

CUMBERLAND, MD.

Transferring from our neighbor, Blue Ridge, "Connie" has artistically woven herself into the Green and Gold pattern . . . profoundly interested in the arts, she also finds time for choir rehearsals and the cream of the education courses . . . presides over the inner sanctum of McDaniel.

ALLEN LAMAR COOPER

MERIDIAN, MISS.

So very much the musician . . . in aspect, and also in the deep affection which he holds for the works of the masters . . . an appreciation and understanding of literature which will aptly fit him for a life in the church . . . from the deep South, he radiates friendliness.

JAMES FRANCIS COLEMAN

FEDERALSBURG, MD.

Exponent of purposeful living . . . well-rounded personality . . . steady, persistent extra-curricular worker . . . combines a serious attitude with the knowledge of when and how to enjoy himself . . . achieves satisfactory results in scholarship . . . diversified interests . . . a greeting for everyone . . . black coffee at midnight.

JULIA ANGELA CONNELL

CUMBERLAND, MD.

"Ju-ju" . . . Irish blue eyes . . . Irish temper . . . ranked high in scholastic, sorority, and extra-curricular circles at Potomac State . . . poised and charming hostess at Tri-Beta teas . . . has utter disregard for public opinion . . . vivacious . . . always in the midst of fun and frolic . . . week-ends in Baltimore.

CHARLOTTE BARLING COOK

BALTIMORE, MD.

Campus leader in social and religious functions . . . concentrates while studying, refusing to be disturbed by even her roommate . . . reliable critic of modern novels, current theatrical and cinematic productions, and contemporary French literature . . . loyal supporter of anything that is Western Maryland.

MARY VIRGINIA COOPER

ABERDEEN, MD.

A future dramatics director . . . "shines" in the Big Apple . . . stars in athletics . . . portrays the Madonna on the stage . . . curious and excitable . . . an inexhaustible supply of good humor . . . "Coop" works, plays, and jokes with the same dynamic intensity.

JAMES COLEMAN
WILLARD CONRAD
LAMAR COOPER

JULIA CONNELL
CHARLOTTE COOK
MARY VIRGINIA COOPER

CHARLOTTE COPPAGE

ANN DILL

CHARLES DORRANCE

EUGENE CRONIN

GEORGIE DIXON

SARA ROBBINS EBAUGH

CHARLOTTE ELLEN COPPAGE

BALTIMORE, MD.

"Y" executive and Home Ec director . . . efficient organizer who gets things done—well and on time . . . indoctrinator . . . future politician who will quite possibly follow parental footsteps in P. T. A. . . . a charming and entertaining hostess . . . not a worry wrinkles her brow.

LEWIS EUGENE CRONIN

ABERDEEN, MD.

Late sleeper . . . hence, yet, and also, eternally late for classes and committee meetings . . . roommate has promised to set alarm for Commencement morning . . . sometimes laconic and sometimes loquacious . . . proponent of educational theories . . . debonair sophisticate who gets around.

ANN EDMONIA DILL

BALTIMORE, MD.

A happy-go-lucky, care-free individual who will acquire most of what life offers . . . refreshingly unconventional and startlingly frank, Ann is generally plausible in her opinions . . . never experiences a dull moment and has been touched by Cupid's deadly arrow.

GEORGIE MARY DIXON

CUMBERLAND, MD.

The temperament and the ability of the true artist . . . achieves striking effects in dress design and produces caricatures of merit . . . concentrated on making the dean's list in her senior year, and did so . . . would make Cumberland the state capitol.

CHARLES SAMUEL DORRANCE, JR.

BALTIMORE, MD.

Ever-dependable "Charlie". . . a happy combination of scholarship and intelligence . . . masculine . . . gentlemanly . . . concerned with the inner workings of the physical universe . . . treks afar for feminine charm . . . avocations: amateur photography and popular science.

SARA ROBBINS EBAUGH

REISTERSTOWN, MD.

Sweet, demure, and brown-eyed . . . petite, poised, and precise . . . these are but the outward indications of her innate calmness and depth of character . . . her sincere belief in the essential goodness of everyone and everything is as balm in a questioning world.

The 1938 Aloha

The 1938 Aloha

ROBERT ADKINS ELDERDICE

SALISBURY, MD.

"Toasted cheese! toasted ham! chocolate milk and candy" . . . "the ideal athlete" at Salisbury Teachers . . . active in various fields at W. M. . . habitue of the library . . . ditto the reception rooms . . . with a ready "hello" for everyone, "Bob" has welded together a wide circle of friends.

ELIZABETH BYERS ERB

WESTMINSTER, MD.

Extensive literary acquaintance . . . clarity of vision, and a wholesome perspective on life . . . cultivated, deliberate speech . . . co-composer of "Fannie Mae's Back In Town" . . . collector of modern verse, most of it by Dorothy Parker . . . "whistles while she works" with canvas and brush . . . masculine clothes . . . camp counsellor . . . career woman.

MARY KATHERINE EDWARDS

TANEYTOWN, MD.

Well-balanced, intelligent, talented . . . prefers to spend her library hours on magazines rather than Morrison . . . enjoys French literature . . . is enthusiastic over her art . . . gets results from both . . . circumspect in speech and manner . . . always perfectly groomed and smiling.

CHARLES RAYMOND EHRHARDT

BALTIMORE, MD.

Demosthenes come to life! . . . adroit in the art of speech, skillful on the debating rostrum, "Charlie" is well-versed in selling himself and his beliefs . . . expounder of rugged individualism, and dispenser of "letters from home" . . . takes life seriously, and will not tolerate mediocrity . . . adherent of the Shakespearean Benedick.

JOHN ROSCOE ELLIOTT, JR.

LAUREL, DEL.

A slight physique which takes an enormous amount of punishment in various sports . . . logical in his thinking . . . methodical, diligent, consistent, and exacting, John Roscoe is well-fitted to continue in his father's banking business . . . takes early morning showers, never misses breakfast, and is his roomie's alarm clock.

HERBERT KIRK FALLIN

LINTHICUM HEIGHTS, MD.

. . . and Henrietta . . . the most persistent couple on the campus . . . at home in a laboratory . . . at ease in the lounge . . . and at his best in the dining hall . . . plays strange musical instruments, ocarina being the strangest . . . authority in the used-car field . . . pre-med student.

Dear Peggy,
 I'm glad we got
 better acquainted
 this year! Don't
 forget to good time
 we had together.
 Sincerely, Bob

Good luck
 &
 best wishes
 John Roscoe

MARY EDWARDS
 ROBERT ELDERDICE
 ELIZABETH ERB

CHARLES EHRHARDT
 JOHN ROSCOE ELLIOTT
 KIRK FALLIN

FERDINAND FORTHMAN

VIOLET GIBSON

NORVIN GOMPF

DOROTHEA FRIDINGER

ALFRED GOLDBERG

HAZEL GOMPF

FERDINAND FORTHMAN

WAYNESBORO, MD.

Seldom exercises his plutocratic prerogatives . . . holds no brief for any species of aquatic animal life . . . must satisfy a tremendous appetite, yet is seldom seen in the dining hall . . . an adopted son of Robbins, Maryland, "Puff" spends most of his week-ends off the campus.

VIOLET ROBERTA GIBSON

QUEEN ANNE, MD.

Tall, slender, and striking . . . charmingly sophisticated . . . a leader in fun and nonsense, yet conscientious in all her undertakings . . . unassumingly modest, though culturally accomplished . . . worthwhile contributor to college life . . . a fine soprano voice, the memory of which will long remain with us.

CLAYTON NORVIN GOMPF, JR.

TOWSON, MD.

Instigator of, and participant in, much mischief . . . supports Culbertson and all his theories—(Editor's note: no data in re Morrison) . . . calm and settled during his senior year—tish! tish! . . . alternates study and social life . . . nervous energy released in athletic activities.

HAZEL ELIZABETH GOMPF

TOWSON, MD.

Capable organizer in several fields . . . excellence in athletics plus a genuine interest in human nature has dictated a career in physical education . . . loyal, kind, and sportsmanlike . . . innately serious . . . willingly assumes responsibility . . . desires to dominate, and then again, to be dominated.

DOROTHEA BEATRICE FRIDINGER

CUMBERLAND, MD.

Her efficient industry is evidenced in the classroom, in speech recitals, in stage productions, and in mastering new dance steps . . . warm-hearted and versatile, Dorothea has proven herself an enthusiastic and dependable co-worker . . . she aspires to a career on the dramatic stage.

ALFRED GOLDBERG

BALTIMORE, MD.

Unsuccessfully attempts to conceal a unique personality beneath an ironic exterior . . . almost infallible on chronology . . . erudite in the fields of philosophy, argumentation, the social sciences, journalism, modern literature, and sports . . . would enter foreign service—will probably compromise on pedagogy . . . "Al" delights in subtle and not-so-subtle humor.

The 1938 Aloha

The 1938 Aloha

LILLIAN LOUISE GORE

SALEM, MD.

Better known as "Squirt" . . . her accomplishments are in directly inverse ratio to her stature, however . . . craves a white green-shuttered bungalow, and says she'll have it, too . . . another of the home ec brigade, "Lil" tinkers about the laboratories at unconventional hours.

ETHELBERTA HARRIS GOSNELL

HANOVER, MD.

Strives heroically to maintain the dignity and gravity befitting her position at the helm of the S. G. A. . . . an irrepressible giggle invariably spoils the effect . . . tactful to a degree, genuinely sympathetic, unselfish, and loyal, "Bert" has long since solved the "sweet mystery of life."

LEONARD CARVEL GRAHAM

BALTIMORE, MD.

An ace athlete, who yet finds no time for varsity sports . . . an able student, who yet finds no time for the Dean's List . . . an all-round fellow . . . spends most of his time at the Erb manor . . . melancholic moods broken by "brilliant" witticisms . . . knows what he wants from life and will probably get it.

DORIS VIRGINIA HAINES

UNIONTOWN, MD.

Doris . . . thoughtful and unselfish—two words fully epitomizing the character of one who is truly altruistic . . . the depth of her love for music is expressed in fine appreciation and delicate interpretation . . . as a sideline, she operates an omnibus between Uniontown and the campus.

ELLEN JANE HANCOCK

STOCKTON, MD.

"Speedy" Ellen . . . dresses "hurriedly", walks "briskly", chatters "rapidly", and is always sleepy . . . essentially lovable . . . twice chosen sponsor on Military Day . . . specializes in May Courts, fashion shows, and other pageants of beauty . . . leisurely, whether in conversation or study.

SPRIGG HARWOOD

BALTIMORE, MD.

Dark and stocky . . . minister in his own right . . . seems to uphold his clerical dignity without apparent effort . . . pensive, yet predetermined . . . seemingly serious, until in intimate company . . . vitally interested in music—and in music-loving young ladies . . . counsellor to youthful proteges.

LILLIAN GORE
LEONARD GRAHAM
ELLEN HANCOCK

ETHELBERTA GOSNELL
DORIS HAINES
SPRIGG HARWOOD

MILTON HENDRICKSON
ELLEN HESS
SUE IRWIN

EILEEN HENZE
MARSHALL HOOD
ALICE JOHNSON

*We always
remember you
in the fashion show
I hope you are as
successful as I am
Eileen*

MILTON HUMPHREYS HENDRICKSON

WESTMINSTER, MD.

"B'tal'yun! Tenn-shun!..." a commanding, booming, military voice—demanding attention, and getting it . . . related to the English department but definitely not of it . . . prepping for a career in the government biological service, "Milt" has played a prominent part in scientific, musical, and social circles.

ELLEN HOPE HESS

TANEYTOWN, MD.

With an argumentative turn of mind and an occasional touch of sharp humor, "Hessie" belies an outwardly docile manner . . . following historical precedent, she does not allow diminutive height to gauge her capabilities . . . violinist . . . "a maker of coats and garments."

EVA SUE IRWIN

BEL AIR, MD.

Has ingenuous blue eyes . . . charming and appreciative . . . one of our "dancing ladies" . . . never lacks an escort . . . on the nursery school "faculty" . . . active participant in dramatics and class athletics . . . keen interest in Terrapin track and field activities . . . pleasant, soft-spoken, and eternally feminine.

ALICE LILLIAN JOHNSON

BRIDGETON, N. J.

Incessant chatter in either French or English . . . kind-hearted as a grandmother, Alice is truly interested in people for themselves . . . never fails to "hold her end up" . . . knows all the news . . . drops in to chat at odd hours . . . plans to teach "in the Pines of South Jersey."

EILEEN CLAIRE HENZE

TANEYTOWN, MD.

Deliberate, indomitable courage has endeared Eileen to her intimates . . . an admirably balanced and rational being . . . an enlightened conversationalist who sincerely loves literature . . . unpretentious, intelligently comprehending, culturally refined . . . keen sense of appreciation . . . entirely unselfish . . . commendably combines practicality, intelligence, and poise.

WILLIAM MARSHALL HOOD

MT. AIRY, MD.

Commuting daily, "Marsh" has considerable difficulty in scheduling his social engagements . . . generally finds time for an afternoon tete a tete with his inamorata . . . brought chaos to chemistry lab when a compound exploded . . . trim military figure . . . day student with a yen for dormitory life.

The 1938 Aloha

The 1938 Aloha

JOHN JOSEPH LAVIN

WESTMINSTER, MD.

Though instilled with army traditions and regulations, the "Sarg" has chosen a more prosaic life . . . of a scientific and mechanical bent, he plans to enter the teaching profession . . . slides a trombone in the band . . . popular fraternity president who discounts all admiration.

JAMES ALLYN LESH

SCRANTON, PA.

Walks into Earl's, bangs his fist on the table, and hollers "Hey!" . . . short "teddy-bear" haircuts . . . slight but scrappy football end . . . hitchhikes to Cecilton on week-ends . . . president of the Officers' Club, "Al" cracks the whip as Captain of Company "A".

ANNA ELLEN KENNEY

LAUREL, DEL.

One whose doctrine of life is "service", whether it be in the dining hall, in extra-curricular life, or in the dormitory . . . going about her work willingly and zestfully, Ann laughs away her troubles and smiles at adversity . . . possesses an indomitable urge for education.

EVERETT DAVIS JONES

WESTMINSTER, MD.

Pre-med student who divides his attention among many loves—the chemistry labs, the "Gold Bug," Gamma Beta Chi, and just love . . . manipulates (has to) a Ford of ancient vintage . . . superior scholarship as a result of serious intent . . . basically sound beliefs aptly proposed.

HELEN BAKER LEATHERWOOD

MT. AIRY, MD.

Fair Helen . . . "the face that broke a thousand hearts" . . . a captivating smile which charms both suitor and stranger . . . a refreshing naivete which is entirely unaffected . . . immaculate in dress and amiable in disposition . . . an artist behind the footlights . . . needless to say, she is one of the darlings of the class . . . a friend worth having.

MARY ELIZABETH LINTZ

PHOENIX, MD.

Happy-go-lucky "Libby" . . . utterly frank, casually critical, and always late . . . revels in late evening "spreads" at which she is an excellent hostess . . . perpetually borrowing or lending "sumpin'" . . . willing to share a "secret" . . . never more enthusiastic than when writing a research paper.

ANNA KENNEY
JOHN LAVIN
ALLYN LESH

EVERETT JONES
HELEN LEATHERWOOD
ELIZABETH LINTZ

RUTH LITTLE
JANET MacVEAN
RICHARD MAIN

JANE LONG
ROBERT McKNIGHT
FRANK MALONE

RUTH STARR LITTLE

WESTMINSTER, MD.

"Ruthie" . . . little in stature as in name . . . devoted to the nursery school . . . always "just so" . . . perfect color schemes, even to matching handkerchiefs . . . always "going steady" . . . uses baby-talk . . . consistently in a happy mood . . . sincerely interested in home economics work.

JANET EMMA MacVEAN

CHESTERTOWN, MD.

"Black Scotch" . . . blackhaired and stern . . . until the laugh bubbles forth, the dimple shows, and the eyes soften . . . consultant for troublesome grammatical contructions and annoying French translations, Janet is worthy of all she has gained on the Hill—respect, admiration, friendship, and knowledge.

CLARENCE RICHARD MAIN

HAGERSTOWN, MD.

Figuratively and literally running the gamut of the realm of music, "Fuzzy" accompanies the glee club in radio broadcasts, is a soloist in the orchestra, "swings it" for Stoner's dance band, and is a church organist of note . . . he experiments with chemicals for diversion.

WILLIAM FRANK MALONE

ALLEN, MD.

Remarkable ability in the production of sound . . . his booming debating voice, his big kettle-drum and his cello, his resounding laughter . . . dynamic portrayal of character roles . . . political and economic observer and commentator . . . convincing salesman of practical ideas . . . his capabilities prophesy a successful career in law.

JANE ELIZABETH LONG

CUMBERLAND, MD.

Glistening black hair, "snow-white" complexion, and rose-red lips . . . calm and self-controlled . . . perfectly poised . . . decisive opinions and decisive statements —yet has a temperate outlook on life . . . always well-stocked with perfume . . . plans to put home ec training to practical use . . . is engaged.

ROBERT GORDON McKNIGHT

CAMBRIDGE, MD.

Who takes the legs off the dining-room tables? . . . upsets parliamentary law at "Gold Bug" meetings? . . . has a twinkle in his eye, and mischief up his sleeve? . . . has a word for everything? . . . hides a deep sense of responsibility under a care-free exterior? . . . who but "Mac".

The 1938 Aloha

The 1938 Aloha

KATHLEEN MAY MESSENGER

FEDERALSBURG, MD.

Care-free, blonde beauty from the Eastern Shore . . . inseparable companion of "Dot" . . . friendly smile and pleasant voice . . . home ec major going into dietetics work . . . has an eye for line and color in clothes . . . a dreamer, yet misses little that goes on.

ALVAN NEAVITT MOORE

QUEEN ANNE, MD.

Admittedly working best under "pressure", "AL" has consistently been "above B with no grade lower than C" . . . spark plug of the soccer team . . . brilliant conversationalist . . . hale-fellow-well-met . . . master of the art of leg-pulling . . . good-will ambassador from the Eastern Shore.

DOROTHY ESTELLE MANYON

PORTSMOUTH, VA.

Has an eye for the beauty of the sea . . . and for seamen . . . regularly attends the "hops" at the Naval Academy . . . unquestioned sincerity . . . reserved . . . truly impartial in her judgments . . . smart clothes . . . is not particularly interested in teaching—so she says . . . will probably become a "Navy wife."

HAROLD SYLVESTER MARTIN

SMITHSBURG, MD.

"The Smithsburg Flash" . . . argumentative and aggressive . . . masterful footwork on the soccer field . . . flashing fists in the boxing ring . . . the staccato chatter of an auctioneer . . . looking toward an athletic directorship . . . hobbies: various card games and tall stories.

MARION MAY MILLENDER

HAMPSTEAD, MD.

Blithesome and care-free, Marion never becomes hurried or ruffled . . . considers classes as necessary interruptions to an otherwise well-ordered existence . . . generous distributor of caramels, chocolate cake, and old-fashioned gingerbread . . . a talented actress and a violinist of merit.

ELIZABETH TEMPLE MORRIS

ST. INIGOES, MD.

Diminutive and unobtrusive . . . even-tempered and easy-going, Temple refuses to be ruffled or excited on any occasion . . . an exceptional athlete, regularly on varsity teams, she is the proud possessor of the "M", . . . staunchly loyal to Southern Maryland.

DOROTHY MANYON
KATHLEEN MESSENGER
ALVAN MOORE

HAROLD MARTIN
MARION MILLENDER
TEMPLE MORRIS

ALLIE MAE MOXLEY

PAUL NELSON

DORIS O'DONNELL

PAIGE MUSSELMAN

LOUISE NICOLAI

ANTHONY ORTENZI

ALLIE MAE MOXLEY

MONROVIA, MD.

The intellectual genius of the class . . . a crack student in all subjects, Allie Mae is the backbone of the education and mathematics departments . . . determined and efficient, she pursues a quiet way of life . . . specializes in "A" grades and in giving help to others.

PAUL AMOS NELSON

THURMONT, MD.

Armed with all the approved paraphernalia, Paul makes long excursions into the insect world . . . debates . . . exercises his passion for exactitude by mastering calculus . . . takes jaunts on his bicycle . . . amateur photographer . . . continually making or tinkering with complicated gadgets . . . has pedagogical leanings.

DORIS E. O'DONNELL

OSSINING, N. Y.

Impetuous, impulsive, and unpredictable . . . leisurely strolls along with a song on her lips and a "Hi" to greet you . . . with an abundance of enthusiasm and a sensitive funny bone, Doris finds a zest in living which she admirably tempers with more serious moments.

ANTHONY HENRY ORTENZI

BALTIMORE, MD.

"Tony" and his smile . . . a well-rounded personality . . . has proved himself an efficient executive, an able athlete, and a natural leader of men . . . yearns for his beloved and writes her daily . . . rugged and reliable, "Tony" works hard and plays hard—and enjoys it.

PAIGE NELSON MUSSELMAN

BALTIMORE, MD.

Blond wavy hair, hearty laughter, and a certain flair for the dramatic . . . a prospective teacher who would make novel adaptations of the Morrison unit, he is, none the less, an ardent disciple of that pedagogue . . . habit of tapping one foot while speaking . . . math, freshman coeds, and boxing.

ANNA LOUISE NICOLAI

ELLCOTT CITY, MD.

Pert pug nose and deep-set blue eyes . . . contagious giggle . . . talks of home and "Joanie" . . . green skirts and white oxfords . . . skilled "hashslinger" in the college dining hall . . . originator of the "Nicolai special" tray . . . regularly receives a tall, dark, and handsome Romeo from Deutschland.

The 1938 Aloha

The 1938 Aloha

DORIS ELIZABETH PHILLIPS

CAMBRIDGE, MD.

The essence of grace . . . a majestic queen of the May Court . . . "snowed under", winter and summer . . . shuts her eyes when she smiles . . . the smartest and most extensive wardrobe in school . . . smooth interpretations of ballroom dancing . . . has been wearing a diamond for months.

HENRY BRADFORD RECKORD

TOWSON, MD.

"Junior" . . . considers himself an authority in judging feminine charm . . . phlegmatic in bridge and soccer play . . . practical economic principles . . . will filibuster on any occasion for a nominal sum . . . cuts quite a figure in social circles . . . pines for an ex-flame in Pennsylvania.

ALFORD ODELL OSTEEN

FORT WORTH, TEXAS

Texan theology student, and intercollegiate boxer . . . shunning the limelight, Odell goes his way quietly and reservedly . . . amiable disposition and constant friendship . . . possesses a superior sense of values . . . successful because of genuinely serious application to the problems of school and of life . . . advocate of self-determinism.

MARIE LOUISE PARK

LONACONING, MD.

Sweet . . . sincere in her ideals . . . can't make up her mind without anxious consultations with her friends . . . keeps a "Do Not Disturb" sign on her door . . . never starts working till the last minute . . . tiny feet, expensively shod . . . loves clothes with "labels" . . . dreams of an ideal man.

CATHERINE ELIZABETH POFFENBERGER

KEEDYSVILLE, MD.

Rather a vague expression until she breaks forth into a smile or a pointed comment . . . usually fuming a bit, but never really worried . . . confines her romantic interests to week-ends . . . "Libby Poff" waves a forceful and expressive baton before the orchestra and glee club.

HENRY IMMEL REINDOLLAR, JR.

TANEYTOWN, MD.

A violin case tucked snugly under his arm as he dashes to orchestra practice in Alumni Hall . . . a strong tenor voice which lends support to vocal organizations . . . academically, a scientist and mathematician . . . spiritually, an artist . . . affable, efficient, and unaffected.

ODELL OSTEE
DORIS PHILLIPS
HENRY RECKORD

MARIE PARK
ELIZABETH POFFENBERGER
HENRY REINDOLLAR

CHARLES RINEHIMER
ALICE SCHNEIDER
JARRELL SIMMONS

FRANK SADOWSKI
LOUISE SHAFFER
WILLIAM SKEEN

CHARLES RAYMOND RINEHIMER

NANTICOKE, PA.

From the coal fields of Pennsylvania . . . a trick shoulder, the result of an accident in his freshman year, cut short a promising football career . . . is interested in coaching at present . . . a gifted organizer, "Charlie" assists in the phys ed department . . . has had frequent changes of heart, but is showing a definite tendency toward permanency.

ALICE JULIA SCHNEIDER

BALTIMORE, MD.

A fair "Swiss Maid" with golden curls, meticulously arranged . . . an accomplished linguist and an enthusiastic scientist, the "Little One" is the inspiration of a Seminary student . . . has quite a collection of romantic epistles . . . Henrietta's protege and constant companion.

WESLEY JARRELL SIMMONS

SNOW HILL, MD.

Connoisseur of musical recordings . . . authority on swing and pickled jam sessions destined to be a pedagogue . . . flatly denies rumors of an impending trip to the altar in spite of appearances to the contrary . . . McKnight's shadow in fact, fad, fancy, and belief . . . arch-conspirator in any prank.

WILLIAM ARMIGER SKEEN

BALTIMORE, MD.

Logical in his thinking and discriminate in his speech . . . facile with a pen, he weaves colorful journalistic gems . . . dexterous with a pencil, his caricatures have won wide repute . . . "heart interest" held little for "Will" until a fraternity initiation brought romance in large measure.

FRANK ERIC SADOWSKI

BLOOMFIELD, N. J.

A football hero who regards his athletic exploits lightly . . . proponent of original ideas in education courses . . . is seldom fathomed, even by his intimates . . . combines chit-chat with deep philosophical ponderings . . . scorns adulation . . . reflects ambition and purpose . . . a family man at heart.

LOUISE ARLENE SHAFFER

WESTMINSTER, MD.

Louise is respected for her intelligence, admired for her kindness, and accepted for herself alone . . . conscientious and diligent day student who rushes to and from play rehearsals . . . interested in dramatic art, the French language, church work, and people in general.

The 1938 Aloha

The 1938 Aloha

ROBERT CARLETON SNOW

WASHINGTON, D. C.

Tall and dashing, with a collegiate glitter . . . immaculate in dress . . . smooth in the dance and smooth in his manner . . . went abroad to study French (that's his story) . . . ping-pong champ at U. of M. . . . cosmopolitan, whether in the drawing room, at the "La Paree," or on the Hill.

DOLLY MAY TAYLOR

WESTMINSTER, MD.

Firmly believes in "a short life and a merry one" . . . quite a hand at keeping several old grads "on the string" . . . imbibes freely from fount of Schempian philosophy . . . histrionically gifted . . . sophisticated addict of "swing" . . . day student who "studies" night life.

CLARENCE LEONARD SLAYSMAN

BALTIMORE, MD.

One-half of the most popular couple on the Hill . . . a mathematics and physics student interested in engineering and designing . . . sidelines in various sports activities . . . an authority on flower arrangement and combination, "Peck" originates most of the corsages worn by our coeds.

CAROLINE COOKSON SMITH

WESTMINSTER, MD.

Sprightly and vivacious at times . . . downright temperamental at other times . . . a bundle of finely-drawn nerves . . . enthusiastic contestant in class athletics . . . signifies much in the lift of an eloquent eyebrow . . . conversant with the theory of music . . . regularly in the May Court . . . as musical as her name.

FRANKLIN FRAZIER STEVENS

FARMINGTON, DEL.

"The Terrible Turk" . . . an affectionate name for a likable person . . . bustling efficiency . . . churchman with deep-rooted convictions . . . practices what he preaches . . . definitely reliable . . . member of "The Sunday School Union" . . . headed for Y. M. C. A. work . . . serious application and eager cooperation best characterize "Stevie."

RUTH ELEANOR TAYLOR

GREENSBORO, MD.

Retiring, yet competent . . . unobtrusive, yet has a hand in directing many of the organizations on the campus . . . program chairman on numerous occasions . . . a ranking athlete in any sport . . . class officer . . . honor society president . . . "M" girl . . . capable in every field.

*Peggy, what
you are a grand
sister, & a
one too! Love,
Caroline*

CLARENCE SLAYSMAN
ROBERT SNOW
DOLLY TAYLOR

CAROLINE SMITH
FRANKLIN STEVENS
ELEANOR TAYLOR

LEON TIMMONS
PERSHING VOLKART
MILDRED WHEATLEY

DOROTHY VINUP
ROLAND WATKINS
MARTHA WILMER

*Best wishes
for success and
happiness - our girls
wishes & prayers during
the remainder of your
years on this hill.
Martha*

LEON NELSON TIMMCNS

BISHOP, MD.

Short, snappy sentences full of Eastern Shore wit . . . a real live wire with a snappy line of chatter . . . persistent kibitzer at the bridge table or in a "bull session". . . his blond wavy hair and Palmolive complexion are secretly envied by every coed on the campus . . . strives for popular approval, yet is independent in thought.

ERNEST PERSHING VOLKART

ABERDEEN, MD.

"Persch," "Pershing," or "Venus" . . . dapper and bustling . . . inveighs against the New Deal . . . puns, with sometimes devastating results . . . calculatingly audacious upon occasion . . . has assumed the mantle of adulthood . . . considers himself a pre-law student . . . a dynamic, pipe-smoking "Joe College."

MILDRED AMANDA WHEATLEY

CLINTON, MD.

A redoubtable defender of Episcopalian tenets . . . forthright and generally plausible in her opinions, "Mil" shows no hesitancy in voicing them . . . has a southern accent . . . holds the State of Virginia above all others . . . impartial basketball arbiter . . . "Tony's" chaperone and first lieutenant.

MARY MARTHA WILMER

SYKESVILLE, MD.

Whole-hearted participator in many activities . . . scrupulous in her scholastic endeavors, she consequently attains class honors . . . a French and English major with tastes and aspirations on the artistic side . . . honks an automobile horn with feeling, emphasis, and impatience!

DOROTHY ELIZABETH VINUP

BALTIMORE, MD.

Pale-golden hair, and a slender, trim figure . . . a leisurely stride, and a dreamy expression—that's "Daw". . . thoroughly enjoys bridge and golf . . . perfect taste in apparel bespeaks her training in, and liking for home economics . . . lives for week-ends with "Bud."

ROLAND EUGENE WATKINS

MONROVIA, MD.

Scientifically precise in speech and dress . . . erect military carriage . . . crack pistol and rifle shot . . . sincere, serious, and industrious . . . quiet and reserved at times, but inherently congenial and jolly . . . a scholar, but no "grind". . . a soldier, but no militarist . . . a gentleman.

The 1938 Aloha

HENRIETTA VIOLET WOLFE

BALTIMORE, MD.

Scientific endeavor, appetizing dishes, and Kirk are the dominating forces of "Henri's" life . . . absolutely frank, she is careless of her impression on others . . . haphazard coiffure . . . veteran paper-marker in the biology department, seasoned collector of keep-sakes . . . inveterate borrower . . . dabbles in amateur photography.

HAROLD BELL WRIGHT

BALTIMORE, MD.

Answers to "Hal," "Lump," "Pres," "Dean," or Harold Bell . . . on hand when fun is brewing . . . of "Big Apple" fame, he has an affinity for all types of dancing . . . has seen service on the tennis and soccer varisities . . . is actually studying for the ministry.

MALCOLM FRANCIS WRIGHT

BALTIMORE, MD.

Firm admirer and loyal supporter of his brother . . . radio fan who spends hours listening to famous dance bands . . . thinks Guy Lombardo tops the field . . . as a medium for concentration and study, prefers solitude to noisy hilarity . . . also prepping for service in the church.

HENRIETTA WOLFE

HAROLD WRIGHT

MALCOLM WRIGHT

The 1938 Aloha

In Memoriam

LOUISE BATES FISHER
Class '22

WILLIAM FRANCIS COLEMAN
Class '38

WILLIAM WASHINGTON RHODES, III
Class '38

PAUL HUNT WISSINGER
Class '38

Left to Right—Trader, McKenney, Keith Ransone
Heemann, Edmond.

Junior Class

Remember . . .

when we were freshmen—
How we turned at Alumni Hall, passed under the arch, and thereupon
entered a new life—September 26, 1935?

How we stood in line at the registration office and wondered if every-
one else felt as lost as we did?

How worried the poor fathers looked carrying lampshades and hat
boxes?

What a nightmare that first week was?

What fun there was at initiation time—a chain of freshman girls in the
dining hall and pajama-clad figures at breakfast?

What an epidemic of homesickness there was after mid-semester
grades came out?

Class Officers

ALEXANDER RANSONE
GWENDOLYN HEEMANN
CHARLES TRADER
MARJORIE MCKENNEY
REBECCA KEITH
EMIL EDMOND

President
Vice-President
Secretary
Treasurer
Historian
Sergeant-at-Arms

What excitement and sleepless nights there were before Christmas vacation?

What "ups-and-downs" we had during the "cold spell?"

What thrills the spring brought—tulips in Robinson Garden . . . a rose for each senior girl . . . lanterns on Hoffa Field . . . good-byes . . . and a backward glance from the car window on that last day?

And then . . .

when we were sophomores—
How we couldn't walk two feet without bumping into somebody we were glad to see?

How the humane society became interested in the mistreatment of "rats?"

How we tried to make amends to the freshmen through the Halloween dance?

How the sophomore girls "kept up with the best of them" at the Leap Year dance?

How incomprehensible the "comprehensives" were?

How persistently we trailed the seniors at "Aloha" time and with what sad hearts we left the Hill?

And then . . .

we were juniors—
How "little sisters" and "big sisters" went down to church together on that first Sunday?

How many little sisters had big brothers before the next Sunday?

How progressive education became real to us in one respect at least—more emphasis on extra-curricular activities?

How quickly the days flew by . . . "our" queen on Homecoming Day . . . evening dresses and the National Symphony . . . the Christmas banquet . . . and the Prom?

What careful planning preceded the big night, and then . . . colored lights, scraping feet, and a popular tune?

What thrills the spring brought—tulips in Robinson Garden . . . a rose "from us" for each senior girl . . . and the thought that next year . . .

Dear Papa,
You're good,
and I like you
lots. I see trouble in I
don't see come soon & of
you. I hope
soon. Sincerely,
I hope

Sophomore Class

ON a memorable day in late September of 1936, the class of 1940 embarked on a four-year adventure at Western Maryland College. We were eager and optimistic. We were college freshmen. Some of our enthusiasm soon waned, however. We stood hour after hour, footsore and weary, in a seemingly endless line at the administration building. Our purpose?—an old Western Maryland custom, that of "hand-shaking" the President. Then came registration; more waiting; moving in and meeting roommates; a time of rush and noise; fond farewells to parents; and—Orientation Week. For a few blissful days we ruled the Hill. We felt that we were important cogs in the college machine. We liked college.

The return of the upperclassmen sort of changed things. The sophomores seemed to give us their undivided attention. They inhospitably designated us "rats," and subjected us to all sorts of unconventionalities.

Py. Please don't forget those classes in
R. Ed that we stayed through. No good this
evening. Lipping

Class Officers

SAMUEL GALBREATH

President

ROBERT STROPP

Vice-President

LETITIA BOGAN

Secretary

FRANK SHIPLEY

Treasurer

REGINA FITZGERALD

Historian

EDGAR RINEHIMER

Sergeant-at-Arms

sixty-eight

Reg. We've been together
for nine years now and I
hope we shall be together
for the next two years and
then some. Best wishes.
"Timothy"

such as wearing pajamas to breakfast, "praying for rain," wearing boxing gloves and carrying pillows to class. They compiled a set of "rat rules" to which we adhered religiously. This was the reign of the paddle—and could those sophomores wield it.

We felt that we had become full-fledged members of the student body. We welcomed every opportunity to do "our stuff," and entered wholeheartedly into every activity open to us. Our girls carried away laurels in basketball, and one member of our class accounted for the Women's Tennis Championship Trophy. Members of our class made varsity teams, while others excelled in intramural competition. Some of us joined fraternities and again felt the whack of the paddle. Many of us went out for debating, journalism, music, and the various club activities. We like to think that we "held our own" scholastically.

In the beautiful and traditional ceremony of the Lantern-Chain, we bade farewell to the seniors. Thus ruled our class activities for the year.

With one year of college life behind us, we returned in the fall of '37 for the second chapter. Now it was to be our turn to do the dictating. We greeted our old friends. We assumed the responsibility of starting the freshmen off on the right foot. We think we made a good job of it, too. We organized ourselves in a class unit. Later on, the freshmen were our guests at a Halloween Party. They seemed to forget our hitherto strained relationships. Again we plunged into hard work: term papers, varsity, class, and intramural sports, collateral readings, reams of yellow paper, labs, journalism. We had our lighter moments, too: fraternity initiations and rush parties, nine o'clock dates, weekends at home, games, excitement, cheering sections, athletic victories, dances and promenades, strolls "back campus." In all our activities we have attempted to be cooperative and sportsmanlike. We hope we have succeeded.

Our sophomore year will soon be over. We are happy and proud that we are part of Western Maryland College. In a few days we will bid farewell to the class of 1938. Seniors, we have been happy to know you. While we are sorry to see you leave us, we congratulate you on the records that you have made while here.

With eager and hopeful anticipation we are looking forward to our next two years on the Hill.

Dear Ted,
I'm enjoying knowing you so much. You're a swell. Just. Hope I see you in this summer. But I look - See you next year - Love, Anne.

Hope we can play golf this summer. I bet writers in class don't remember to write letters. I bet I do. Love me

Freshman Class

THE cream of the high school leaders of the state assembled on Western Maryland's campus on September 28, 1937. Quite a few out-of-staters gathered here, too. Our mission?—we were about to become matriculants at Western Maryland College. Most of us had found high school a breeze. We would take college in stride.

Even in the first few days, however, our ego became considerably deflated. August professors gave us counsel. A few early-returning seniors led us about as if we were kindergarten tots. It was deemed advisable to give us several long winded discourses on a variety of subjects, ranging from a review of the problems of communal living to an exposition of the great advantages to be gained on a college campus. Many of the talks flattered us; some of them were calculated to inspire us to achieve. Most of them were promptly forgotten, however.

What a bustle marked those first few days! What a dash! What a turmoil! Numbering one hundred seventy-two, we reigned supreme for three of the most bewildering, most exciting, busiest days of our lives—days filled with intelligence tests, lectures, and campus tours. Our blissful existence was abruptly cut short with the advent of the traditional "rat" rules administered by the sophomores, and it wasn't long until the prestige and deference that we had been used to in high school was completely and irrevocably stricken from the ledger. No longer were we exalted sophisticates in our home towns. No longer did three underclasses pay tribute to us. With our enrollment in college we were but knocking at the gate of learning. We had come to realize that our high school honors and subsequent graduation were of no interest to the folks in this amazing new world.

New York Stock Exchange
marked by feverish activity
during the business recession.

ACTIVITIES at Western Maryland provide a training school for the community life which all of us will experience after we leave here. Varied opportunities for participation in activities here on the Hill are indicative of the various phases of business, industrial, social and political activity which comprise life itself.

● BOOK TWO

A C T I V I T I E S

The Aloha

JAMES F. COLEMAN

Editor

HAZEL GOMPF, ALFRED GOLDBERG

Associate Editors

EMELINE NEWMAN, VERONICA KOMPANEK, SIDNEY WAGHELSTEIN
Junior Associate Editors

EILEEN HENZE, SHERWOOD BALDERSON, ANNE CHEW, ALLIE MAE

MOXLEY, CHARLES BAER, ELIZABETH LINTZ

Write-up Staff

JANET MacVEAN

Copy Editor

AARON SCHAEFFER, SIDNEY MANSH, RUTH MANSBERGER

Copy Staff

FREDERICK COE, LAWRENCE STROW

Sports Editors

JOSEPH PARKER

Staff Photographer

FRANKLIN STEVENS

Feature Editor

ANTHONY H. ORTENZI

Business Manager

MILDRED WHEATLEY

Assistant Business Manager

JOSEPH OLEAIR

Junior Assistant Business Manager

EVERETT JONES

Advertising Manager

ROBERT McKNIGHT, ELEANOR TAYLOR

Circulation Managers

ELIZABETH LINTZ, LOUISE NICOLAI, MARTHA WILMER, MARY VIRGINIA COOPER, ALLIE MAE MOXLEY, MILTON HENDRICKSON, EUGENE CRONIN, NORVIN GOMPF, HARRY BALISH, ROBERT ELDERDICE, HENRY REINDOLLAR, PERSHING VOLKART, MARSHALL HOOD

Circulation Staff

JAMES F. COLEMAN
Editor

Sitting—
Malone, E. Taylor, Wheatley, Ortenzi,
Coleman, Goldberg, H. Gompf, E. New-
man, Strow.

Standing—
E. Cronin, Kompanek, McKnight, Chew,
Balderson, J. MacVean, Oleair, F. Coe,
Cook, E. Jones, Calloway, Gonnell,
Parker, Trisler.

ANTHONY H. ORTENZI
Business Manager

*Peggy.
Did you ever
have a tramp hollow?
Lord? Take care of
Doris this summer.
Good-luck.
... Joe Parker*

MANY things are combined in the creation of a successful yearbook. The enthusiasm of youth, the will to achieve, cooperation, diplomacy, and good, old-fashioned hard work must be substituted for that important essential in which the average staff is generally lacking—experience.

In addition to those staff members who have given so generously of their time, we are indebted to a number of persons and groups who have done much to help produce this volume.

The entire student body enthusiastically supported the financial policy introduced this year. Underclassmen have been given more voice on the staff than heretofore, and have responded wholeheartedly in everything asked of them. Faculty members and administrative officers have been of invaluable help when consulted for counsel and in offering suggestions. Our advertisers are a definite part of the book.

Leonard Brown, Gordon Brightman, and Harold White, representatives of our photography, engraving, and printing concerns, respectively, have put the entire facilities of their firms at our disposal. Mr. White, editor of the 1936 Aloha, has been of immeasurable assistance in all the phases of publication.

These pages are the product of diligence and determination on the part of a number of people. Without them the 1938 "Aloha" could not have been.

CANDID!

REMITTANCE OVERDUE!

ALFRED GOLDBERG
Editor-in-Chief

The Gold Bug

ALFRED GOLDBERG	Editor-in-Chief
FRANK MALONE, ANNE CHEW, JAMES COLEMAN	Associate Editors
EMELINE NEWMAN, PAUL BURTIS	Junior Associate Editors
ROBERT McKNIGHT	Managing Editor
FRANK SHERRARD	News Editor
JANET MacVEAN	Copy Editor
HELEN ARMSTRONG, RUTH MANSBERGER	Copy Readers
SUE PRICE	Proof Editor
GRACE MacVEAN, ELEANOR LONG	Proof Readers
VERONICA KOMPANEK, EUGENE CRONIN, MARY JANE HONEMAN	Feature Editors
FREDERICK COE, MARJORIE McKENNEY	Sports Editors
LAWRENCE STROW, AARON SCHAEFFER, HAZEL GOMPF	Assistant Sports Editors
ELEANOR TAYLOR	Exchange Editor
JOSEPH OLEAIR	Business Manager
EVERETT JONES	Advertising Manager
FRED PLUMMER, FRANK MATHER	Assistant Advertising Managers
LESLIE STOKES, HILDA BITTLE	Circulation Managers
RUTH FIELDS, MARY CLEMSON, JAMES MERRITT	Assistant Circulation Managers

Standing:—
Kompanek, Strow, E. Taylor, F. Coe,
E. Cronin, McKnight, S. Price, Sherrard,
Triesler, Marsh.

Sitting:—E. Newman, E. Jones, Oleair,
Malone, Goldberg, Chew, Coleman,
J. MacVean.

ON the surface, the "Gold Bug" of 1937-1938 was much like the "Gold Bug" of 1936-1937 or any other year. Yet the issues published by the staff which took office in April 1937 represent several constructive departures from the traditional "Gold Bug" policy.

In former years, the burden of publishing the "Gold Bug" has been borne by a small group of interested seniors—this despite the fact that twenty to thirty persons were "on the staff." The requiring of certain specific duties of each staff member has brought about an efficient specialization and a cooperative division of labor throughout the entire staff.

A vital step toward acquainting staff members with the mechanics of newspaper publication was made when responsible persons on the staff were asked to edit single issues. Seven staff members volunteered, each acting as editor-in-chief for one issue. The staff as a whole, as a result of this opportunity, is the most experienced that the publication has known in years.

For the first time in the history of the "Gold Bug," the outgoing staff leaves a nucleus of trained and efficient staff members able to pick up the publication where the old staff lays it down.

JOSEPH OLEAIR
Business Manager

MEETING A DEADLINE
WHILE OTHERS SLEEP—

Art Club

THE ART CLUB is one of the youngest clubs on the campus. Organized last year by a small group of students and faculty members who felt a need for combining their interests toward the achievement of a common goal, the club has grown steadily in membership and interest. Its purposes are to foster an appreciation of the many phases of art, to encourage creative endeavor, and to make specific contributions to extra-curricular life in the field of art.

During the past year, several speakers of note have been brought to the campus. Exhibits of individual art work in various media have been sponsored by the club.

In so much as last year's Fashion Show was enthusiastically received on the campus, the club again sponsored this notable project. In conjunction with it, a poster contest in costume design was also conducted. Many interesting and original entries were contributed by club members.

The club sponsored a presentation of Paul's Puppets, a well-trained troupe of marionettes, created and directed by Bernard H. Paul, instructor at the Maryland Institute of Art. The performance of "The Fiery Dragon," a medieval fairy tale, was handled with surprising skill, and the costumes, details in properties, and scenery were done to almost perfection.

The year's activity was brought to a close with the annual spring banquet.

OFFICERS

ELIZABETH ERB	President
REBECCA KEITH	Vice-President
SUE PRICE	Secretary
LOUELLA MEAD	Treasurer

Sitting:—Martindale, M. Long, Price, McKinley, Stout, Nitzel, Appich, Gaskins, D. Vroom, Mead, Dexter, Keith, Wiedersum.
Standing:—Perry, Dixon, W. Cronin, Stevens, Erb.

Chemists' Club

THE CHEMISTS' CLUB, a new organization on the Hill, was first contemplated last spring, and was formally organized during the early fall of the present school year. On October 19 a constitution was adopted and officers elected for the first semester.

Meetings are held bi-weekly, students and guests speaking on alternate programs. Membership is limited to students who have completed at least one year of college work in chemistry.

At the first meeting of the club, L. Wilson Green, a government chemist stationed at the Aberdeen Proving Ground, made an address on the opportunities in the various fields of chemistry.

Mr. Green also presented to the club the nucleus for a chemical museum and library, donating numerous samples of rare and semi-rare materials, pamphlets, books, and reprints which he had accumulated.

During its first year, the club has gleaned much from several round table discussions on chemistry and its allied fields.

Two three-reel movies entitled "Nitrogen" and "Abrasives" were presented at meetings which were open to the public.

From the evidences of campus interest shown in its various undertakings, and by the enthusiasm of its members, the club is assured of growth and development in coming years.

OFFICERS

First Semester

EUGENE CRONIN	President
ROBERT McKNIGHT	Secretary
HELEN FREY	Treasurer

Second Semester

ROBERT McKNIGHT	President
HELEN FREY	Secretary
KIRK FALLIN	Treasurer

Sitting:—Prof. Campbell, J. Lavin, J. Bowen, E. Cronin, M. Hendrickson, Frey, McKnight, Wolfe, W. Cronin, Prof. Elderdice.
Standing:—Dorrance, Bond, E. Taylor, Kanson, Schaeffer, Millender, Fallin, E. Jones.

French Club

LE CERCLE FRANCAIS this year has made several steps toward its ultimate goal, greater student interest in French. The most concrete evidence of the growth of interest was the consistently excellent attendance at all meetings.

As its most important achievement of the year, the French Club lists the presentation of the prize-winning French film, "Carnival in Flanders" at one of the local theatres. The one-day showing of the film was well attended by the college community and by town residents. It is hoped that the presentation of a French film will become an annual event on the club calendar.

Dr. Marguerite Treille, head of the department of foreign languages at Hood College, was the guest speaker at the February meeting.

A novel feature of the Christmas program was the singing of carols by a group of students in the department of German. It is hoped that this, too, will become an annual event.

Tables for club members were reserved in the dining hall on Sunday evenings. On these occasions only French was spoken.

A new constitution, drawn up by the officers, was adopted by the organization in the early part of the year.

Membership in the French Club is open to all students who are taking, or have taken, courses in French. All meetings are conducted in French except those to which outsiders are invited.

OFFICERS

CHARLOTTE COOK President

ALICE JOHNSON Vice-President

JANET MacVEAN Secretary

FRANK SHERRARD Treasurer

Sitting:—P. Long, Lintz, Sherrard, Rudolph, Johnson, Moxley, Prof. Snader, Cook, I. Maddox, J. MacVean, E. Newman, Scull, Ebaugh, Younger.
Standing:—Melvin, Bittle, C. L. Smith, C. J. Creager, Cohes, Jones.

Sunday School

OFFICERS

First Semester

CHARLES R. EHRHARDT
President
ODELL OSTEEN
Vice-President, Men
MARY ROBB
Vice-President, Women
CHARLOTTE COOK
Secretary-Treasurer

Second Semester

LAMAR COOPER
President
CHARLES BAER
Vice-President, Men
REBECCA KEITH
Vice-President, Women
CHARLOTTE COOK
Secretary-Treasurer

THIS year the College Sunday School celebrated its forty-seventh anniversary. Organized in 1891 by Dr. William R. McDaniel, then Professor of Mathematics, it has developed into what is now the William G. Baker Sunday School Class, taking its name from the chapel in which it meets each Sunday morning at 9:15. Highlights of the Sunday School activities for the year were: the annual attendance contest, this year won by the freshman class; the excellent music furnished by the volunteer choir; the fine lessons by both faculty and student teachers; and the direct participation in the Sunday School programs by more than two hundred students and faculty. The annual party was held in McDaniel Hall Lounge with a large crowd enjoying the congenial St. Patrick's Day atmosphere, entering into the spirited games, and enjoying refreshments.

The officers and members of the class worked loyally in order that the class might make the definite contribution to campus life which it was able to do. Student participation was not limited to small parts of the service; student teachers presented many interesting lessons which attracted an attendance of students and faculty varying on different Sundays from forty to two hundred and fifty. The Sunday School stood out as the leading religious organization on the Hill and did much to help in "Finding God on the Campus."

Left to Right:—
Goldberg, Kompanek E. Taylor, Ehr-
hardt, Sherrard, Nelson, Oleair, Malone.

Debating Team

WITH the most ambitious schedule in years, Professor Makosky's squad of debaters enjoyed a most successful season in debating the question: "Resolved, That the National Labor Relations Board be empowered to enforce arbitration of all industrial disputes."

More than thirty debates were held with neighboring colleges, including Penn State, West Virginia, City College of New York, Dickinson, University of Detroit, American University, Waynesburg, New York University, Washington and Jefferson, Bucknell, Drexel, and Carnegie Tech. Most of the debates followed the Oregon Plan; the orthodox debate and the parliamentary session were used occasionally, however.

Three extensive trips were taken by team members. The New York University and C. C. N. Y. debates climaxed a trip through Eastern Pennsylvania. Alfred Goldberg and Frank Sherrard represented Western Maryland at the Debaters' Convention held at Pennsylvania State College, March 18 and 19. A third tour was made through Western Pennsylvania, culminating with the Carnegie Tech. engagement.

The climax of the season was reached in a debate with American University on March 7, before a Monday morning assembly.

In keeping with a policy inaugurated last year, debates were held before various groups in Westminster. Among these were Westminster High School, the Kiwanis Club, and the Rotary Club.

After a lapse of one year, a freshman team was organized and met such teams as Western High School of Washington, D. C., Eichelberger High School of Hanover, Pennsylvania, and the American University Freshmen. The question for debate was: "Resolved, That the several states should adopt a unicameral system of legislature."

Left to Right:—
 Vinup, K. Baumgardner, Fridinger, Mill-
 ender, J. MacVean, Park, Erb, Irwin,
 M. V. Cooper, Cook, Malone, Shaffer.

College Players

THE greatest distinction the College Players can claim is that no organization can be more informally constituted and still be an organization.

Sherlock Holmes can't find the club president; the lack of dues obviates the need for a treasurer; no secretary records minutes for there are no formal meetings.

But there is a definite meeting place and a lot of meetings, for whenever one of the many dramatic productions of the year is in order the College Players are much in evidence. They are not merely actors, but producers, and have studied the theatrical art from every angle. Instruction is given and practical work is obtained in make-up, lighting effects, costuming, and stage mechanics. The male lead at Thanksgiving finds himself pulling the curtains at Christmas, while embryo Cornells must act as seamstresses.

The Players are members of the Senior Class and play an outstanding part in the Thanksgiving, Christmas, and Commencement plays. In "Ladies of the Jury," presented last Thanksgiving Day, they scored an unusual success. Individual reading recitals of plays were presented in January and February.

The group, by the nature of its work, achieves an enviable cohesion which no formal organization of the club could accomplish.

Sitting:—Martindale, Parker, Newman.
Standing:—Eckers, Free, Ford, Grier.

OFFICERS

JOSEPH PARKER	President
EMELINE NEWMAN	Vice-President
MARGUERITE KORFF	Secretary
GEORGE GRIER	Treasurer

Camera Club

AMATEUR snapshoters organized the Camera Club this year. The group works around a two-fold purpose. There are many students interested in photography to whom the primary demands of the field are unknown. To them the club is a medium for gaining the knowledge necessary for successful operation of a camera, developing negatives, and making prints. Students already acquainted with the rudimentary technique find the club a source of additional information and one of pleasure in helping others develop the hobby. Club members hope eventually to prove of great value to the "Aloha" staff by providing the many informal campus shots used in composing the annual.

There are no rigid requirements for membership in this organization. One needs only a definite interest in the subject and access to a camera. The college facilities for developing are available to the club.

The year's activities have varied. Several very instructive and interesting lectures were given by Professor Raver of the Physics Department. Different types of cameras and lenses were introduced and explained. Through the courtesy of the Eastman Kodak Company, slides were procured which illustrated photographic principles. Finally a contest was sponsored. The entrees were constructively criticized at a group meeting in order that all might benefit by the points discussed. Winners were selected by the members. A club scrapbook is being considered as one of next year's major interests.

International Relations Club

THE purpose of the International Relations Club is to promote student understanding of world problems. Its membership is not made up entirely of those who can already speak fluently on international situations. Interest, not knowledge, is the requisite for joining the club. Membership is open to all students and faculty members.

At two meetings this year the club was very fortunate in having outside speakers. Each of these speakers, one of whom was born in Germany and the other in Russia, knew his subject from first-hand experience. Professor Peter Olden of Blue Ridge College explained Nazi-ism in the light of Hitler's life. Professor Leonid I. Strakhovsky had as the subject of his lecture, "Peace in Europe."

In addition to outside speakers the club has had on its programs group discussions, student speakers, and lectures by Western Maryland faculty members. At one meeting this year Professor Willen, of the language department, led a round table discussion on Germany. Dr. Schempp and Dr. Whitfield have each spoken to the club.

Club meetings this year were held in McDaniel Hall Lounge. Rather than restricting attendance to those students belonging to the club, everyone was invited.

Officers for the year 1937-1938 were Anne Chew, president; Eleanor Taylor, vice-president first semester; Gwendolyn Heemann, vice-president second semester; and Alice Johnson, secretary.

Sitting:—
Goldberg, Moxley, Ebaugh, E. Taylor,
Chew, Johnson, Morris, Park.

Standing:—
Scull, Schempp, O'Donnell, Wheatley,
Whitfield, Fridinger, Malone, Clemson.

Y. W. C. A.

THE Y. W. C. A. aims to promote the social and spiritual welfare of the girls on the Hill. In addition to the character-development aspect, the "Y" has also an important social function. Even before students arrive at college they come in contact with this organization through the letters they receive from their "big sisters". These "big sisters" are chosen under the auspices of the "Y" from the senior and junior classes. They try to make the freshmen feel at home and help them on the way to become real Western Marylanders.

The Freshman "Y" picnic and the Kiddie Party were two of the outstanding social functions of the year.

A welcome innovation in the year's social program was the sponsoring of a series of Saturday night "dime dances". Music by leading orchestras was furnished by means of recordings and an amplifying system.

Since the "Y" had long felt the need for some sort of recreation room, the help of other interested organizations was enlisted in supplying furnishings for such a room. After several donations of furniture were received, a radio and a few reading lamps were purchased. These efforts have resulted in a cozy club room on the fourth floor of McDaniel Hall, where members and their friends enjoy many happy hours.

The "Y" cabinet, which is composed of the officers and the chairmen of various committees, plans and supervises all the activities of the organization.

OFFICERS

CHARLOTTE COPPAGE	President
MILDRED WHEATLEY	Vice-President
CHARLOTTE COOK	Secretary
ANN STEVENSON	Treasurer

Sitting:—Maxwell, G. Coppage, B. Scott, Wheatley, C. Coppage, Cook, Coffren, Fridinger, Stevenson
Standing:—Keith, E. Smith, E. Taylor.

Y. M. C. A.

THE Y. M. C. A. desires to promote the social and spiritual welfare of the men on the Hill. To this end, the "Y" has earnestly striven to develop the three sides of life, the mental, the moral, and the physical, as represented by the three sides of its triangle. Opportunity for growth of the mental and moral sides was provided in the weekly meetings. Participation in intramural athletics developed the physical side.

The purposes of the organization are fourfold: to lead the members of the college community into a vital relationship with God as revealed in Jesus Christ; to promote the growth of Christian character through such activities as worship, study, discussion and service; to encourage the application of Christian principles to the solution of campus problems; to enlist effective participation in the program of the Christian Church for extending the Kingdom of God throughout the world.

To help achieve its aims the Association brought to the campus several interesting personalities. Among them was Dr. T. Z. Koo, of Shanghai, China. Dr. Koo, one of the outstanding youth leaders of the generation, was the principal speaker of the Tri-State Conference of the Student Christian Movement. This conference was held on the campus on November 21.

On December 1, Jesse Phillips-Robertson, "The Singer of Psalms", presented a program of old Hebrew music, under the auspices of the Association.

OFFICERS

FRANKLIN STEVENS President
ODELL OSTEN Vice-President
JOSHUA BOWEN Secretary
RAYMOND RODERICK
Treasurer

First Row—Stevens, Dr. Berthoff.
Second Row—J. Bowen, Osten, L. Cooper, Roderick, Fleming.
Third Row—Ingram, Ehrhardt, Wallace, Linton.

Choir

FOREMOST among the musical organizations of the college is the College Choir. Under the direction of Professor de Long, the choir sang at each Sunday Chapel service, and concluded a season of intensive musical training with concerts in Baltimore, Washington, and Salisbury, and at Commencement on the Hill. Regular rehearsals and the faithful cooperation of its members enabled the choir to have a successful year.

Orchestra

UNDER the direction of Mr. Philip Royer, the college orchestra had one of the most successful years since its organization. On January 17, the third class in conducting, composed of nine student conductors, directed a program taken from the classical and romantic schools, including selections by Bach, Mendelssohn, and Batiste.

The orchestra gave its annual spring concert on Friday, May 6, in Alumni Hall. The program consisted of selections from Schubert, Bizet, Moussorgsky, and Tschaikowsky.

Women's Glee Club

BRAHMS, Greig, Cesti, Puccini, Dowland . . . lullabies, folksongs, classic melodies . . . voices blending in harmony.

With an increased and varied repertoire, the Women's Glee Club added another successful year to its history. On March 21, came the concert in Alumni Hall. The activities of the club were not confined to the Hill entirely. On March 24 a concert was given at the high school in Thurmont. So ended another musical year.

Men's Glee Club

AN open invitation to Glee Club membership last October was accepted by a large group of men interested in the opportunity to sing good music and to enjoy the fellowship that is peculiar to a male Glee Club. The officers were: Charles Ehrhardt, president; William Bender, vice-president; Milton Hendrickson, secretary-business manager; Milton Ruehl, treasurer; Kenneth Baumgardner, librarian; Richard Main, accompanist. Professor de Long and Dean Free cooperated as directors.

Home Economics Club

THE HOME ECONOMICS CLUB is composed of students majoring in Home Economics.

Already an active participant in the Maryland State Home Economics Association and the College Group of the Maryland Home Economics Club Association, the Club this year affiliated itself with the American Home Economic Association, a national organization. This marks the beginning of a new era in the history of the local club.

The meetings during the year were centered about the various fields of work open to Home Economics graduates. Leaders in different branches of home economics work were invited to address the club from time to time. Considerable knowledge of the field in its entirety was gained by the audience attending. Suggested vocations included those of dietitian, county demonstration agent, commercial demonstration, and nursery-school worker. All of these positions are within the scope of graduates in home economics.

The club was successful in achieving its objectives, which are to train young women to be active and efficient leaders in home and community life; to furnish an opportunity through organization for social and intellectual life; and to form a closer relationship among those in the Home Economics Department. The club owes much to its advisor, Miss Clara Carrison, for its successful year of activity.

OFFICERS

CHARLOTTE COPPAGE	President
REBECCA KEITH	Vice-President
MARIANNA LEE LONG	Secretary
HELEN WILLIAMS	Treasurer

Front Row:—Pickett, Getty, M. Reindollar, Logan, Poore, L. Fertig, M. Long, Maxwell, Gore, Shunk, L. Scott, M. Shepherd, R. Zents, C. Coppage, Stout.
Back Row:—Messenger, Handy, Hess, A. Twigg, Prescott, J. Long, Perry, Cowperthwait, E. Zents, Shank, Dexter, Toomey, E. Jameson, Lyons, K. Fertig, Clifford, Stewart, Keith, C. Timmons, Dygent, Harward, I. Wigley.

Organizations

FRATERNAL activities are a vital part of extra-curricular life on the Hill. The various clubs and societies strive toward definite, worthwhile goals. They demand a reasonable proficiency in scholarship. They offer social and athletic diversion. Cooperation and fellowship are their keystones. They have been an integrating, true-to-life component of our collegiate careers.

Inter-Fraternity Council

FIRST SEMESTER OFFICERS

ANTHONY ORTENZI
LEONARD GRAHAM
SHERWOOD BALDERSON
MILTON HENDRICKSON

President
Vice-President
Secretary
Treasurer

SECOND SEMESTER OFFICERS

ANTHONY ORTENZI
JOHN LAVIN
SHERWOOD BALDERSON
MILTON HENDRICKSON

President
Vice-President
Secretary
Treasurer

ANTHONY ORTENZI
President

OTHER MEMBERS:

Pershing Volkart, Frederick Coe, Harold Martin, Kirk Fallin, Harry Balish, Frank Malone, William Bryson, Joseph Oleair, Robert Sherman, William Bender.

ESTABLISHED for the purpose of unifying the fraternities, effecting a greater spirit of cooperation, and maintaining a higher standard of inter-club relations, the Inter-Fraternity Council, previous to 1938, confined its activities to carrying out these aims. This year, the Council, in complete accordance with college policy, has established a scholarship award in the form of a silver cup, to be given each semester to the club having attained the highest scholastic average. In so doing, the Council has contributed not only toward raising the club standards to a higher plane, but has also drawn the fraternities closer together in a spirit of friendly rivalry. This friendliness and cooperation has created an atmosphere of unity among the fraternities which is enabling the Council to more than justify its existence.

DOROTHY VINUP ANNE BRINSFIELD
Presidents

Inter-Sorority Council

FIRST SEMESTER OFFICERS

DOROTHY VINUP	President
SARAH ADKINS	Vice-President
VIRGINIA CALLOWAY	Secretary

SECOND SEMESTER OFFICERS

ANNE BRINSFIELD	President
SARAH ADKINS	Vice-President
ELLEN HANCOCK	Secretary

OTHER MEMBERS:

Doris Phillips, Sue Irwin, Kathleen Messenger, LuMar Myers, Catherine Rudolph, Gwendolyn Heemann, Anna Stevenson, Mary Jane Honeman, Virginia Karow.

THE presence of sororities upon the Western Maryland campus is the expression of an urge toward a greater social well-being among the women students.

Through attendance at teas, rush parties, and banquets, sorority girls have found an excellent opportunity for the cementing of friendships, and the setting up of higher academic and social standards.

In the spring, the Council sponsored the annual faculty tea in McDaniel Hall Lounge. This provided an opportunity for closer social contacts between faculty and sorority members.

The Pan-Hellenic Dance in May was sponsored jointly by the Inter-Sorority and the Inter-Fraternity Councils.

The Inter-Sorority Council, in carrying out its aims in letter and in spirit, has aided in creating the ideals necessary for successful communal living.

MARIE PARK
ETHELBERTA GOSNELL
KATHLEEN MESSENGER

CAROLINE SMITH
HAZEL GOMPF
DOROTHY MANYON

ANN DILL
MILDRED WHEATLEY
GEORGIA PRICE

LOUISE JAMESON
HELEN FREY
KATHLEEN SOUDER

WANE LANKFORD
LUMAR MYERS
VERONICA KOMPANEK

MARGARET SCARBOROUGH
ELIZABETH HELM
ELIZABETH CRISP

*Dear Sue -
Here's a great senior. I wish
you was coming back next year.
We'll all miss you heaps - Best of
luck and forgive me always
Love Lu Mar*

Delta Sigma Kappa

FIRST SEMESTER OFFICERS

SARAH ADKINS	President
HAZEL GOMPF	Vice-President
MILDRED WHEATLEY	Secretary
LOUISE JAMESON	Treasurer
ELIZABETH CRISP	Alumnae Secretary
KATHLEEN SOUDER	Chaplain

SECOND SEMESTER OFFICERS

SARAH ADKINS	President
HAZEL GOMPF	Vice-President
MILDRED WHEATLEY	Secretary
MARIE PARK	Treasurer
ELIZABETH CRISP	Alumnae Secretary
KATHLEEN SOUDER	Chaplain

SARAH ADKINS
President

OCTOBER 1 . . . Return to the Hill . . . to club feasts . . . to rush parties . . . everyone eager to take off in another year of exciting social activity.

November 2 . . . Rush party in Baltimore . . . "Stage Door" at the Hippodrome . . . supper at the Emerson . . . songs . . . jokes . . . coming in after ten . . . delighted . . . satisfied . . . fun . . . food . . . finesse.

November 25 . . . Thanksgiving . . . homecoming . . . Alumni Tea . . . old friends . . . greetings . . . reminiscences.

December 15 . . . Christmas Party . . . restless eagerness at prospects of a vacation . . . children again . . . a Christmas tree . . . lights . . . jingle gifts . . . an old-time celebration.

December 29 . . . Holiday luncheon in Baltimore . . . exchange of tales of vacation antics in the ol' Delt way.

January 30 . . . Pots . . . pans . . . dishes . . . a kitchen shower . . . the bonds of matrimony claim another Delt.

February 14 . . . Senior party to celebrate fifteen years of loyal fellowship . . . firm friendships . . . thoughts of the past . . . toasts to the future.

March 25 . . . Adieux for spring vacation . . . all needed it.

April 5 . . . Homecoming feast . . . food from home . . . nourishment and stimulation for the struggle of returning to the old routine.

Spring . . . busy days . . . assignments . . . write-ups . . . pictures . . . typing . . . at last . . . "The Jug." Theatre party for Baby Deltas followed by a "Westminster treat". Rush party brings a rush to the ol' swimmin' hole . . . games . . . races . . . excited rushees.

May . . . Inter-Sorority Tea . . . Pan-Hellenic Dance . . . swing . . . rhythm.

June . . . Vacation from the Hill . . . from club feasts . . . from rush parties . . . the year is ended but the memory lingers on.

DOROTHY VINUP
HELEN LEATHERWOOD
DORIS PHILLIPS

DORIS O'DONNELL
DOLLY TAYLOR
GEORGIE DIXON

VIOLET GIBSON
CATHERINE RUDOLPH
KATHERINE CISSEL

ELIZABETH SHUNK
MARY CLEMSON
ANN STEVENSON

PAULINE NITZEL
DOROTHY BROWN
LYDIA BRADBURN

OLIVE RODER
JEAN LYNN SCOTT
VIRGINIA WOODEN

ELIZABETH CRAIG
NORMA NICODEMUS
CORINNE ADAMS

Phi Alpha Mu

FIRST SEMESTER OFFICERS

DOROTHY VINUP	President
ANNE BRINSFIELD	Vice-President
DORIS PHILLIPS	Secretary
ANN STEVENSON	Treasurer
MARY CLEMON	Chaplain
DOLLY TAYLOR	Sergeant-at-Arms

SECOND SEMESTER OFFICERS

ANNE BRINSFIELD	President
KATHERINE CISSEL	Vice-President
MARY CLEMON	Secretary
JEAN LYNN SCOTT	Treasurer
NORMA NICODEMUS	Chaplain
PAULINE NITZEL	Sergeant-at-Arms

MISS ADDIE BELLE ROBB
Sponsor

SINCE the founding of our sorority in 1926, the members of Phi Alpha Mu have been united in a feeling of fellowship and loyalty toward one another.

This year's social season was begun with the houseparty in Ocean City. With the return to college, preparations were started for one of the most successful years in the history of our sorority—and so it turned out to be.

Rush parties meant work, and plenty of it, but we enjoyed every minute of planning for them, solving the problems that arose, and glorying in the better understandings that resulted. Happy memories will linger through the years when we recall our theatre trip to Baltimore, our dinner at the Lord Baltimore, our Tea in McDaniel Lounge, our "Hobo Hitch."

Our Christmas party, with Miss Robb as Saint Nick, our birthday party with cake, candles, and many, many presents, our senior farewell banquet when we began to realize that our seniors would be with us but a few more days—all these, and more, are outstanding events on each year's calendar; all these, and more, will furnish happy reminiscences in the future.

And thus, we work and play, ever standing faithful together and loyal apart—"We follow the Light of Fellowship."

DOROTHY VINUP
ANNE BRINSFIELD
Presidents

ELOISE CHIPMAN
ELIZABETH ERB
RUTH LITTLE
SUE IRWIN

ELLEN HANCOCK
WINIFRED HARWARD
MARJORIE MCKENNEY
GWENDOLYN HEEMANN

MARY JANE HONEMAN
JEANNE LANG
DOROTHY SMITH
DOROTHY VROOME

MARTHA YOCUM
JULIA BERWAGER
REGINA FITZGERALD
VIRGINIA KAROW

*Let's
97 is impossible
for me to put into
words how much I
love you. I think
of you every night
and every day. I
wish I knew
you better -
Best of luck
Ruthie*

NOVA ROBINSON
LARA SCOTT

MARY ELLEN CREAGER
CLARA JEAN CREAGER
PEGGY STEWART
JANE KONOW

CATHERINE JOCKEL
CAROLYN SMITH
JEAN CAIRNES
MARY ANNA BROWN

*Let's
97 is impossible
for me to put into
words how much I
love you. I think
of you every night
and every day. I
wish I knew
you better -
Best of luck
Ruthie*

Sigma Sigma Tau

FIRST SEMESTER OFFICERS

VIRGINIA CALLOWAY	President
ELLEN HANCOCK	Vice-President
WINIFRED HARWARD	Secretary
MARJORIE MCKENNEY	Treasurer
ELIZABETH ERB	Alumnae Secretary
MARTHA YOCUM	Sergeant-at-Arms

MISS ESTHER SMITH
Sponsor

SECOND SEMESTER OFFICERS

ELLEN HANCOCK	President
SUE IRWIN	Vice-President
VIRGINIA KAROW	Secretary
DOROTHY SMITH	Treasurer
ELIZABETH ERB	Alumnae Secretary
CAROLYN SMITH	Sergeant-at-Arms

SIGMA SIGMA TAU was not disappointed in its expectations of a successful and happy year.

Fall rushing season was opened auspiciously. A busload of thrilled, excited girls attended the Boston College—Western Maryland football game in Baltimore Stadium on November 6, enjoyed a delicious meal afterward, and concluded a perfect day with a moonlight ride back to the Hill.

The most eventful action of the year was that of changing our name from the W. W. Club to Sigma Sigma Tau Sorority.

Thanksgiving—Homecoming Day!

Initiation—fun for all!

The new year . . . resolutions . . . the tea dance with our brother Fraternity, Pi Alpha Alpha . . . club elections . . . the old officers banquet.

Winter rushing and more teas.

Spring vacation over . . . informal suppers.

Then the Wonderball Hike . . . delicious food and a wonderful time.

There is an end to all good things . . . so must this year have its ending. Graduation brings both happiness and regrets. The Senior Dinner . . . approaching separation saddens us.

VIRGINIA CALLOWAY
ELLEN HANCOCK
Presidents

SHERWOOD BALDERSON
HAROLD MARTIN
WORTHINGTON BELT
ROBERT SNOW

KENNETH ADRIANCE
JOHN ROSCOE ELLIOTT
WILLIAM MARSHALL HOOD
HENRY RECKORD

JAMES COLEMAN
FERDINAND FORTHMAN
JAY MOWBRAY
ROBERT SHERMAN

ROBERT BROOKS
HARRY LOWERY
GEORGE MYERS
DONALD HUMPHRIES

RUSSELL JONES
HENRY TRIESLER
ROBERT HAHN
KERMIT BEYARD

THURSTON APPEGARTH
GUY WINDSOR
WILLIAM HAUFF
AUTHUR BRADLEY

WILLIAM BURROUGHS
STEWART ECKERS
FRANCIS WILLIAMS
RUSSELL SMITH

*And
Bill*

*This is the best
"frat" on the
hill "Stew"*

Alpha Gamma Tau

FIRST SEMESTER OFFICERS

SHERWOOD BALDERSON	President
HAROLD MARTIN	Vice-President
JAMES COLEMAN	Secretary
JOHN ELLIOTT	Treasurer
WORTHINGTON BELT	Chaplain
FERDINAND FORTHMAN	Sergeant-at-Arms

SECOND SEMESTER OFFICERS

SHERWOOD BALDERSON	President
HAROLD MARTIN	Vice-President
WORTHINGTON BELT	Secretary
JOHN ELLIOTT	Treasurer
KENNETH ADRIANCE	Chaplain
FERDINAND FORTHMAN	Sergeant-at-Arms

PROFESSOR
FRANK B. HURT
Honorary Member

SHERWOOD BALDERSON
President

ON February 27, 1924, twelve men gathered together in a room over a store in downtown Westminster. Drawn together by common interests and friendships, these men went on to bind themselves by oath to foster a spirit of brotherhood among themselves.

They gave their organization a name, formulated a ritual, and drew up a constitution. They assumed as their ideals the accomplishment of true brotherhood, a reasonable proficiency in scholarship, unity of social interests, and development of physical ability. They reminded themselves to be ever mindful of their obligation to themselves and to the organization in regard to personal conduct. With these aims in view, they submitted themselves to the care of the Divine Power and earnestly solicited His guidance and direction in their efforts to maintain these high ideals.

The name which they had given to their organization was Alpha Gamma Tau and they were its charter members. The meeting place has changed, the membership has changed, but the name, ritual, and aims have remained the same. We, the present members, have a deep feeling of respect for those twelve, and can only hope that we have been worthily bearing that name and that we have been honest in calling those ideals ours.

NORVIN GOMPF
CHARLES DORRANCE
ANTHONY ORTENZI
PERSHING VOLKART
HARRY BALISH

EUGENE CRONIN
ROBERT ELDERDICE
WILLIAM SKEEN
ALDEN CHURCH
CHARLES BAER

HAROLD BELL WRIGHT
ELWOOD ANDREWS
CHARLES WALLACE
MALCOLM WRIGHT
ALVAN MOORE

CHARLES COLE
JOHN BARKDOLL
CARROLL MADDOX
WILLIAM BRYSON
GEORGE GRIER

MALCOLM KULLMAR
ROBERT INGRAM
WILLIAM McWILLIAMS
JAMES SHREEVE
EMIL EDMOND

SAMUEL GARRISON
SAMUEL GALBREATH
MARBERRY LINTON
RAYMOND RODERICK
ROBERT STROPP

JOHN RYAN
ORVILLE WILLIS
WILBUR PRENTISS
WILLIAM ROBINSON
THOMAS ARTER

Delta Pi Alpha

FIRST SEMESTER OFFICERS

PERSHING VOLKART	President
ALVAN MOORE	Vice-President
EUGENE CRONIN	Secretary
MALCOLM WRIGHT	Treasurer
ROBERT INGRAM	Chaplain
MALCOLM KULLMAR	Sergeant-at-Arms

MAJOR
TRYON M. SHEPHERD
Honorary Member

SECOND SEMESTER OFFICERS

HARRY BALISH	President
EUGENE CRONIN	Vice-President
ELWOOD ANDREWS	Secretary
WILLIAM BRYSON	Treasurer
CHARLES BAER	Chaplain
WILLIAM SKEEN	Sergeant-at-Arms

EACH of the fourteen years of the history of Delta Pi Alpha has brought some definite indication of progress, and in this respect 1938 has not been found wanting. In accordance with the emphasis of the times upon constitutional matters, the Fraternity revised and amended its Constitution to the end that its basic laws will be flexible and readily interpreted to meet modern fraternity problems. The Fraternity has been definitely strengthened and enriched by the guidance and personality of its new Faculty Sponsor and Adviser, Major Tryon M. Shepherd.

The Fraternity has continued its enthusiastic participation in intramural sports and extra-curricular activities with the result of closer relationship among its members and creditable standing in the intramural records. It has likewise maintained commendable standards of scholarship, and was particularly honored in being the first fraternity to receive the loving cup furnished by faculty donors and presented by the Inter-Fraternity Council to the fraternity maintaining the highest scholarship record in proportion to its number of members.

Though the Fraternity will lose a group of fine members through graduation this year, sufficient new members were obtained of such a calibre that Delta Pi Alpha can be assured through them of making continued progress and a generous contribution to Western Maryland.

PERSHING VOLKART
HARRY BALISH
Presidents

FRANK MALONE
EVERETT JONES
MARLOWE CLINE
FREDERICK COE

ALLYN LESH
CLARENCE SLAYSMAN
ARCHIE ALLGIRE
HYDE DOOLEY

JOSEPH OLEAIR
WILLIAM KLARE
HAROLD HANSEN
LOUIS NORRIS

*I don't know
you keep for giving
money for profit
M. J. Norris
Joe Norris*

FRED PLUMMER
DOUGLAS CATINGTON
CHARLES HORAN
MASON SONES

*You should be glad you
didn't take economics this
year.*

FRANK SHIPLEY
ROBERT FLEAGLE
PAUL BURTIS
FRANK MATHER

Paul

CHARLES FITZGERALD
WILLIAM WILEY
NEILSON ECKENRODE
WILLIAM BANKS

FRANK DAY
THOMAS DAVIS
WILLIAM DENNIS
EDWARD WEANT

Gamma Beta Chi

FIRST SEMESTER OFFICERS

LEONARD GRAHAM	President
FREDERICK COE	Vice-President
JOHN LAVIN	Secretary
EVERETT JONES	Treasurer
MARLOWE CLINE	Chaplain
ARCHIE ALLGIRE	Sergeant-at-Arms

SECOND SEMESTER OFFICERS

JOHN LAVIN	President
FRANK MALONE	Vice-President
FREDERICK COE	Secretary
EVERETT JONES	Treasurer
CLARENCE SLAYSMAN	Chaplain
LEONARD GRAHAM	Sergeant-at-Arms

DR. THEO. M. WHITFIELD
Honorary Member

GAMMA BETA CHI celebrated its fifteenth anniversary year with the initiation of one of the largest groups in its history. The sixteen new members, drawn from the sophomore and freshman classes, were informally initiated on February 14.

The club smoker, held in the latter part of November, was attended by a large number of members, alumni, faculty members, and freshmen.

The annual dance was held in Blanche Ward Gymnasium on February 19. It was a financial and social success.

Gamma Beta Chi lost one of its most prized possessions, the Inter-Fraternity Touch Football Championship, when it failed to finish on top in the intramural league. Failure to win the crown ended a reign of three years.

Despite a lack of success in other sports endeavors, the teams were accorded the utmost moral and physical support the fraternity could offer.

The club banquet, held in April, afforded an opportunity for the other members to express their appreciation and gratitude for the work done by the outgoing seniors.

An active alumni chapter in Baltimore aided considerably in the successful completion of club projects. Proof of Gamma Beta Chi's success in building lasting fraternal ties is the large number of active alumni supporters who return to the campus at every opportunity.

LEONARD GRAHAM
JOHN LAVIN
Presidents

KENNETH BAUMGARDNER
CLAUDE ADAMS
KIRK FALLIN

ROLAND WATKINS
LEON TIMMONS
ALEXANDER RANSONE

EARLE ENGLEHART
CHARLES TRADER
PHILIP LANASA

SCOTT BROOKS
TRAGO BRUST
ALLISON FORD

*Don't
Remember a night a
couple of years ago -
Lots of luck.
Jimmy*

DONALD BECK
GLENN McQUILLEN
JAMES STONER

LEWIS ELLIOT
EDWIN ELDER
FRANCIS ELLIOT

JOSEPH ROUSE
WILLIAM SHOCKLEY
LENNY_BEE

Pi Alpha Alpha

OFFICERS

MILTON HENDRICKSON
CLAUDE ADAMS
LEON TIMMONS
CHARLES TRADER
ALEXANDER RANSONE
WILLIAM BENDER

President
Vice-President
Recording Secretary
Corresponding Secretary
Treasurer
Sergeant-at-Arms

MAJOR
S. S. MacLAUGHLIN
Honorary Member

MILTON HENDRICKSON
President

A new year . . . a new honorary member, Major MacLaughlin, to provide a steady hand. Plans to be made for the year's activities . . . work, yes, but pleasure too.

The club smoker . . . new friends to be made and won, songs, jokes, a short talk by Dr. Holloway, entertainment by Major "Mac". . . the smoker is over and hopes are high.

The Black and White dance approaches and arrives . . . plans . . . couples sway rhythmically to captivating music . . . then Christmas vacation. Bids have been sent out and vacation ends with ten new pledges. And then initiation.

March. And Pi Alpha Alpha is fifteen years old and fifteen years of work, pleasure and experience lie behind with the alumni members. Ambitions for the future are high in the hearts of the present members.

Sports, too, enter in . . . not always a winner but always a competitor . . . sportsmanship, spirit, hopefulness.

The Pan-Hellenic . . . rivalry thrown aside in favor of hearty cooperation . . . a swell dance.

The banquet at Clear Ridge Inn . . . good food and good fellowship. New officers elected . . . what was a new year slips to the past but not to oblivion. A new year approaches when new plans will be made to carry on the Black and White club and its ideals.

ALFRED GOLDBERG
President

Tau Kappa Alpha

WESTERN MARYLAND'S chapter of Tau Kappa Alpha, honorary debating fraternity, operates as an end to a means rather than as a means to an end. On most campuses where chapters of Tau Kappa Alpha have been established, debating activities are centered around the fraternity itself. At Western Maryland, the fraternity is purely honorary and does not actively participate in debating. Only those students who have proved their debating ability are elected to membership.

T. K. A. was founded at Western Maryland College in the school year 1934-35, under the leadership of Dr. Wills and Coach Rush. The charter was presented to the college by Dr. Herbert Wing, chairman of the Pennsylvania Council of Tau Kappa Alpha and accepted for the fraternity by the late president, Dr. Albert Norman Ward.

The annual banquet, which was held in May, was the only meeting of the organization during the year. On that occasion officers were elected for next year and two new members, Veronica Kompanek and Frank Sherrard, were initiated.

Members of the fraternity are: Charles Ehrhardt, Frank Malone, Eleanor Taylor, Paul Nelson, Alfred Goldberg, and Joseph Oleair. Dr. George S. Wills and Professor John D. Makosky are faculty members of Tau Kappa Alpha.

T. K. A. was represented at the annual regional convention at Susquehanna University by Alfred Goldberg, Veronica Kompanek, and Frank Malone.

Left to Right:—Nelson, E. Taylor, Oleair, Malone, Goldberg, Ehrhardt.

The Argonauts

THE ARGONAUTS, honor society of Western Maryland College, exists primarily for the encouragement of scholarship. Its membership is made up of candidates for graduation honors and of students making a B average in their freshman and sophomore years. The activities of the club, however, are not entirely intellectual. They are partly social. It is here that a student learns to know other students and faculty members outside of the department in which he happens to be working. It is here that, by an exchange of ideas, the horizon of a student's mind is broadened.

The Argonauts this year have been particularly active. At one meeting Mr. Emory Niles, a Rhodes scholar, told the society about Oxford University. Another meeting was in the form of a dinner in the President's Dining Hall. Each honor student briefly summarized the work he was doing for graduation honors. Both President Halloway and Dr. Bertholf, one of the society sponsors, spoke to the group.

The most important event of the Argonaut calendar took place at the banquet in May when the students who were to be graduated "cum laude" and "summa cum laude" were formally admitted to fellowship in the society. On this occasion there was an outside speaker of scholarly distinction.

The society this year elected Miss Mary O. Ebaugh as a second sponsor. The other sponsor is Dr. Lloyd M. Bertholf. The officers of the club during 1937-1938 were: Eleanor Taylor, president; Eileen Henze, vice-president; Anne Chew, secretary; Allie May Moxley, treasurer.

ELEANOR TAYLOR
President

Left to Right:—Schaeffer, Poffenberger, Moxley, Sherrard, Ford, Heemann, Henze, Malone, E. Taylor, Chew, Oleair Stevenson, Foltz, Kanson, Erb, Johnson.

ROLAND WATKINS
President

OFFICERS

ROLAND WATKINS President
VIRGINIA CALLOWAY
Vice-President
SHERWOOD BALDERSON
Secretary
ALICE ANDREWS Treasurer

Beta Beta Beta

BETA BETA BETA is an honorary society for students of the biological sciences. Its membership is reserved for those who meet certain scholastic requirements and who indicate aptitude for biology. It desires to encourage intellectual interest in the natural sciences and aims to advance the general objectives of education. It has a three-fold program—stimulation of sound scholarship; dissemination of scientific knowledge; and promotion of biological research.

The society was founded at Oklahoma City University in 1922. Since that time thirty-six chapters have been organized in this country, and three in Asia. On January 15, 1932 the professors and students of the Biology Department of Western Maryland College met and elected officers for Alpha Mu, the local chapter.

None of the members will forget the Friday afternoon meetings at which time the latest books were discussed amidst tea-sipping and cake-munching. Nor will they forget the enjoyable monthly meetings at the homes of Dr. Bertholf and Professor Bennighof.

On April 9 the Western Maryland chapter was host to representatives from the chapters of three neighboring colleges. Observation of student projects, field and research work, and round table discussions were the program for the day.

This year Tri-Beta was fortunate in having talks by two former members, who have done further work in the field of biology. To end an active year there was the annual outing at Cascade Lake with its swimming, boating, games, and picnic supper.

Sitting:—Gore, Wolfe, L. Myers, Balderson, Connell, Watkins, A. Andrews, Keyser, Calloway, Nelson, Bittle.
Standing:—Stout, C. Timmons, Dunty, Prof. Bennighof, Prof. Campbell, Prof. Bertholf, Prof. Hendrickson, Bond, Frey, Mowbray, J. Bowen, Nicolai, Adriance, Martin, Ransone.

J. G. C.

PREVAILING in J. G. C. is an air of mystery, a flair for pleasure, and a spirit of friendliness, depending upon the occasion.

Halloween found the club giving its informal rush party in Blanche Ward Lounge. A tangled mass of string met the guests at the door. The purpose?—to sort of help one to get in the spirit of things. The problem?—to follow the winding cord to its ultimate goal, a favor of the evening.

Pledging, formal and informal initiation followed in regular succession. In the last procedure, the "victims" received adequate attention from those who, in former years, had had similar experiences. The ordeal was not without its reward, however; a magnificent "spread" was the final step in making the initiates regular members of J. G. C.

Later in the year the organization held a matinee movie party at the Carroll Theatre, where the group witnessed a fine performance of "Wells Fargo." Dinner at Windsor Inn followed.

The final event in the year's calendar was a joyous week-end party down on the Magothy where all the informalities of living at the shore were duly observed.

This week-end brought a happy ending to another year of J. G. C. activities—principles still in the same old pattern as in 1894—an air of mystery, a flair for pleasure, and a spirit of friendliness.

OFFICERS

VIOLET GIBSON	President
ELEANOR TAYLOR	Chaplain
MARY VIRGINIA COOPER	Treasurer

First Row:—Cook, Haines, Harman, Andrews, Yohn, Maxwell, Poffenberger, Keyser, Honeman, Fertig.
Second Row:—Park, Fridinger, Coppage, Cooper, Gibson, Taylor, Morris, Armstrong, Ebaugh.
Third Row:—Wilmer, Wheatley, Bittle, Weishaar, Cohee, J. Long, E. Long, Weaver, Williams, Lang.

"Don" Budge—Ranking star of the tennis world and America's leading amateur athlete.

ATHLETIC competition, both intercollegiate and intramural, is an integral part of life at Western Maryland, just as it is an integral part of intersectional and international relations. An intelligent, well-balanced program of athletics has resulted in the formation of worthwhile habits which will serve us well in the years to come.

BOOK THREE

ATHLETICS

TONY and CHARLIE

LATHROP, Freshman Coach
HAVENS, Head Coach
FERGUSON, Assistant Coach

Front Row:—Elder, Koegel, Tomichuk, Thomas, Sherman, Bender, E. Rinehimer, Westerville.
Second Row:—Radatovich, Adriance, Balish, McQuillen, Lesh, Ortenzi, Lytton, Sadowski, Forthman, Horner, Faqan.
Third Row:—Drugash, C. Rinehimer, Hansen, Slaysman, Lanasa' Cleair, Luft, Peters, Stropp, Dickson, Walters.

F O O

WHEN head coach "Charlie" Havens issued a call for football candidates in the spring of 1937, a veteran squad of gridiron huskies reported for the initial practice. Of the team which had brought the Mayor Jackson State Championship Trophy to the hills of Western Maryland the previous season, only co-captains Lassahn and Lathrop, two of the finest players in the East, were to be lost in June.

While the loss of these men was a heavy blow, it was not so great as to give the coaching staff any lasting concern. From the championship team, there still remained such stalwarts as "Monk" Campbell, "Tony" Ortenzi, Paul Horner, "Stan" Benjamin, Frank Sadowski, "Ted" Mujwit, "Kenny" Adriance, and other experienced veterans. These were to be augmented by "Red" McQuillen, "Bob" Stropp, "Hy" Koegel, and "Ed" Elder, all of whom had sparked on the freshman team the previous fall.

All in all, the outlook for the 1937 campaign was brighter than it had been for years. During the summer months, however, that old bogey 'scholastic inelig-

T B A L L . . .

bility" laid a heavy hand on the bright prospects of the spring training period. College scholastic requirements made it impossible for "Ted" Mujwit, "Monk" Campbell, and "Joe" Uvanni to continue their collegiate careers. This, coupled with "Stan" Benjamin's withdrawal from school was a vital blow to the Terror gridiron machine.

Campbell, probably the best passer in the history of football on the Hill and a "coffin-corner" punter of no mean ability, proved to be the greatest loss.

Mujwit, heavy duty blocking back and brilliant line buckler in his first year of varsity competition, was next in line. Uvanni had been used in several positions and had proved to be a valuable utility man. Much was expected of him in the forthcoming campaign.

Benjamin, tall rangy running mate of Louis Lassahn at end, had given indications of developing into another Paul Bates. "Stan" left school to follow his first love, baseball.

The loss of one of these men would have been a terrific blow to the team—the absence of all of them shattered the plans of the coaching staff and broke the morale of the squad.

These reversals gave Coach Havens and his aids plenty of "headaches"—replacing two star ends, the best kicker and passer, the blocking back, and the best running back on a team is no mean assignment.

Facing one of the toughest gridiron schedules ever arranged for a Western Maryland team, all plans of spring practice had to be scrapped and a new attack developed. Normally, the pre-season training period is spent in perfecting the groundwork and fundamentals learned in spring practice. This year replacements had to be developed—men were shifted to new positions, and when such moves were not successful they were re-shifted. This experimentation required

weeks of the time which, under more favorable conditions, would have been spent in polishing, rather than building an attack.

When the opening game of the campaign rolled around, the Green and Gold was still fighting to mold a unit which would click against high-powered opposition. The combination that was chosen to answer the opening whistle against Marshall College at Huntington, West Virginia, included Lesh and Westerville, ends; Horner and Radatovich, tackles; Ortenzi and Hansen, guards; Lytton, center; and Adriance, Sadowski, Drugash, and McQuillen in the backfield.

Marshall, equipped with a set of hard-running backs operating behind a strong line, pushed across three touchdowns for a 21-0 victory. The Terror backs, led by Sadowski, Koegel and McQuillen, displayed some fine open-field running, but could not advance the pigskin beyond the fifteen-yard stripe. On two occasions, the Havensmen drove deep into Marshall territory only to be checked by a strong forward wall. The inner defense of the Terrors, with Lytton and Captain Ortenzi outstanding, was stout at all times. However, Herb Royer, Marshall speed merchant, gave the Terrors plenty of trouble with his off-tackle slants.

Usually the climatic game of the state football campaign, the Terror-Terrapin contest this year was moved to early October because of conflicts in rounding out the schedules of both teams.

The game, played in College Park, resolved itself into a real battle with the Old Liners emerging on the long end of a 6-0 score. The lone tally of the afternoon was chalked up in the opening minutes on a sustained drive following the kick-off. Jim Meade, brilliant Maryland back, carried the oval across the wide-stripe on a buck through the center of the Green and Gold line. Aside from this one touchdown jaunt, the ultimate victors were completely held in check by a stout Terror defense. It was the inability of the Westminsterites to take advantage of the breaks that resulted in the loss of the Free State crown. The defensive line play of "Al" Lesh and Jack Lytton was instrumental in bottling up the Terp attack for the greater part of the fray. Frank Sadowski and "Reds" McQuillen shared the brunt of the ball carrying, with Sadowski very nearly breaking loose for a score in the closing moments of play.

Upsala furnished the opposition in the first night game ever staged on Hoffa Field. In the presence of Governor Harry W. Nice, the Terror machine clicked for the first time during the season and rolled to a 19-0 victory. Fullback

Harry Balish, a converted tackle, scored the first touchdown and his performance throughout the game was especially brilliant.

On the basis of the form shown against Upsala, Western Maryland promised to give the Crusaders of Holy Cross quite a battle when they met in Worcester on October 23. An all night rain, however, which turned the field into a veritable quagmire, slowed up the attacks of both teams. Once again the Terrors went down to defeat by a six-point margin, the score being registered midway in the first period on a fifteen-yard romp around right end by "Ronnie" Cahill, flashy Crusader sophomore. The features of the game were a kicking duel between Paul Bartolomeo of the Crusaders and "Ken" Adriance of the Terrors, a forty-five yard jaunt by "Reds" Balish, and a blocked kick by Frank Sadowski. Although the Terror attack registered eight first downs to three for the Crusaders, the Green and Gold was unable to capitalize on any of its opportunities. Captain "Tony" Ortenzi stood head and shoulders above every man on the field on his brilliant defensive work.

Next on the schedule came the game in Baltimore Stadium against highly-touted West Virginia. They lived up to advance notices by polishing off the Terrors 64-0. After the mountaineers had scored three touchdowns in the opening half, Coach Havens withdrew his regulars from the contest to guard against any possible injuries. The second and third-string men fought gamely, but could not cope with the overwhelming power and speed of the opposition. Clark, with five tallies, and Moan and

AL LUTT
FRANK SADOWSKI
FROSTY PETERS

Fagan opens a hole
for Sadowski against
West Virginia.

PUFFY FORTHMAN
PECK SLAYSMAN
SIGNALS!

Sadowski cracks Boston College line for five yards.

Isaac, with two each, were the big guns for the visitors.

The last of the "big three," Boston College, was met in Baltimore Stadium the following week. After bruising games with Maryland, Holy Cross, and West Virginia, the Green and Gold gladiators were far from being at their physical best and hence proved no match for "Gil" Dobie's polished eleven. Led by "Tom" Guinea, fleet halfback, the Eagles uncovered a powerful attack which amassed four touchdowns and three extra points for a 27-0 victory.

Following the Boston College engagement, the Havensmen journeyed to Buffalo, New York, for a hard-fought tussle with Canisius College. In spite of tremendous improvement in all departments of play, a steady downpour and a timely pass interception by Custodi, Griffin center, combined to defeat the Terrors, 6-0.

The Mount St. Mary's game brought an end to the touchdown "famine" which had besieged the team up to this time. Drives into enemy territory, which had fallen short on so many previous occasions, wrecked vengeance on the hapless Mounts, with four tallies in the second period. Adriance started the touchdown parade, bucking over from the five, Hansen converting. An end run by Sadowski and an off-tackle plunge by McQuillen added two more markers. Drugash scored the final touchdown on a pass which had been deflected by a Mountaineer. Hansen's conversion brought the final count to 26-0.

Before a colorful Homecoming Day crowd on Thanksgiving, the Terrors romped to a 20-0 win over Providence. Climaxing a sustained

drive in the opening period, McQuillen passed to Stropp for the initial tally. Hansen converted. McQuillen and Peters contributed two touchdowns on pass interceptions deep in enemy territory.

• • •

At the conclusion of the season five Terror regulars were honored for consistently superior performances throughout the season in being selected on the all-star selections of "Andy" Kirkpatrick, Craig Taylor, and Randall Cassell, Baltimore sports writers.

Although outstanding back-field performers were scarce, Frank Sadowski, Terror field general, was picked with Meade and Weidinger of Maryland and Young of Washington College to form one of the best-rounded all-state quartets of recent years.

For the second consecutive year "Tony" Ortenzi was unanimously chosen for a guard position by all selectors.

Next to "Tony" in the line throughout the regular season, and with him forming the bulwark of the Terror defense, "Frosty" Peters was fittingly given the center post.

"Steve" Radatovich and Paul Horner, "iron-men" tackles, stood out in a year which saw many capable performances in this position.

All Maryland

Co-captains MARTIN and BELT

S O C

LED by Co-captains Belt and Martin, the Green and Gold soccer team, one of the finest aggregations seen on the Hill in years, regained the state championship. The veteran team, with a varsity composed almost wholly of seniors, displayed fine form and coordination throughout the season, and won nine of the twelve games played. The squad was coached by Jasper Jones, of the Seminary, who had seen varsity service for two years prior to his appointment as mentor of the booters.

Opening the season against Blue Ridge College on October 12, the "Terrors," after only a week's practice, won the game easily, 8-1. The second engagement, on October 16, was with the Johns Hopkins eleven, and again the Green and Gold sparkled in victory, making four tallies as against two for the Blue and Black.

Four days later the Jaspermen tasted defeat for the first time when they were vanquished on a muddy field by a strong University of Maryland team, 4-2. Towson State Teachers, one of the leaders in state competition as usual, visited the Hill on October 22. Again the locals broke into the win column, scoring three markers while they held the Teachers scoreless.

SOCCER STARS IN ACTION!

C E R . . .

A small but plucky Frostburg team was host to Western Maryland's booters on October 29, and was crushed by six goals to one. The "Terror" colors were dipped in defeat when Towson avenged their earlier defeat by the locals. They handed the Westminsterites a 3-1 drubbing.

The most important victory of the year by any "Terror" team came on November 5 when West Chester Teachers was defeated 2-1. The Pennsylvanians, vanquished but once in 54 consecutive contests, had a veteran machine on hand, but could not match the drive of the locals in one of the best played games of the season.

In a return engagement on November 9, Blue Ridge College was again routed by the "Terror" booters—this time by a shut-out, 6-0.

With but nine days left in the season, the soccerites had yet to meet three of the toughest teams on the schedule, Salisbury, Gettysburg, and Penn State. Up to this time the team had clicked marvelously, but the heavy schedule began to take its toll. On November 13 the squad journeyed to Salisbury and there engaged in a nip and tuck battle with the Teachers College. A lone tally by the "Terrors" proved the margin of victory. On a trip into Pennsylvania, the "Terrors" defeated the "Bullets" of Gettysburg, 3-1, in a driving snowstorm. The following day they were in turn trounced by Penn State's "Nittany Lions" by the overwhelming score of 9-0. In the final game of the season, Hopkins was whitewashed on Hoffa Field, with "Wort" Belt finding the scoring range for three tallies.

Nine seniors fittingly closed their careers in this game which saw the state championship return to the Hill after an absence of one year. Co-captains Belt and Martin, Moore, Gompf, Volkart, Wright, Reckord, Cline and Timmons will be lost by graduation. They have formed the backbone of the team for four years and have won two state titles for Western Maryland.

Replacements for them will be hard to find, but Wallace, Barkdoll, Galbreath, and Tomlinson should form an excellent nucleus for next year's eleven.

First Row:—Tomlinson, Moore, Galbreath, Martin, Belt, Barkdoll, Reckord, Wallace.

Second Row:—Gompf, Timmons, Rouse, Parks, Bratley, Lewis, Dooley.

Third Row:—McKnight (manager), Thompson, LeCompte, Smith, Langdon, Calhoun, Ederdics, Williams, Grier, Jones (coach).

B O X

CAPTAIN ORTENZI

WHILE the '38 boxers, as a team, won few meets and no championships, they did capably represent the Green and Gold in this sport. Every meet, against such traditional foes as Penn State, Catholic University, the Naval Academy, Virginia Polytechnic Institute, University of Maryland, Loch Haven, and the Coast Guard, was a colorful one. In each match there were individual performances that any school would be proud of.

Undoubtedly, the outstanding member of the squad was Captain "Tony" Ortenzi. "Tony's" record speaks for itself. Fighting against the best men of his weight in the East, he was undefeated throughout the season and 175 pound champion in the Eastern Intercollegiates. The other senior men on the team, "Hank" Andrews, "Peck" Martin, Odell Osteen, and Paige Musselman, all fought game fights against stiff competition.

The first meet of the season was against Penn State College, a traditional rival whose great boxing teams have always been "respected" by the "Terrors." "Tony" and "Joe" in the light heavyweight and heavyweight divisions won their fights and Odell Osteen received a draw.

At Catholic University, another of the "Terrors'" annual opponents, "Peck" Martin easily defeated his man in the 135 pound class and "Red" Bender de-

TONY ORTENZI

JOE OLEAIR

HANK ANDREWS

REDS BENDER

I N G . . .

feated the C. U. captain, Fred Mix in the 145 pound class. "Tony" accounted for the third Western Maryland victory and in so doing kept his undefeated record intact.

One of the most colorful, if not the most successful, matches of the season was that with the Navy at Annapolis. Captain Ortenzi was ineligible, having fought in his freshman, sophomore, and junior years to complete the allowed three years of varsity competition. "Peck" Martin gained a draw, but the "Terror" ringmen were doomed to defeat by the fast, hard-hitting Navy boxers. The bouts were much more closely contested than the final score would indicate, however.

Fighting at home the next week-end, the Green and Gold team earned a victory over V. P. I. One of the largest crowds ever to turn out for a home match jammed the Armory. Western Maryland won six of the eight bouts and "Tony" added another victory to his rapidly growing knockout record.

The next match was with the University of Maryland at Ritchie Coliseum. These fights were of unusual interest as they climaxed the All-University night program at College Park.

At the intercollegiate "Tony" won two fights and received another through a forfeit. Osteen, Bender, Andrews, and Oleair were also entered. "Joe" went to the semi-finals but was defeated by the ultimate champion, Seimer of Cornell.

"PECK" MARTIN "LOU" NORRIS
SCOTT BROOKS ODELL OSTEEN

First Row:—Bender, Martin, Sones, Osteen, Norris.
Second Row:—Shipley, Hansen, Andrews, Oleair, Walters, Ortenzi, Brooks.

CAPTAIN TOMICHEK

B A S K

AT the outset of the 1937-38 basketball campaign, Coach Ferguson had no visions of grooming a championship team. Shortly after mid-semester of last year, "Stan" Benjamin dropped out of school. "Benny" had been one of the stars on the "Terror" quintet for three years and was high scorer of the team at the time of his withdrawal from college.

"Joe" Uvanni and "Doc" Adriance, also regulars last year, failed to return to school this year. Developing replacements for these three was, of course, quite a problem. In addition to this Ferguson had but scanty material in this year's Freshman class.

Thus handicapped at the beginning of the training period, the "Terror" mentor was to be faced with other complications as the opening game approached. Far reaching changes had been made in the intercollegiate court game by the Rules Committee. These were of such a nature as to speed up the game considerably. The elimination of the center-jump put a premium on tall, rugged, fast-breaking, and fast-passing basketekers. Of these, Western Maryland had few, and consequently, could not hope to match more rugged rivals.

The opener against Frostburg State Teachers, found Captain Tomichek and "Hy" Koegel at guard positions, lanky "Bob" Stropp at center, and Emil Edmond and "Fred" Coe in the fore-

ETBALL...

court. After leading throughout, the "Terrors" were nosed out in the closing minutes, with the final score standing 31-30. Traveling to Washington for the annual clash with Georgetown, the Green and Gold came out on the short end of a 55-31 score. The "Hoyas", using their tremendous height to best advantage were invincible under the basket. Coach Ferguson's men, despite the overwhelming score, showed much improvement over previous efforts.

After the long Christmas holiday lay-off, the courtmen turned their immediate attention to the Maryland Collegiate League. As in past years the "Terrors" seemed to play their best basketball against league competition. This year, the league was dominated by two exceptionally well balanced quintets—Mount St. Mary's and Washington College, against both of whom Western Maryland waged fierce battles before going down in defeat. One of the outstanding league contests was that between the locals and the "Mountaineers". Scheduled as part of the Winter Carnival, this game was played before a capacity crowd in the Armory. Both teams put on a brilliant exhibition of basketball, and were separated by only a few points throughout the game. Replacements again told the story as the Mount increased its margin in the last quarter and won by 34-25.

Final league standings showed the "Terrors" in fifth place with two wins and six losses. In non-league competition the team failed to break into the win column, most of the games being scheduled against outstanding teams of the East.

"Bob" Stropp headed the individual scorers with 119 points, and was closely followed by Tomichuk and Koegel, with 113 and 101 points respectively. At the close of the league season Stropp and Koegel were included on various honorary all-state teams.

Prospects for next years' team are bright. But one man is lost by graduation, while several varsity candidates will be coming up from "Cliff" Lathrop's freshman squad.

Front Row:—Maddox, Drugash, Edmond, Tomichuk, Coe, Koegel, Honeman.
Second Row:—Coach Ferguson, Sherman, C. Kinehimer, Wallace, Stropp, Robinson, Manager Peters.

B A S

COACH "CHARLIE" HAVENS faced the 1938 baseball season with brighter prospects for a successful campaign than in any of the past several years. The "Terror" mentor had nine lettermen returning from last year's squad which wound up in second place in the state league. "Reds" McQuillen, "Bob" Stropp, "Ken" Adriance, outfielders; "Joe" Drugash, Emil Edmond, "Hy" Koegel, "Lou" Cline, infielders; Fred Coe, catcher; and "Buck" Barkdoll, Carroll Cook, moundsmen; formed the nucleus for a strong ball club. Only four veterans from the 1937 team were missing when the initial call for candidates went out. To make up for the graduation losses Coach Havens had some good freshman material as well as some new talent from the upper classes.

The freshmen who in their first season have made a promising start are Smith, Sturm, Geister, Bills, Ryan, Kable, and Applegarth. "Doug" Catington and "Charlie" Cole, upperclassmen, have strengthened the mediocre hurling staff considerably. On the receiving end of the battery, "Peck" Martin and "Charlie" Baer, both seniors, have handled themselves like veterans in their first season on the varsity squad. "Charlie" Wallace proved to be a capable understudy for Sturm at the keystone sack.

E B A L L . . .

The squad that represented the Green and Gold on the diamond played a schedule that was without a doubt the longest and hardest that any "Terror" nine has ever faced. Included among the opponents were Villanova, Georgetown, Navy, West Virginia, Lafayette, and Penn State. In addition to these top-notch ball teams the Havensmen met the regular state league teams, Washington College, Mount St. Marys, Loyola, and Johns Hopkins.

For batting strength Coach Havens had to rely on a quartet of veteran sluggers, "Reds" McQuillen, "Joe" Drugash, "Bob" Stropp, and "Hy" Koegle. Undoubtedly, McQuillen was the standout of the squad. His record for the year previous speaks for itself—a batting average of .586 and a fielding average of 1.000. Several major and minor league scouts have been watching the progress of the big outfielder.

The "Terror" ball tossers inaugurated the 1938 season in a game with the Villanova "Wildcats" on the latter's diamond. While the Green and Gold players were defeated they gave the "Main Liners" a good game. Lack of steady hurling was the main drawback.

In their second game the "Terrors" had little difficulty in defeating Johns Hopkins 10-5. Cole's steady pitching was supported by timely batting. Drugash and Sturm hit home runs.

Although the "Terror" nine has scheduled many important non-league games, their primary interest, as the "Aloha" goes to press, is in state competition. For the past three years the Green and Gold has threatened to finish in first place but Washington College has won the championship in the final weeks of play. The "Shoremen" have always proved a stumbling block to the "Terrors" championship hopes. This year the Havensmen aim to break this long standing jinx. "Charlie" has plenty of batting strength but must produce a couple of hurlers who can take a regular turn on the mound along with the veterans, Barkdoll and Cook, to make this a banner year.

BASEBALL SQUAD

Front Row—Cole, Catington, Baer, Ryan, Gaister, Bills, Cox.
Second Row—Willoughby, Drugash, Cook, Martin, Edmond, Cline, Koegel, Barkdoll, Kahle, Linton.
Third Row—Lanasa, Adriance, Applegarth, Wallace, McQuillen, Stropp, Sturm, Smith, Coach Havens.

*I don't
know who
you are
but you
are a
good
player*

CAPTAIN ELLIOTT

T E N

A veteran squad of netmen, coached by Professor Frank Hurt and captained by Roscoe Elliott, turned out for practice this spring. Theirs was a major assignment. To uphold the prestige gained by Green and Gold tennis teams in the past and to defend the state championship won in 1937 was no mean task.

Only two members of last year's team were lost by graduation, namely "Bud" Brown and "Bishop" Murphy. Replacements were plentiful, however. "Hal" Wright and Wilbur Prentiss had gained valuable experience in working out with the squad last year. Harold "Red" Solomon, on the varsity at Forest Park last season, proved capable of handling a regular berth. These men augmented the veteran combination of Volkart, Elliott, Ransone, and Belt considerably. Several substitutes were available, but as the season progressed, it was found that they would not be needed in competition.

Following a policy instituted last year, an extensive schedule was arranged by Manager "Alex" Ransone. The University of Michigan team, on an eastern tour in April, was undoubtedly the most powerful squad engaged by the "Terrors" during the season. Michigan, one of the "big league" tennis teams of the country, decisively defeated the Hurtmen by a score of 8-1, the lone "Terror" point being made by

N I S . . .

Captain Elliott. In addition to the regularly carded state teams, the netmen met squads from Albright, Catawba, Bucknell, Gettysburg, Catholic University, Bloomsburg State Teachers, and Delaware.

The season opened slowly with the Green and Gold losing most of the early matches by decisive scores. Albright defeated the locals by 7-2. Michigan, already mentioned, was met a few days later. These and other poor showings in the early matches were the result of insufficient outdoor practice. Inclement weather conditions forced the team to hold its conditioning drills in Yingling Gymnasium. This, of course was unsatisfactory, and proved to be quite a handicap when teams who had been playing for weeks under favorable conditions were met. The failure of "Pers" Volkart to reach his excellent form of last season handicapped the squad both mentally and physically. Gradually, however, the racketeers hit a winning stride and succeeded in compiling a creditable season's record.

To Volkart fell the lot of playing two of the feature matches on the schedule. His match against "Allie" Ritzenberg of Maryland was probably the hardest, but one of the most beautifully played contests of the campaign. Ritzenberg, District of Columbia and Middle Atlantic titleholder, and member of the junior Davis Cup squad, is one of the outstanding netmen in this area. In meeting his brother, "Ed" Volkart of St. John's, "Pers" hoped to reach the peak of his form. Victory in this match would give him and the team a psychological advantage throughout the remainder of the season.

This season will close the intercollegiate careers of four of the regular members of the team. Those who will be lost by graduation are Captain Elliott, Volkart, Belt, and Wright. Needless to say, their absence will leave quite a gap to be filled next spring. However, a formidable combination can be molded around "Alex" Ransone, Wilbur Prentiss, Harold Solomon, Sidney Waghelstein, and Theodore Bowen, the last two being substitutes on this year's squad. The others have seen plenty of action.

TENNIS SQUAD

Ransone, Volkart, Belt, Coach Hurt, Elliott, Prentiss, Solomon, Wright.

TRACK

WESTERN MARYLAND opened its third season of intercollegiate track and field competition with a team considerably weakened by losses through graduation. A dearth of replacements and insufficient time for conditioning handicapped Coach Bruce Ferguson in his efforts to evolve a winning combination.

The opening meet with Washington College on Hoffa Field, April 16, resulted in a 73-26 victory for the Shoremen. "Reds" Bender placed in the 100 yd. dash, the broad jump, and the pole vault. Frank Lesinski won the discus throw, and placed in the shot put. Other point-winners were Fitzgerald, Holljes, Andrews, Rouse, Chase, and Lutkauskas. Washington, headed by Young, McMahon, Tully, and Kilby, had the twin advantages of experience and excellent conditioning. Western Maryland's point-winners, however, showed sufficient good form to give promise of a fairly well-balanced team for the remaining meets on the schedule.

The team appeared to be stronger in the track events, chiefly because of the presence of Bender and Fitzgerald in the sprints, and Holljes, Rouse, and Chase in the distance events. Lesinski, Lutkauskas, Balish, and Andrews could be counted on for points in the field events.

In addition to the Washington College meet the "Terrors" had two other dual meets. Johns Hopkins University was met on May 4, at home, and Catholic University was met on May 11, at Washington. The Mason-Dixon Conference competition at Baltimore, on May 23, concluded the season.

TRACK

First Row—Church, Dodson, Willis, Honeman, Williams, Rouse, Mather.
Second Row—C. Thomas, Lesinski, Andrews, Holljes, Bender, Klare, Oleair, Hansen.
Third Row—Manager Peters, W. Thomas, Earhart, Chase, Fitzgerald, Freerney, Elderdice, Dickson, Luft, Robinson,
Coach Ferguson.

GOLF

INCORPORATED in Western Maryland's athletic program last year as an extramural activity, golf was given a major position this year. Paul Burtis, manager and acting captain, arranged a nine-match schedule which included some of the most formidable teams in this area. Five dual meets, an invitation tournament, and the state intercollegiate championship tournament were carded for the local course, while four dual matches were played on foreign courses. The local course, built only two years ago, is rapidly shaping into one of the best in this vicinity, according to visiting teams. The excellent condition of the greens, in particular, has brought favorable comment.

In one of the first matches of the season, the local linksmen played a 3-3 draw with the University of Maryland. Burtis and Oleair, who played the one and two positions, were the point-winners for Western Maryland. Two days later the Philadelphia College of Osteopathy, led by "Don" Ulrich, former Junior Amateur Champion of Ohio, completely subdued the locals, 6-0.

In the Invitation Tournament, on May 7, four man teams were matched in medal play over thirty-six holes. When this was written entries had been received from Catholic University, the University of Baltimore, George Washington, Maryland, Loyola, Johns Hopkins, and Gettysburg.

While anything said of the remaining matches would be mere prophecy, it is safe to predict that Western Maryland's first year in intercollegiate golf competition will prove a successful one. Regardless of the results of subsequent matches, valuable experience will have been gained. Members of the team in addition to those already mentioned were: "Bill" Thomas, "Bob" Walters, Everett Jones, Neil Eckenrode, "Bob" Snow, Frank Sadowski, and Cleff Sumner.

GOLF

Oleair, Eckenrode, Walters, Snow, Burtis, Sumner.

INTRAMURAL ATHLETICS

WESTERN MARYLAND'S intramural athletic program occupies a major position in extracurricular activities. Interfraternity and interclass rivalry is of such a nature as to make for keen competition and keener debate.

All intramural activities are directed by an inter-club committee, headed by H. B. Speir, Professor of Physical Education, and Pershing Volkart of the class of '38. Each organization participating in the program has membership in the committee. It is the function of this body to make up the schedules for the various sports, to determine eligibility rules, to provide impartial officials and to review all matters of general concern.

The program is divided into three separate leagues, one for fraternities, one for the classes, and the third for independent groups. Points are credited to each organization entering a team in a given sport. Points are earned by the organization's standing in the league upon the completion of the schedule. Further points may be earned by a league champion if it defeats the champions of the other leagues in post-season play-offs.

The organization amassing the greatest number of points in the year-round program is awarded a silver loving cup. The club or class whose teams have shown the greatest evidences of sportsmanship is awarded a trophy presented by President Holloway. The winner of this award is selected by the representative committee.

The program includes competition in touch-football, basketball, volleyball, softball, track, and golf. Facilities for activity in handball, gymnastics, and

H. B. SPEIR
Professor of
Physical Education

wrestling also are available. Between eighty and ninety per cent of the male student body participates in some part of the intramural athletic program.

As in past years, the interfraternity league held the spotlight. A high calibre of play proved to be an excellent drawing card. Keen competition sustained spectator interest throughout the year. The Gamma Beta Chi Fraternity, a power in the touch football league for the last four or five seasons, came a cropper this year. Minus such stars as "Bob" Coe, Ritchie, Walker, Warman, Waters and Spiegel, this year's crew finished in third place. "Buzz" Graham and Fred Plummer were the only consistent performers for the Red and Blue.

Delta Pi Alpha, trophy winners last year, opened the season with a 20-7 win over Gamma Beta Chi. Improving in every encounter, the "Preachers," led by "Moonbeam" Maddox, "Hank" Andrews, and "Skip" Church remained undefeated. In winning the football championship, they gained considerable ground in their defense of the cup.

Alpha Gamma Tau took top honors in basketball, dethroning the "Preachers," champions of last year. With Lytton, Adriance, and Reckord setting the pace, the "Bachelors" completely dominated the "A" league, winning all their games by decisive margins. In the junior varsity "B" league, the "Bachelors" again marched to a championship for their fourth consecutive crown.

Delta Pi Alpha, attempting to defend the title they won in 1937, again came through in volleyball. Losing only "Al" Dunstan from last year's squad, they had little trouble in vanquishing their opponents. In winning this title they again went out in front in the cup race.

TOUCH FOOTBALL CHAMPIONS
Delta Pi Alpha

VOLLEYBALL CHAMPIONS
Delta Pi Alpha

BASKETBALL CHAMPIONS
Alpha Gamma Tau

Women's Athletics

THIS year the women's athletic program has been a full one. Almost as soon as school opened hockey sticks were issued, golf clubs were gotten out, tennis courts were lined, and targets were set up for archery. In a short time scores of women in the gay colored suits of their respective class colors were competing for positions on the various teams.

Keen competition and friendly rivalry were created by a comprehensive intramural schedule. The freshman class won the hockey round-robin. MacEwen and Edmond were stand out players. There was a tie for second place between the juniors and seniors. The freshmen also captured the basketball title, easily outplaying their older but less skillful upper class rivals. Second place was taken by the sophomores, and third position by the seniors. In volleyball the freshmen were not quite so fortunate. The crown in this sport was won by the sophomores. The freshmen had to content themselves with second honors.

As the "Aloha" went to press it seemed that the baseball title would fall either to the junior class, because they have held it for two consecutive years, or to the ever-strong freshmen aggregation.

Since the tennis matches for class championships had not been played at the time this was written we could only guess at the outcome from the results of last year's play. The school champion of last season, Shirley Gosnell, did not return to the Hill this year, so no prediction as to this year's title holder could be made. "Bert" Gosnell, sister of the school champ and winner of the junior class trophy last year, should figure in the finals this season. Eleanor Taylor, runner-up, should also get into the play-offs.

The sophomore champ in '37 was Helen Frey. As Shirley Gosnell also won the freshman title before taking the school championship, her runner-up, "Kitty" Jockel, became the favorite in her class. Not even a guess could be made as to the outcome of the freshman matches. It was quite possible that some un-

W. A. A. BOARD

First Row:—C. Gompf, Taylor, Morris.
Second Row:—H. Gompf (president), Miss Parker, Cooper.
Third Row:—Timmons, McKenney, Myers, Berwager.

known member of the class of '41 might be the next school champion, even as in 1937.

While there are no varsity games the Women's Athletic Board selects an honorary varsity after the intramural competition in each sport has been concluded. The team may be composed of women from any of the "A" teams. As has been the custom at Western Maryland, there was no intercollegiate schedule this year. The varsity hockey team, however, did compete against several other colleges in play days at the University of Maryland and at Notre Dame.

The play day at the University of Maryland was held Saturday, October 30. Western Maryland drew the Wilson College team as its first opponent and had little trouble in defeating it by a score of 8-0. After this easy victory the W. M. C. women rested while the University of Maryland played the American University team. At the conclusion of that game which the College Parkers won 6-0, the Green and Gold team next played the Orange team of Maryland. As darkness was rapidly approaching, this game was cut short. So well did both teams play and so evenly were they matched that neither scored.

MARIE PARKER
Assistant Professor of
Physical Education

ROSELDA TODD
Instructor in
Physical Education

At Notre Dame the locals met another splendid team. This game resulted in a tie, 1-1.

Western Maryland was the first college in the state to offer physical education to women students. By gradually developing the small athletic program with which it started, the college has always set the pace for womens' athletics in this area. A special effort has been made to find a sport for every individual and to find individuals for every sport. As a result, we have been told by a national association, we have attained a higher percentage of participation in athletics, than any other school in the country.

Credit for this accomplishment must be shared by the Women's Athletic Department, whose efforts in planning and carrying out the athletic program has been tireless, by the college for the splendid facilities that it has provided, and by the women themselves for the cooperation that they have given.

The Women's Physical Education Department is headed by a self-governed and self-supported organization known as the Women's Athletic Association. It is the purpose of this organization to promote athletics and to foster the ideals of good sportsmanship. It aims to create in each young woman on the campus a liking for athletics that will make her healthier and

happier while she is in school and to develop a habit of participating in beneficial exercise that she will take with her when she leaves. It strives to present the best techniques of the various games and encourages each individual to improve her skill in the various sports. Membership in the Women's Athletic Association may be had by any woman who takes an active part in athletics, and who subscribes the nominal fee by which the organization supports itself.

The association gives special awards to the young women who earn a certain required number of points through their athletic endeavors. These points are awarded for attendance, knowledge of the rules, and skill. The first award is the class numeral, the second is the monogram, the third a letter "M", and the highest award is the Western Maryland blazer with the W.M.C. seal on the pocket. Any woman with even mediocre ability, by working hard and faithfully, can win the numeral or the monogram, but she must possess unusual ability, not in just one sport but in all the major ones to obtain the "M". The woman who earns the coveted honor of wearing the Western Maryland blazer must be an all-round athlete, must perform some recognized service on the campus, and must be above average in scholastic standing.

Certificates in physical education are presented by the college upon the completion of certain prescribed requirements. With this certificate, plus the regular teaching certificate, a woman may teach physical education in any of the public schools of the state. Through the cooperation of the nearby high schools, the P.A.L., and local athletic meets, valuable experience is available for the woman who is interested in teaching physical education. Western Maryland juniors and seniors are constantly called on to officiate at basketball games, county field meets, and other athletic gatherings such as the Girls' Winter Carnival which is held annually at the Fifth Regiment Armory in Baltimore.

The facilities for women's athletics at Western Maryland are certainly the best that could be provided. The hub of all indoor activities is the new gymnasium in Blanche Ward Hall. Modern and fully equipped in every respect, the new gym provides facilities for basketball, volley ball, tennis, hand tennis, paddle tennis, ping pong, shuffleboard, deck tennis, badminton, tumbling, folk dancing, tap dancing, and other sports. Even more popular than the gym, especially in the fall and spring, is the spacious campus of approximately one

"M" GIRLS

Taylor, Gompf, Morris, Cooper, Cook

hundred acres with its many athletic fields. There is a nine hole golf course, one of the best to be found at any school, for those who are interested in this sport. For those who enjoy tennis, eight courts are always available. There are enough athletic fields scattered over the campus for every woman in the college to be participating in some sport such as hockey, baseball, golf, or archery, at one time.

The size of the campus and the attractiveness of nearby woods and paths make hiking a popular activity. Horses are available nearby for those who enjoy riding. In season, swimming may be had at nearby Lake Cascade or at a private pool which the school rents each spring for the women's athletic department. During the winter months skiing and tobogganing may be enjoyed on the steep slopes of rear campus, and ice skating can be arranged by flooding the tennis courts or by providing transportation to Lake Cascade. A sincere effort is made by the college and the athletic department to provide a program and facilities that will "fit the woman" rather than to force "the woman to fit the program or facilities."

BASKETBALL CHAMPIONS
Freshmen

BASEBALL CHAMPIONS
Juniors

TENNIS FINALISTS

VOLLEYBALL CHAMPIONS
Sophomores

HOCKEY CHAMPIONS
Freshmen

Japanese Infantry in action
hurling hand grenades at the
Chinese near Marco Polo
Bridge, Loukouchiaio.

THE United States wants peace and hopes to enjoy continuous peace in the future. At a time when Germany accomplishes a coup d'état in her anschluss of Austria, when Japan and China wage "undeclared war," and when Spain is torn by revolution, we continue our policy of training college men for leaders as a defense against foreign aggression.

BOOK FOUR

M I L I T A R Y

THE COLOR GUARD

The Battalion

BATTALION STAFF

LIEUT.-COL. CHARLES W. BAER	Battalion Commander
MAJOR ANTHONY H. ORTENZI	Second-in-Command
CAPTAIN MILTON H. HENDRICKSON	Adjutant
CAPTAIN ROLAND E. WATKINS	Adjutant
LIEUTENANT ARCHIE C. ALLGIRE	Supply Officer

COLORS

SERGEANT EMIL V. EDMOND	Color Bearer
SERGEANT WILLIAM J. FLEMING	Color Bearer
SERGEANT RALPH L. RIGLER	Color Guard
SERGEANT RAYMOND H. RIGLER	Color Guard

In several colleges and universities throughout the United States, the federal government has established units of the Reserve Officers' Training Corp. All male students attending these schools are required to take the two-year basic course, unless excused by the administrative head of the institution because of physical disabilities or religious objections.

The instruction offered is a vital part of the college's preparation of its men for leadership in life and the duties of citizenship. It develops them physically, and promotes the virtues of discipline, self-control, resourcefulness in emergencies, patriotism, and respect for their fellow men and for legal authority.

All first year men are given a complete medical

MAJOR SEVERNE S. MacLAUGHLIN
MAJOR TRYON M. SHEPHERD

SGT. GEORGE J. JUNIOR
SGT. THOMAS J. LAVIN

examination before they are accepted for training. Uniforms are issued, assignments to various units are made, and instructions are given under the direction of army and senior cadet officers.

For the first few weeks the freshmen are isolated from the rest of the unit and are taught the principles of close order drill. During this period the sophomores review their instructions of the previous year, while the upperclassmen endeavor to acclimate themselves to the responsibilities of their new positions.

When the freshmen have been given sufficient instruction in the basic formations, the battalion is formed. The entire unit is drilled twice a week, on Hoffa Field when weather permits, and in the gymnasium during the winter months. Friendly inter-company competition enlivens each drill period.

In the spring the battalion is again formed outdoors. The results of the long months of work can be seen. The following weeks are spent in polishing minor defects in preparation for the annual competitive drill. This event climaxes battalion activities for the year.

Sponsors are presented by company commanders, the winning captain is awarded a handsome sabre, and his company is honored with a loving cup.

Juniors and seniors begin to think about summer camp, preparations are under way for the annual track meet with which activities for the year are concluded.

LIEUT. COL. CHARLES BAER
MAJOR ANTHONY ORTENZI

MISS RUBY V. RODERICK
Sponsor

THE BATTALION STAFF

FRANK SADOWSKI
Captain

MRS. FRANK SADOWSKI
Sponsor

HAROLD MARTIN
Second-in-Command

Company A

FRANK SADOWSKI
HAROLD MARTIN
MARLOWE CLINE
LEONARD GRAHAM
WESLEY SIMMONS
PAUL NELSON
WILLIAM KLARE

Company Commander
Second-in-Command
Platoon Leader
Platoon Leader
Platoon Leader
Platoon Leader
First Sergeant

FIRST PLATOON

PHILIP LANASA
EDWARD PETERS
FRANK SHIPLEY
ROBERT STROPP

William Burroughs
Robert Hahn
William Parks
Lester Knepp
Charles Fitzgerald
Theodore Bowen
Donald Myers

Paul Burtis
Earl Wilhide
Mack McPike
Arthur Bradley
Frank Day
Paul Cummins
Richard Mehring

Sergeant
Sergeant
Corporal
Corporal

SECOND PLATOON

ROBERT SHERMAN
JOSEPH FAGAN
SAMUEL GALBREATH
FRANK SHERRARD

Daniel Bare
Leslie Stokes
Stewart Eckers
Francis Collins
John Tomlinson
Henry Triesler
Walter Price

Sidney Mansh
Edward Weant
Leigh Venzke
William Dennis
William Wiley
Neilson Eckenrode
Donald Beck

Sergeant
Sergeant
Corporal
Corporal

FIRST PLATOON
SECOND PLATOON

Company B

HARRY BALISH
ALLYN LESH
CLARENCE SLAYSMAN
ALVAN MOORE
HENRY RECKORD
LEON TIMMONS
JOSEPH OLEAIR

Company Commander
Second-in-Command
Platoon Leader
Platoon Leader
Platoon Leader
Platoon Leader
First Sergeant

FIRST PLATOON

HAROLD HANSEN
ROBERT DICKSON
CHARLES WALLACE
GEORGE MYERS
HARRY LOWERY

Sergeant
Sergeant
Sergeant
Corporal
Corporal

Frank Dorn
Thomas Arther
William Anthony
Henry Holjes
William Sturm
Clyde Baden
William Robinson

Edwin Elder
Victor Impeciato
Fred Plummer
John Ryan
Lindsay Chase
Donald Honeman
Thomas Elias

SECOND PLATOON

JAY MOWBRAY
ROBERT BROOKS
GLENN McQUILLEN
MARBERRY LINTON

Sergeant
Sergeant
Corporal
Corporal

Edgar Rinehimer
Earl Darsch
Cleft Sumner
Jay Gore
Olin LeCompte
Harold Solomon

Donald Humphries
Donald Dodson
Charles Swinderman
Louis Williams
Charles Hendrickson
Guy Windsor

Joseph Rouse

HARRY BALISH Captain

LOUISE JAMESON Sponsor

ALLYN LESH Second-in-Command

WINNER
ANNUAL
COMPETITIVE
DRILL

FIRST PLATOON
SECOND PLATOON

KENNETH ADRIANCE
Captain

JOSEPHINE DAWSON
Sponsor

NORVIN GOMPf
Second-in-Command

Company C

KENNETH ADRIANCE
NORVIN GOMPf
ALDEN CHURCH
ROBERT McKNIGHT
ELWOOD ANDREWS
SAMUEL BAXTER
KENNETH BAUMGARDNER
ALEXANDER RANSONE

Company Commander
Second-in-Command
Platoon Leader
Platoon Leader
Platoon Leader
Platoon Leader
First Sergeant

FIRST PLATOON

CARROLL COOK
JOHN BARKDOLL
SIDNEY WAGHELSTEIN
KERMIT BEYARD
MALCOLM KULLMAR

Sergeant
Sergeant
Sergeant
Corporal
Corporal

Max Kable
Benjamin Allnutt
James Langdon
George Geister
William Adolph
Charles Cole

Herman Koegel
Lewis Hill
Russell Jones
Ralph Hawkins
Raymond Applegarth
Willard Everett

Charles Horan

SECOND PLATOON

DAVID CALHOUN
JOSEPH DRUGASH
ROBERT WALTERS
FRANK MATHER

Sergeant
Sergeant
Corporal
Corporal

Homer Elsegood
Orville Willis
Thomas Lewis
Elmer Lippy
Francis Grumbine
James Shreeve

Francis Smith
Wilbur Prentiss
Carleton Gooden
Carl Thomas
Kenneth Bills
Francis Pohlhaus

FIRST PLATOON
SECOND PLATOON

The Band

FRANK MALONE

JOHN LAVIN

WILLIAM HOOD

CHARLES BUCHMAN

DOUGLAS CATINGTON

SCOTT BROOKS

JOHN CARNOCHAN

ROBERT FLEAGLE

RICHARD SPROUSE

MASON SONES

WILLIAM HAUFF

Company Commander

Second-in-Command

First Lieutenant

Sergeant

Sergeant

Corporal

Corporal

Corporal

Corporal

Drum Major

Assistant Drum Major

William Beatty

Herman Beck

Lenney Bee

Henry Crosswhite

Robert Ingram

Clyde Thomas

Jack Thompson

Francis Williams

William Banks

Gilbert Benson

Thomas Davies

Nathan Dorsey

Lewis Elliot

Arnold Fleagle

Robert Lambert

John Leatherwood

FRANK MALONE Captain

MADALYN BLADES Sponsor

JOHN LAVIN Second-in-Command

THE BAND

The Officers' Club

THE OFFICERS' CLUB, an organization of the senior cadet officers of the R. O. T. C. unit of Western Maryland College, was established in 1926. It aims to bring the cadet officers into closer fellowship. It strives to coordinate the activities of military students with those of other groups on the campus. It promotes interest in further study of military science and tactics. It contributes to the social life of the college by sponsoring an annual military ball.

Allyn Lesh
Charles Baer
Harry Balish

Anthony Ortenzi
Roland Watkins
Frank Sadowski

Archie Allgire
Milton Hendrickson
Norvin Gompf

Frank Malone
Kenneth Adrianne
Harold Martin

Alvan Moore
John Lavin
Leonard Graham

Elwood Andrews
Henry Reckord
Alden Church

Jarrell Simmons
William Hood
Robert McKnight

Leon Timmons
Kenneth Baumgardner
Clarence Slaysman

Samuel Baxter
Marlowe Cline
Paul Nelson

Rifle Team

THE R. O. T. C. rifle team completed another successful season under the direction of Sergeant Thomas J. Lavin. While competitive scores in themselves have not been so high as in former years, several worthwhile accomplishments were achieved during the season. For four hours daily throughout the season, the range was under the supervision of an instructor. The improvement in the facilities of the range itself were of such a calibre as to bring favorable comment from all visiting squads.

This year's schedule included shoulder-to-shoulder matches only. Telegraphic matches, which in the past have formed a considerable part of the schedule, have been eliminated this year because of their nominal competitive value. In addition to the shoulder-to-shoulder engagements the team was entered in the William Randolph Hearst Trophy competition and in the Third Corps Area Intercollegiate Matches. The results of these had not been obtained when the "Aloha" went to press.

In the match with the University of Maryland, the Terror riflemen reached their peak. The Old Liners, generally conceded to have one of the outstanding clubs in the east, could average but 2.5 points per position better than the local marksmen.

"Charley" Fitzgerald, a transfer student from Western Reserve University, was high-point man for the season. "Doug" Catington ran him a close second. In addition to these two, several other underclassmen saw plenty of action. Although Coach Lavin was handicapped with one of the smallest squads in years, he uncovered several riflemen who will undoubtedly form an excellent nucleus for next year's campaign.

SGT. THOMAS J. LAVIN
Coach

Front Row—Wiley, Venzke, Bare, Hawkins, Fitzgerald, Beck, Myers.
Second Row—Watkins (manager), Lavin (captain), Hendrickson.

The Washington Monument stands sentinel-like over the famed cherry blossoms and tidal basin.

JUST as the Japanese cherry blossoms and the Washington Monument are reminders of the beauty and tradition that are features of our national life, so do certain events of the college year stand out in our memories, and remind us of days never to be forgotten.

BOOK FIVE

F E A T U R E S

Women's

MISS DORIS PHILLIPS, May Queen

THE MAY DAY FETE became an established tradition at Western Maryland College in the early 1920's. On this campus as in the floral festivals of old, the celebration of the fete has become a gracious tribute to the beauty of nature. Amidst a profusion of flowers and blossoms, the fairest of the fair are honored.

The May Queen and her court, popularly elected by the coeds of the College, are the center of a joyous celebration, the climax of which is reached when the Queen is crowned with a floral coronet.

May Day

ANNUALLY sponsored by the Women's Student Government Association, this year's festival was a gala school-wide celebration. Classes were suspended for the entire day, representatives from various neighboring schools participated in an all-day women's sports program, and the annual Pan-Hellenic Ball was held in the evening.

Miss Doris Phillips, of Cambridge, Maryland, was crowned Queen of the May by Doctor Holloway, president of the College. After the ceremony, a play built around the Cinderella theme and written by Anne Chew of the senior class, was presented for the amusement of the Queen and her court.

Other members of the court were: Helen Leatherwood, senior duchess; Ellen Hancock and Caroline Smith, senior attendants; Louise Jameson, junior duchess; Georgia Price and Jane Lankford, junior attendants; Grace Brannock Smith, sophomore duchess; Catherine Jockel and Pauline Nitzel, sophomore attendants; Elizabeth Vroome, freshman duchess; Kathleen Coe and Ann Dexter, freshman attendants.

Military Ball

GUARDS of honor stand rigidly at attention and "present arms" as each couple approaches the ballroom entrance. "The Colonel" and his lady head a distinguished receiving line. The majors are resplendent in gold braid. Administrative officers lend dignity to the occasion. Formal civilian dress is eclipsed by military splendor. "There's something about a soldier."

Months of planning and weeks of hard work were evidenced in the 1938 Military Ball. Among other things, the choice of an orchestra for the occasion was given great consideration. The selection of "Billy" Antrim and the subsequent popular reception of his dance presentations bore out prophecies for the success of the Ball.

For the best Military Ball ever presented on the Hill, orchids are in order for the committee—Charles Baer, Allyn Lesh, Harry Balish, Archie Allgire, Leon Timmons, Harold Martin, and Edward Peters.

CONCEIVED, planned, and made possible through the combined efforts of several faculty members, the inception of the Winter Carnival of February 1 and 2 in the year's calendar did much to break the daily routine of school life.

Song fests, ping-pong matches, a spelling bee, "parlor entertainment," one intercollegiate and several intramural basketball games, and ice skating were but a part of the wide variety of events included in the two-day interval between semesters.

In the evening of the second day the famed Westminster Chorus was heard in Alumni Hall. Called on for several encores, their interpretation of "Water Boy" was most outstanding. With the finale of the Chorus, so ended the first Winter Carnival. Begun with a song and ended in song, it furnished a welcome interlude in the year's work.

Winter Carnival

A Western Maryland Institution for 33 Years

MARGARET *and* EARL

"Just off the Campus"

Proprietors: MARGARET *and* EARL HAWN

DANCING

LUNCHESES

DINNERS

SANDWICHES OF ALL KINDS

CIGARETTES

SODA FOUNTAIN

"The Ideal Place To Bring Your Date"

The ARUNDEL CORPORATION

BALTIMORE, MD.

Constructors and Engineers

AND

Distributors of

SAND,
GRAVEL and
COMMERICAL
SLAG

MARYLAND HOTEL SUPPLY CO.

★

MEATS
POULTRY
SPECIALTIES

★

*Birdseye Frosted
Foods*

★

227 HANOVER ST.
BALTIMORE, MD.

★

Compliments of

RICE'S BAKERY

★

NEW SUPER BUSES

Over America's Most Historic Routes

Regular Low Fares . . . Frequent Schedules

MONEY-SAVING CHARTER RATES

Consult Your Local Agent

BLUE RIDGE BUS LINES

COMPLIMENTS OF

D. C. WINEBRENER & SONS
INC.

FREDERICK
MARYLAND

WESTERN MARYLAND
COFFEE SHOPPE AND
RESTAURANT

LUNCHES DINNERS

Never Closed

JACK MOORE Proprietor

For

COMMENCEMENT CLOTHES . . .

COMMENCEMENT GIFTS . . .

Come to

HUTZLER BROTHERS & C
BALTIMORE, MD.

HOCHSCHILD
KOHN & CO.

for fashion always
up to the minute and
in impeccable taste

SMITH AND
REIFSNIDER

Lumber
Building Materials
and Coal

WESTMINSTER, MARYLAND

Phone: 227-297

OFFICIAL REPRESENTATIVE

of

L. G. BALFOUR & CO.

College Seal Novelties and
The Official W. M. C. Ring

BONSACK BROS.

"The College Shop"

The
TIMES PRINTING
COMPANY

Times Building
WESTMINSTER, MARYLAND

"WESTERN MARYLAND" MASTER PRINTERS

The
Coffman-Fisher Co.

CARROLL COUNTY'S
New Department Store

11 E. MAIN ST.

Phone 102

SOLD ONLY AT SELECTED STORES

Borden's
ICE CREAM

IF IT IS BORDEN'S IT HAS TO BE GOOD

Westminster, Md.

COMPLIMENTS OF

ENGLAR & SPONSELLER

Phone : 235

FLOUR MAKERS

AND

FEED DEALERS

WESTMINSTER · MARYLAND

*Get QUALITY Dairy Products from Carroll County's
selected herds at*

KOONTZ CREAMERY

BALTIMORE, MARYLAND

5600 REISTERSTOWN ROAD

Phone : LiBERTy 4303

WESTMINSTER, MARYLAND

LIBERTY AND GREEN STREETS

Phone : 317

Compliments of

O. Eugene Adams

Mr. Robert J. Gill

Mr. David Hottenstein

Mrs. Chas. J. B. Swindell

Lowest Rates

Quick Settlements

The Mutual Fire Insurance Company

OF CARROLL COUNTY

WESTMINSTER, MARYLAND

The CITY RESTAURANT

*Where Tasty
Foods Are Served*

WEST MAIN STREET

Westminster, Md.

Phone 408

GRADUATE To Quality

Ask your grocer for McCormick's Tea... the richer, sweeter, full-bodied tea with "a wonderful flavor" that adds genuine enjoyment to every meal. Economical, too, because its extra fine juicy leaves make more good cups per pound. Buy McCormick's Tea today... then TASTE THE DIFFERENCE.

THE McCORMICK SALES CO.
Baltimore Maryland

MAKERS OF THE R. O. T. C. UNIFORMS

A. JACOBS & SONS

CUSTOM TAILORS

Uniform Manufacturers

209 WEST FAYETTE STREET

Lucy-Crescent Candy Co.

INCORPORATED

Agents for

APOLLO CHOCOLATES
BRACH'S CANDIES

WEST CAMDEN ST.
BALTIMORE, MD.

OFFICIAL POSTERS

TO W. M. C.

Globe Poster Corp.

113 S. HANOVER ST.
BALTIMORE, MD.

COMPLIMENTS OF

Wm. S. Gordy, Jr.

Comptroller

of

Maryland

C. FOOS

Quality Food Products

SINCE 1875

PICKLES

OLIVES

RELISHES

SAUERKRAUT

122 McPHAIL ST.
BALTIMORE, MD.

" We are not afraid to BOAST

When it comes to tender ROAST "

CHARLES DIMMLING, INC.

Quality Meats and Poultry

602 S. BROADWAY

BALTIMORE, MD.

The National Academic Cap and Gown Co.

Manufacturers and Outfitters of

ACADEMIC CAPS
GOWNS & HOODS

*" ACADEMIC OUTFITS supplied at
this college, supplied by us "*

812-23 ARCH ST.

PHILADELPHIA, PA.

★

Best Wishes

Mayor Howard W. Jackson

★

UTZ'S

*The HANOVER Potato Chip
and Pretzel Man*

★

HANOVER, PA.

Calvert 1080

WHOLESALE

FISH, OYSTERS and CRABS in SEASON

Mace Produce Co.

FRUITS, VEGETABLES, EGGS,
POULTRY OUR SPECIALITY

Live and Dressed Poultry

We Make Deliveries

20 MARKET PLACE

BALTIMORE, MD.

PHONE 350

Stewart N. Dutterer

FLORIST

Greenhouses: 114 Pennsylvania Ave.

Westminster, Md.

The H. L. PIEL Co.

DRESSED BEEF PORK PRODUCTS

BUTTER EGGS CHEESE

CANNED FRUITS AND VEGETABLES

EXTRACTS AND GELATINE DESSERTS

★

221-227 S. Howard Street

BALTIMORE, MD.

For
CHEVROLET AND
OLDSMOBILE CARS

Come to
CONAWAY

Westminster, Md.

Phone 450

GENERAL INSURANCE
Stoner & Hobby

S. C. STONER, Owner

17 W. Main St. Westminster, Md.

Insurance Plus Service

SPECIALISTS
In Athletic Equipment
——— to ———
Colleges and High Schools
Champion Knitwear Co.
ROCHESTER, N. Y.

T. W. MATHER & SONS

"Westminster's Leading Store"

RELIABLE MERCHANDISE
at Popular Prices

Westminster's Oldest and Best Department Store

THE
**WESTMINSTER
SAVINGS BANK**

MEMBER
FEDERAL DEPOSIT
INSURANCE CORPORATION

Run Right to
READ'S
For All Your Drug Store Needs
17 MAIN STREET

Phone Westminster 391 For Free Delivery

Give us your dry cleaning, one
order will convince you
our work is superior

The Troy Laundry Co.
Cleaners and Dyers

MINOR REPAIRS GRATUS

Hagerstown, Maryland

P. G. COFFMAN CO.

Phone 401

WESTMINSTER, MARYLAND

Script Fountain Service
Magazines Daily and Sunday Papers
Fountain Pens
Stationery Typewriters
Greeting Cards

THE NEW
COLLEGE *Photography* OF TODAY!

● It's the age of a new photography! Almost magical has been the development of equipment; surprising has been the photographer's cleverness and skill in using this new equipment, and most avid has been the college and school appetite for results of this definitely forward step in photography.

● This is the story of a Studio that has kept abreast of the times, that has acquired the new equipment and whose operators have enthusiastically developed the technique of this new photography. This extra expense has been incurred and the effort extended with the sincere hope of offering to the colleges and schools a studio capable of producing today's modern photography.

● When skill and service of such high order are available today, there is no reason why colleges and schools need accept mediocre photography.

ZAMSKY REPEATS AGAIN!

ZAMSKY STUDIO, INC.

902 Chestnut Street
PHILADELPHIA, PA.

● Yale Record Building
NEW HAVEN, CONN.

"JAHN AND OLLIER AGAIN"

Repeated acceptance by discriminating Year Book Boards has inspired and sustained the Jahn & Ollier slogan that gathers increasing significance with each succeeding year.

Modern wood-cut style illustration of Michigan Avenue looking north from Chicago Art Institute.

JAHN & OLLIER ENGRAVING CO.
817 West Washington Blvd., Chicago, Ill. - Telephone MONroe 7080
Commercial Artists, Photographers and Makers of Fine Printing Plates for Black and Colors

Maryland Institutions

NATIONALLY FAMOUS

Western Maryland College

preparing men and women for useful living

NATIONALLY RECOGNIZED

Horn-Shafer

creating and printing fine literature

The Horn-Shafer Company

3 and 5 East Redwood Street

Baltimore, Maryland

ROSTER

ACKERMAN, EUGENE
ADAMS, CLAUDE
ADAMS, CORINNE
ADKINS, SUE
ADOLPH, WILLIAM
ADRICH, KENNETH
ADRIAN, GEORGE
ALLGIRE, ARCHIE, JR.
ALLMUTT, BENJAMIN
ANDREWS, ALICE
ANDREWS, W. WOOD, JR.
ANTHONY, WILLIAM
APPICH, ARLENE
ARNDT, WILFRED
ARMACOST, EDITH
ARMACOST, HELEN
ARMSTRONG, SHARRETT
ARMSTRONG, HELEN
ARTHER, THOMAS
ASSURY, MARIE LOUISE
AST, HESTER
BADEN, CLYDE, JR.
BAER, CHARLES
BAER, EDWARD
BALISH, HARVEY
BANKARD, LUDWIG
BANKS, WILLIAM
BARK, DANIEL
BARKDOLL, JOHN
BARKOFF, CATHARINE
BARNS, DEAN
BAUMGARDNER, KENNETH
BAUMGARDNER, MILDRED
BAUMGARDNER, RUTH
BEARD, HAZEL
BEARD, RUTH
BEATTY, WILLIAM
BECK, DONALD
BECK, HERMAN, JR.
BEE, LENNEY, JR.
BECK, W. WILSON
BEDDER, WILLIAM
BENNETT, LILYAN
BENSON, DANIEL
BENSON, GILBERT
BENSON, ROBERT
BERKEY, KATHERINE
BERNARD, KENNETH
BERNARD, KENNETH
BILLS, KENNETH
BITTLE, HILDA
BITTMAN, ELIZABETH
BITZEL, ANNA
BLUM, ANNA HOOD
BLUM, RUTH
BOHRITT, PEARL
BOGAN, LETITIA
BOND, DONALD
BONER, VIRGINIA
BOWEN, EVELYN
BOWEN, JOSHUA, JR.
BOWEN, TOWN
BOWEN, THEODORE
BRADBURN, LYDIA
BRADLEY, ARTHUR
BRADLEY, CHARLOTTE
BREEDEN, LAURA
KREDEL, PAUL
BRICKER, CLAUDE
BRINSFIELD, ANNE
BRINSFIELD, VIRGINIA
BROOKS, CLAUDE
BROOKS, ROBERT
BROWN, BETTY
BROWN, DOROTHY
BROWN, EDNA
BROWN, LOUISE
BROWN, MARY ANNA
BRYAN, WILLIAM
BRUST, TRAGO, JR.
BRYAN, HAYES
BRYSON, WILLIAM
BUCHANAN, CHARLES
BULL, INEZ
BULLOUGH, MARGARET
BULLOUGH, WILLIAM, III
BURTIS, PAUL
CAIRNES, JEAN
CALDWELL, EDWARD, JR.
CALLOWAY, VIRGINIA
CARNOCHAN, JOHN, JR.
CASSEY, MARIOS
CASSIDY, MARGARET
CHASE, LINDSEY
CHEW, ANNE
CHUMMAN, LOUISE
CHURCH, ALDEN

Finksburg
1200 W. 42nd St., Balto.
3637 N. H. Ave., N.W., Wash.
Easton
6428 Sherwood Rd., Govans
259 Cutler Ave., Corning, N. Y.
Westminster
Dawsonville
310 Race St., Cambridge
Hurluck
3615 Fairview Ave., Balto.
651, Bennings, D. C.
405 Race St., Centerville
Westminster
4204 Maine Ave., Balto.
Centerville
3901 Hillen Rd., Balto.
Broomes Island
201 Glennore Ave., Catonsville
Guthrieburg
Brandywine
7 S. Woodington Rd., Balto.
Montrose, Va.
157 S. 7th Ave., Scranton, Pa.
Taneytown
1716 E. 28th St., Balto.
Westminster
Smithsburg
811 Fayette St., Cumberland
Sykesville
Taneytown
Taneytown
106 Washington St., Mt. Del.
Westminster
Finksburg
Monkton
Woodbine
Mt. Airy
251 Center Ave., Weston, W. Va.
Clydeburg
20 W. Terrace Ave., New Castle, Pa.
19 E. 68th St., N. Y. City
Urgence
Hamstead
5453 Jonquil Ave., Balto.
Bennings, D. C.
Manchester
656 Summit Ave., Hagerstown
556 W. High St., Painted Post, N. Y.
1157 E. 13th St., Bklyn., N. Y.
Westminster
5315 1st St., N. W., Wash.
Reisterstown
1320 Ingham St., N.W., Wash.
Reisterstown
Spring Grove, Pa.
Huntingtown
Purcellville, Va.
Owings
2230 E. Hoffman St., Balto.
407 Avritt Ave., Cumberland
Hurluck
R.F.D. No. 1, Cambridge
Mt. Pleasant, S. C.
Wilson Ave., Frederick
Taneytown
Cordova
Reids Grove
Sparks
Cookeysville
3207 Mondawmin Ave., Balto.
Westminster
Pikensville
Finksburg
47 Murray Ave., Annapolis
Sellersburg, Ind.
301 W. Fifth St., Frederick
New Market
1801 W. Saratoga St., Balto.
Hamstead
Owings Mills
Charlotte Hall
Box 223, Hagerstown
6530 5th St., N.W., Washington
Jarrettsville
Westminster
Delmar
155 King St., Hagerstown
4405 Leland St., Chevy Chase
Savage
825 Newtoning Ave., Balto.
West River
Harrington, Del.
Millington

CISELL, KATHERINE
 CLAGGETT, VIRGINIA
 CLARK, MARY
 CLIFFORD, IMOGENE
 CLINE, MADLYN
 CLINE, MARLOWE
 COCHRANE, KATHRYN
 COE, FREDERICK
 COE, KATHLEEN
 COHEN, AUDREY
 COHEE, DOROTHY
 COLBERT, ALICE
 COLBY, CHARLES
 COLEMAN, JAMES
 COLLINS, FRANCIS
 COLLISON, JULIA
 CONNELL, JAMES
 CONRAD, WILLARD
 COOK, CARROLL
 COOPER, CHARLOTTE
 COOPER, LAMAR
 COOPER, MADELEINE
 COOPER, MARY VIRGINIA
 COPPAGE, CHARLOTTE
 COPPAGE, GLADYS
 COUNCELL, CATHERINE
 COVINO, HELEN
 COX, JEAN
 CRAIG, ELIZABETH
 CRAWFORD, CLARA JEAN
 CRAIGER, MARY ELLEN
 CRISP, ELIZABETH
 CROMAN, LAURE
 CROONIN, EUGENE
 CROWN, WILLIAM
 CROSSWHITE, HENRY, JR.
 CULBERTSON, JAMES
 CUMMINGS, PAUL, JR.
 DARSCH, EARL
 DAVIS, THOMAS
 DAY, FRANK
 DeFORD, MARJORIE
 DELIZ, RAMONA
 DENNIS, WILLIAM
 DEXTER, ANNE
 DICKSON, ROBERT, III
 DILL, PHYLLIS
 DILL, ANN
 DILLAWAY, FRANCES
 DIXON, GEORGIE
 DOBSON, DONALD
 DOOLEY, HYDE
 DORN, FRANK
 DORAND, CHARLES, JR.
 DORSEY, NATHAN
 DRECHSLER, MARY
 DRUGASH, JOSEPH
 DUNN, CORA
 DUNTY, DELIA
 DURETT, WILLIAM
 DYCKERT, RUTH
 EAKHART, QUENTIN
 EAST, WILLIAM
 EATON, SARAH ROBBINS
 ECKARD, MILDRED
 ECKENRODE, NELSON
 EICH, THOMAS
 EDMOND, ELEN
 EDMOND, EMIL
 EDWARDS, MARY
 EHRHARDT, CHARLES
 ELDER, EDWIN, JR.
 ELDREDGE, ROBERT
 ELLIOT, THOMAS
 ELLIOT, FRANCIS, JR.
 ELLIOT, LEWIS
 ELLIOTT, JOHN, JR.
 ELSEROAD, HOMER
 ENGLEHART, EARLE
 ERB, ELIZABETH
 EVERETT, WILLARD
 FAGAN, JOSEPH
 FALLIN, KIRK
 FAULKNER, MARGARET
 FERTIG, KATHRYN
 FERTIG, LUCILE
 FIELD, RUTH
 FITZGERALD, CHARLES
 FITZGERALD, REGINA
 FLEAGLE, ARNOLD
 FLEMING, ROBERT
 FLEMING, WILLIAM
 FLOCKINGER, MADALYN
 FOGELSON, STEWART ANN
 FOLZ, MARGARET
 FOLZ, KATHRYN

4516 Ave. 1, Brooklyn, N. Y.
 169 Thomas St., Cumberland
 Middletown
 Middletown
 Le Plains
 48 Kilsyth Rd., Brookline, Mass.
 48 Kilsyth Rd., Brookline, Mass.
 Upper Marlboro
 Middle River
 230 Park Ave., Takoma Park
 Georgetown, Del.
 Federalist
 3243 Ward St., Pgh., Pa.
 Commonwealth Ave., Boston, Mass.
 708 Yale St., Cumberland
 Phoenix
 2950 Harford Rd.
 503-56th Ave., Meridian, Miss.
 Denton
 Aberdeen
 3510 Fairview Ave., Balto.
 3510 Fairview Ave., Balto.
 Centreville
 489 Cook St., Waterbury
 Easton
 3925 Ridgewood Ave., Balto.
 Thurmont
 Thurmont
 100-5th Ave., Brooklyn Park
 R.F.D. No. 1, Muncy, Pa.
 Aberdeen
 Eversdale
 Conduit Rd., N.W., Washington
 282 Irving St., N.W., Washington
 5302 Elmdale Ave., Balto.
 12 Rich St., Girard
 Cardiff
 5 Park Drive, Balto.
 418 Forest Drive, Catonsville
 418 Westgate E.D., Balto.
 7 Longwood Rd., Balto.
 109 E. Colo. Blvd., Arcadia, Cal.
 10 Crest Drive, Balto.
 2414 Arunah Ave., Balto.
 5701 Stuart Ave., Balto.
 516 Washington St., Cumberland
 Olivet
 Delta, Pa.
 Eaux
 134 S. Hilton St., Balto.
 Mt. Airy
 69 S. Gates Ave., Kingston
 64 W. Loc St., Frostburg
 Fullerton
 1703 E. Lavalte St., Balto.
 7 Harrison St., E. Orange, N. J.
 Westminster
 Mountain Lake Park
 Eastertown
 Taneytown
 5506 Stonington Ave., Balto.
 104 Lantana Terrace
 Depoyser St., N. Tarrytown, N. Y.
 Depoyser St., N. Tarrytown, N. Y.
 Depoyser St., N. Tarrytown, N. Y.
 Taneytown
 3011 Mary Ave., Balto.
 3603 Yolande Rd., Balto.
 1800 N. Division St., Salisbury
 56 West Loc St., Balto.
 Taneytown
 Taneytown
 Taneytown
 Laurel, Del.
 Reisterstown
 Accident
 Westminster
 214 W. 3rd St., Cumberland
 714 Lexington Ave., Bklyn., N. Y.
 Lithium Heights
 Lithium Heights
 Lithium
 Loppa
 Loppa
 Loppa
 Box 327, Oakland
 617 F. St., Sparrows Point
 634 Highland Way, Hagerstown
 634 Highland Way, Hagerstown
 Westover
 55 Centennial Ave., Hanover, Pa.
 Westminster
 Westminster
 232 S. Mulberry St., Hagerstown

ROSTER—(Continued)

FORD, ALLISON	416 West St., Annapolis	KOMPANEK, VERONICA	511 Pearre Ave., Cumberland
FORTHMAN, FERDINAND	234 Phila. Ave., Waynesboro, Pa.	KONOW, IANE	2510 Roslyn Ave., Balto.
FORSHT, FRANK	Clinton	KORFF, MARGUERITE	3218 Ellerslie Ave., Balto.
FOWLER, MABEL	Hanover	KRATZ, ELINOR	4302 Springdale Ave., Balto.
FREEMAN, LAWRENCE	110 S. Rolling Rd., Catonsville	KUNINS, MARGUERITE	2 E. Washington St., Kensington
FREY, HELEN	LaVale, Cumberland	KULLMAR, MALCOLM	New Windsor
FRIDINGER, DOROTHEA	3209 Brightwood Ave., Balto.	LAMBERT, JOHN	Taneytown
GATHER, ELEANOR	213 Howard St., Elktion	LAMBERT, ROBERT	116 N. Highland Ave., Balto.
GAVIN, RUTH, SAMUEL	Monkton	LANASA, PHILIP	2115 Gwynn Oak Ave., Woodlawn
GATCHELL, LOUISE	Manchesville	LANG, JEANNE	New Windsor
GARRISON, ALFRED	Westminster	LANGDON, JAMES	Pocomoke City
GEHR, MARY	3400 Rosedale Rd., Balto.	LANE, HOWARD	58 Tarn Terrace, Frostburg
GEISTER, GEORGE	New Windsor	LATHROP, CLIFFORD	58 Tarn Terrace, Frostburg
GETTY, NANCY	Spring Grove, Pa.	LAVIN, JOHN	583 Clinton Ave., Clinton, N. J.
GIBBS, BETTY	Delmar	LAVIN, MARGARET	Westminster
GIBSON, HANNAH	Queen Anne	LEATHERWOOD, HELEN	Westminster
GIBSON, VIOLET	Charles & Ballona Ave., Balto.	LEATHERWOOD, HELEN	Vienna
GILBERT, GORDON	114 Decatur St., Cumberland	LECOMPT, OLIN	Westminster
GILCHRIST, JANE	2705 Allendale Rd., Balto.	LEIDY, EDITH	Hampstead
GILES, ELLEN	3204 Vickers Rd., Balto.	LEISTER, LOUISE	2500 Pennington Ave., Ext., Balto.
GOLDBERG, ALFRED	R.F.D. No. 6, Towson	LELAND, HARRY	422 Pine St., Scranton, Pa.
GOMPF, CARLYN	R.F.D. No. 6, Towson	LESH, ALLYN	R.D. No. 4, Beaver Falls, Pa.
GOMPF, NORVIN, JR.	R.F.D. No. 6, Towson	LESINSKI, FRANK	58 Tarn Terrace, Frostburg
GOMPF, HAZEL	R.F.D. No. 6, Towson	LEWIS, VIRGINIA	58 Tarn Terrace, Frostburg
GOODEN, CARLETON	Henderson	LEWIS, THOMAS	583 Clinton Ave., Clinton, N. J.
GORE, JAY	Reisterstown	LINK, HOWARD	Phoenix
GORE, LILLIAN	Salem	LINTZ, MAREBURY	Manchester
GOSNELL, ETHELBERTA	Hanover	LINTZ, ELIZABETH	Hampstead
GRAHAM, LEONARD	611 Montpelier St., Balto.	LIPPY, ELMER	Westminster
GREEN, RACHEL	802 N. Division St., Salisbury	LIPPY, RUTHETTA	Millington
GREENFIELD, RUTH	6600 Chestnut St., Upper Derby, Pa.	LITTLE, RUTH	Fruitland
GRIER, GEORGE	Forest Hill	LOGAN, ELLEN	LaVale, Cumberland
GRIFFIN, BEULAH	202 W. Penna. Ave., Towson	LONG, ELEANOR	R.F.D. No. 1, Pocomoke City
GRIFF, N. DOROTHY	Seaford, Del.	LONG, IANE	College Ave., Salisbury
GROSS, ELEANOR	Middletown	LONG, MARIANNA LEE	27 Bonner St., Baltimore
GROSS, ELSA	Stemmers Run	LONG, PAULINE	3119 Berkshire Rd., Balto.
GRUMBINE, FRANCIS	Unionville	LOWEY, HARRY	612 W. Pine St., Mahanoy City, Pa.
HAHN, ROBERT	222 S. Potomac St., Hagerstown	LUBKING, DORIS	75 Second St., Piedmont, W. Va.
HAINES, DORIS	Uniontown	LUTKAUSKAS, ALBERT	829 Center Ave., Oltumwa, Iowa
HANCOCK, ELLEN	Stocketon	LYNN, JACK	Twin Cedars, Easton
HANDY, MARY	Federalburg	MACBURN, DOROTHY	231 Kent Circle, Chestertown
HANSEN, HAROLD	20 Glenwood Pl., Staten Is., N. Y.	MACVEAN, GRACE	231 Kent Circle, Chestertown
HARLOW, MILNER	116 Linwood Ave., Bogota, N. J.	MACVINEY, JANE	300 West End Ave., Canton, N. Y.
HARMAN, DOROTHY	Westminster	MCCLEAF, RICHARD	Barton
HARMAN, MARGARET	Westminster	MCKENNEY, MARJORIE	249 Union Ave., Mt. Vernon, N. Y.
HARWARD, WINIFRED	Woodcrest, Bel Air	MCKINLEY, CONSTANCE	300 West End Ave., Canton, N. Y.
HARWOOD, SIBBAG	Box 29, Balto.	MCKNIGHT, ROBERT	564 Roberts Ave., Syracuse, N. Y.
HASTINGS, MARY	Showell	MCLUCKIE, ANNA	219 E. Potomac St., Brunswick
HATCH, MARGUERITE	Elkridge	MCPIKE, MACK	Indian Head
HAWKINS, RALPH	McQuiln, Glenn	MCQUILN, GLENN	643 Hunting Park Ave., Phila., Pa.
HEEMANN, GWENDOLYN	Woodbine	MCWILLIAMS, WILLIAM	49 East Ave., Hagerstown
HELM, ELIZABETH	2926 Glenmore Ave., Balto.	MADDOX, CARROLL	Allen
HENDERICKSON, CHARLES	2757 W. North Ave., Balto.	MADDOX, ISABEL	218 E. Crawford Ave., Connelville, Pa.
HENDERICKSON, MILTON	Westminster	MAIN, CLARENCES	125 W. Franklin St., Hagerstown
HENZE, EILEEN	Westminster	MALONE, FRANK	U. S. Lighthouse Dept., Portsmouth, Va.
HESS, DORIS	Taneytown	MANSBURY, RUTH	6601 Lincoln Drive, Phila., Pa.
HESS, ELLEN	Taneytown	MANSBY, SIDNEY	Westminster
HILL, LEWIS	Taneytown	MANYON, DOROTHY	Westminster
HOAGLAND, DORIS	309 Rosemont Ave., Clarksburg, W. Va.	MARTIN, HAROLD	2637 Campbell Ave., Schenectady, N. Y.
HOBBES, ELIZABETH	19 Stratford Pl., Newark, N. J.	MARTINDALE, ETHEL	Darlington
HOFFACKER, MARY	Westminster	MASON, A. M.	Taneytown
HOLLIES, HENRY	109 E. Chestnut St., Hanover, Pa.	MATHER, FRANK, JR.	Sykesville
HONEMAN, DONALD	3523 Liberty Hgts. Ave., Balto.	MATHIAS, DORIS	Market St., Pocomoke City
HONEMAN, MARY	314 Washburn Ave., Balto.	MAYWELL, ANNA	1412 William St., Balto.
HOOD, MARSHALL	3456 Park Hgts. Ave., Balto.	MEAD, LOUELLA	210 E. Dover St., Easton
HOFAN, CHARLES	Mt. Airy	MEHRING, RICHARD	Federalburg
HOFAN, PAUL	602 Brunswick St., Brunswick	MELVILLE, WILLIAM	Hampstead
HOWARD, ARTHUR	Aughbrie Ave., Towson	MELVIN, MILDRED	Manchester
HUBBARD, EVELYN	799 S. 10th St., Newark, N. J.	MERKITT, JAMES IV.	413 Shuyessant Ave., Trenton, N. J.
HUDSON, MARY	Hurlock	MESSINGER, KATHLEEN	Queen Anne
HUFFMAN, BETTY IO	Westminster	MILLENDER, MARION	St. Ingoes
HUMPHRIES, DONALD	Cleaspring	MILLER, MILDRED	Monrovia
HUTCHINS, ANNETTE	Reisterstown	MILLER, RUTH	R.D. No. 7, Westminster
HUTCHINS, VICTOR	Barstow	MOORE, ALVAN	R.D. No. 2, Hagerstown
IRWIN, SUE	930 S. State St., Syracuse, N. Y.	MORRIS, TEMPLE	R.D. No. 7, Woodlawn
JAMESON ELINORE	Bel Air	MOWBRAY, JAY	Oxford
JAMKON, LOUISE	Pomokeny	MCKILLY, ALLIE MAE	Thurmont
JOCKEL, CATHERINE	Pomokeny	MUSSELMAN, PAIGE	Trappe
JOHNSON, ALICE	209 S. Bancroft Pkwy., Wilmington, Del.	MYERS, DONALD	2301 Tacoma St., Balto.
JONES, EYDRETT	R.F.D. No. 5, Bridgeton, N. J.	MYERS, GEORGE	R.D. No. 7, Westminster
JONES, MARTHA	Westminster	MYERS, HOMER	R.D. No. 2, Hagerstown
JONES, RUSSELL	2302 Tacoma St., Balto.	MYERS, CARL	5405 Windsor Mill Rd., Woodlawn
KABLE, MAX	3 Maple Drive, Catonsville	MYERS, MARY	Oxford
KAROW, VIRGINIA	Charles Town, W. Va.	MYERS, PAUL	Thurmont
KATH, REBECCA	123 S. East Ave., Balto.	NEVINS, ANN	Trappe
KEMPER, MARGARET	3 Delaware Ave., Dover, Del.	NEWBURY, WILLIAM	5 & Boulevard, Seaside Heights, N. J.
KENNEY, ANNA	Westminster	NEWMAN, EMELINE	25 Shelton Ct., Rockville Center, N. Y.
KESLER, NORMA	Laurel, Del.	NEWMAN, HELEN	25 Shelton Ct., Rockville Center, N. Y.
KIMMEY, RUTH	4400 White Ave., Balto.	NEWTON, ALVIN	3323 Piedmont Ave., Balto.
KING, BEULAH	Grasonville	NICODEMUS, NORMA	Rosemont, Brunswick
KLARE, WILLIAM	323 Webster St., N. W., Washington	NICOLAI, LOUISE	Ellicott City
KLEIN, MARY ALICE	69 Anson Garrett Blvd., Annapolis	NITZEL, PAULINE	2749 The Alameda, Balto.
KLIER, KATHERINE	Kelley	NORRIS, LOUIS	Sykesville
KNEPP, LESTER	212 McNaul St., Curwensville, Pa.	O'DONNELL, DORIS	Illington Rd., Oasington, N. Y.
KNOX, EMILY	Bowie	OLEARY, JOSEPH	2923 Cleveland Ave., Balto.
KOEGEL, HERMAN	19 Water St., Cumberland	ORTENZ, ANTHONY	519 S. Poca St., Balto.

ROSTER—(Concluded)

OSTERN, ODELL	120 NE 12th St., Ft. Worth, Texas	SOLOMON, HAROLD	4112 Norfolk Ave., Balto.
PACKWOOD, MARGARET	Elkridge	SONES, MASON, JR.	4910 Bel Air Rd., Balto.
PARK, MARIE	Lonaconing	SOUDER, KATHLEEN	Lovettsville, Va.
PARKER, JOSEPH	Denton	SPOUSE, RICHARD	410 Miller Ave., Vienna, W. Va.
PARKS, WILLIAM	R.F.D. No. 6, Towson	ST. CLAIR, MILDRED	Rock
PATNE, MARTHA	Preston	STEVENS, FRANKLIN	Farmington, Del.
PERRY, ELEANOR	513 Louisiana Ave., Cumberland	STEVENSON, ANNA	Lonaconing
PETERS, EDWARD	176 Adams St., New Bedford, Mass.	STEWART, PEGGY	Curry, Balto.
PHILLIPS, DORIS	136 Glenburn Ave., Cambridge	STOKES, LESLIE	Whitford
PHILLIPS, LUTHER	Westminster	STONER, JAMES, JR.	Woodboro
PICKETT, CAROLYN	Clarksville	STONESIFER, ROLAND	Westminster
PLUMMER, FRED	R.F.D. No. 1, Hagerstown	STOUT, FRANCIS	Eden
POFFENBERGER, ELIZABETH	Keedysville	STROPP, ROBERT	29 Grant St., Utica, N. Y.
POHLHAUS, FRANCIS	3007 Christopher Ave., Balto.	STROW, LAWRENCE	22 E. Mt. Vernon Pl., Balto.
POORE, BETTY	237 Vine St., Chillicothe, Ohio	STULLER, KATHARINE	Taneytown
PRENTISS, WILBUR	4004 Belview Ave., Balto.	STURM, WILLIAM	5404 Elzard Ave., Balto.
PRESCOTT, ELEANOR	362 Chestnut St., Coatesville, Pa.	SUMNER, CLEFF, JR.	Fullerton
PRICE, GEORGIA	3107 Baker St., Balto.	SWINDERMANN, CHARLES	Westminster
PRICE, SUE	102 W. Union St., Frostburg	TAKAHASHI, TANE, 98, 2 Chome, Nishi Ogikubo Suginami Ku, Tokyo, Japan	
PRICE, WALTER	Snow Hill		
QUARLES, MARGARET	4040 Hayward Ave., Balto.	TAYLOR, DOLLY	Westminster
KADATOVITCH, STEVEN	180 Beaver St., Fallston, Pa.	TAYLOR, ELEANOR	Greensboro
RAKES, INA MAE	New Windsor	THOMAS, CARL	Adamstown
RANSONE, ALEXANDER	924 E. North Ave., Balto.	THOMAS, CLYDE	Adamstown
REBERT, CHARLES	140 Mead Ave., Hanover, Pa.	THOMAS, WILLIAM	4317 Grand View Ave., Balto.
RECKORD, HENRY	504 Balto. Ave., Towson	THOMPSON, JACE	New Windsor
REED, RUTH	Westminster	TIMMONS, CAROLYN	Newark
REESE, RUTH	Taneytown	TIMMONS, LEON	Biaphor
REINDOLLAR, HENRY, JR.	Taneytown	TOACHEK, JOHN	64 Bridge St., Elba, Pa.
REINDOLLAR, MARGARET	Burtonsville	TOMLINSON, JOHN	114 E. Allegheny Ave., Phila., Pa.
RICH, MARGARET	Hampstead	TOOMEY, MARY JANE	Elkridge
RICHARDS, ETHEL	Hampstead	TRADEK, CHARLES	209 Broadway, Crisfield
RIGLER, RALPH	Hampstead	TRISLER, HENRY	21 Broadway, Hagerstown
RIGLEY, RAYMOND	Hampstead	TROTT, GLADYS	Huntingtown
RINEHIMER, CHARLES	312 Canal St., W. Nanticoke, Pa.	TWIGG, ANITA	Mt. Savage
RINEHIMER, EDGAR	312 Canal St., W. Nanticoke, Pa.	TWIGG, HELEN	767 Greene St., Cumberland
RITCHIE, EDITH	Midlothian	VENZKE, LEIGH	4033 Hamilton Ave., Balto.
ROBB, MARY	323 Fayette St., Cumberland	VINUP, DOROTHY	5017 Falls Rd., Balto.
ROBINSON, NORA	Cecilton	VOLKART, PEEHING	Aberdeen
ROBINSON, WILLIAM	Edmondson Ave., Catonsville	VOLLMEK, ALICE	5409 Purlington Way, Balto.
ROBEY, OLIVE	837 S. 13th St., Newark, N. I.	VROOME, DOROTHY	400 W. 119th St., N. Y. C.
RODERICK, RAYMOND	R.F.D. No. 3, Frederick	VROOME, ELIZABETH	400 W. C. St., N. Y. C.
ROUSE, JOSEPH	5102 Denmore Ave., Balto.	WAGHELMAN, SIDNEY	1926 Eutaw Place, Balto.
ROWLAND, LOIS	R.F.D. No. 1, Hagerstown	WALLACE, CHARLES	118 N. Luxner Ave., Balto.
ROYER, FRANCES	Manchester	WALTERS, ROBERT	1105 W. 42nd St., Balto.
RUDOLPH, CATHERINE	304 Northway, Balto.	WAREHEIM, RUTH	21 Park Ave., Littlestown, Pa.
RUEHL, MILTON	1841 W. Pratt St., Balto.	WATKINS, ROLAND	Monrovia
RYAN, JOHN, JR.	Seaford, Del.	WEANT, EDWARD	Westminster
SADOWSKI, FRANK	4 Chapman St., Bloomfield, N. I.	WEAVER, THELMA	Hayre De Grace
SCAFEBROUGH, MARGARET	Whitford	WEISHAAR, AMELIA	Union Bridge
SCHAEFFER, AARON	Stemmers Run	WESTERVILLE, KERMIT	Kingston, Pa.
SCHAUER, JOHN, JR.	Sykesville	WHITE, HELEN	Clinton
SCHNAUBLE, LARUE	2811 Maisel St., Balto.	WHEELER, ELEANOR	Doncaster
SCHNEIDER, ALICE	Reuterstown	WHITE, HELEN	Church Hill
SCHULTZ, MADELEINE	Darlington	WIEDERSUM, ELSIE	3706 Chatham Rd., Balto.
SCOTT, BLANCHE	7 Furnace St., Lonaconing	WIGLEY, JEANETTE	Millersville
SCOTT, JEAN LYNN	Westminster	WIGLEY, VIRGINIA	Millersville
SCOTT, LALLA	1018 F. St., Sparrows Point	WILEY, WILLIAM	Bloomsbury Ave., Catonsville
SCULL, GRACE	Westminster	WILHIDE, EARLE	Union Bridge
SHAFFER, LOUISE	King's Highway, Dover, Del.	WILLARD, HELEN	R.D. No. 1, Smithsburg
SHANK, JEANNE	Westminster	WILLIAMS, AILENE	Prince Frederick
SHEPHERD, JULIA	Westminster	WILLIAMS, EMMA	Granite
SHEPHERD, MARY	Westminster	WILLIAMS, FRANCIS	Delmar
SHERMAN, ROBERT	400 Falconer St., Jamestown, N. Y.	WILLIAMS, HELEN	Rendalltown
SHEPHERD, FRANK	Port Deposit	WILLIAMS, LOUIE	Hollywood, Md.
SHIPLEY, ELLEN	Savage	WILLIAMS, NELLIE	203 E. Washington St., Grafton, W. Va.
SHIPLEY, FRANK	Savage	WILLING, VIRGINIA	Nanticoke
SHIPLEY, LOUISE	Westminster	WILLIS, ORVILLE	Easton
SHOCKLEY, WILLIAM	421 Grand Ave., Cumberland	WILMER, MARTHA	Box 51, Sykesville
SHEEVE, JAMES	3138 Abell Ave., Balto.	WINDSOR, GUY	7 Church St., Cambridge
SHUNK, ELIZABETH	Westminster	WOLFE, HENRIETTA	423 Ilchester Ave., Balto.
SIMMONS, JARELL	Snow Hill	WOODEN, VIRGINIA	Woodsdale
SKEN, WILLIAM	6203 Blackburn Lane, Balto.	WRIGHT, HAROLD BELL	3420 Harford Rd., Balto.
SLAYSMAN, CLARENCE	3103 Lock Raven Rd., Balto.	WRIGHT, MALCOLM	3420 Harford Rd., Balto.
SMALL, ANNA GRACE	R.F.D. No. 5, Westminster	WRIGHT, MARY	East New Market
SMITH, CAROLINE	Turnpike Rd., Southboro, Mass.	YASTE, OMA	Leannings
SMITH, CAROLYN	4000 Belle Ave., Balto.	YOCUM, MARTHA	831 Wellington St., Balto.
SMITH, DOROTHY	6513 Harford Rd., Balto.	YOUNGER, VIOLET	Westminster
SMITH, FRANCIS	LaGrange, Cambridge	ZENTZ, EVA	123 Virginia Ave., Salisbury
SMITH, GRACE	Cambridge	ZENTZ, RUTH	Thurmont
SMITH, RUSSELL, JR.	Hampstead	ZIMMERMAN, LEAH	Thurmont
SNIDER, CATHERINE	5719 Chevy Chase Pkwy., Washington		East New Market
SNOW, ROBERT			

ROSTER—(Concluded)

OSTEEN, ODELL
 PACKWOOD, MARGARET
 PARK, MARIE
 PARKER, JOSEPH
 PARKS, WILLIAM
 PAYNE, MARTHA
 PERRY, ELEANOR
 PETERS, EDWARD
 PHILLIPS, DORIS
 PHILLIPS, LUTHER
 PICKETT, CAROLYN
 PLUMMER, FRED
 PÖFFENBERGER, ELIZABETH
 POHLHAUS, FRANCIS
 POORE, BETTY
 PRENTISS, WILBUR
 PRESCOTT, ELEANOR
 PRICE, GEORGIA
 PRICE, SUE
 PRICE, WALTER
 QUARLES, MARGARET
 RADATOVICH, STEVEN
 RAKES, INA MAE
 RANSONE, ALEXANDER
 REBERT, CHARLES
 RECKORD, HENRY
 REED, RUTH
 REESE, RUTH
 REINDOLLAR, HENRY, JR.
 REINDOLLAR, MARGARET
 RICH, MARGARET
 RICHARDS, ETHEL
 RIGLER, RALPH
 RIGLER, RAYMOND
 RINEHIMER, CHARLES
 RINEHIMER, EDGAR
 RITCHIE, EDITH
 KOBE, MARY
 ROBINSON, NORA
 ROBINSON, WILLIAM
 RODER, OLIVE
 RODERICK, RAYMOND
 ROUSE, JOSEPH
 ROWLAND, LOIS
 ROYER, FRANCES
 RUDOLPH, CATHERINE
 RUEHL, MILTON
 RYAN, JOHN, JR.
 SADOWSKI, FRANK
 SCARBOROUGH, MARGARET
 SCHAEFER, AARON
 SCHAUER, JOHN, JR.
 SCHNAUBLE, LARUE
 SCHNEIDER, ALICE
 SCHULTHEIS, MADELEINE
 SCOTT, BLANCHE
 SCOTT, JEAN LYNN
 SCOTT, LALIA
 SCULL, GRACE
 SHAFFER, LOUISE
 SHANK, JEANNE
 SHEPHERD, JULIA
 SHEPHERD, MARY
 SHERMAN, ROBERT
 SHERRARD, FRANK
 SHIPLEY, ELLEN
 SHIPLEY, FRANK
 SHIPLEY, LOUISE
 SHOCKLEY, WILLIAM
 SHREVE, JAMES
 SHUNK, ELIZABETH
 SIMMONS, JABIEL
 SKEEN, WILLIAM
 SLAYSMAN, CLARENCE
 SMALL, ANNA GRACE
 SMITH, CAROLINE
 SMITH, CAROLYN
 SMITH, DOROTHY
 SMITH, FRANCIS
 SMITH, GRACE
 SMITH, RUSSELL, JR.
 SNIDER, CATHERINE
 SNOW, ROBERT

120 NE 12th St., Ft. Worth, Texas
 Elkridge
 Lonsconing
 Denton
 R.F.D. No. 6, Towson
 Preston
 513 Louisiana Ave., Cumberland
 176 Adams St., New Bedford, Mass.
 106 Glenburn Ave., Cambridge
 Westminster
 Clarksville
 R.F.D. No. 1, Hagerstown
 Keedysville
 3007 Christopher Ave., Balto.
 237 Vine St., Chillicothe, Ohio
 4004 Belview Ave., Balto.
 362 Chestnut St., Coatesville, Pa.
 3107 Baker St., Balto.
 102 W. Union St., Frostburg
 Snow Hill
 4040 Hayward Ave., Balto.
 180 Beaver St., Fallston, Pa.
 94 E. North Ave., Balto.
 120 Mead Ave., Hanover, Pa.
 504 Balto. Ave., Towson
 Greenmount
 Westminster
 Tanysown
 Tanysown
 Burtonsville
 Hampstead
 Hampstead
 Hampstead
 312 Canal St., W. Nanticoke, Pa.
 312 Canal St., W. Nanticoke, Pa.
 Middleman
 323 Fayette St., Cumberland
 Cecilton
 Edmondson Ave., Catonsville
 837 S. 13th St., Newark, N.J.
 R.F.D. No. 3, Frederick
 5102 Denmore Ave., Balto.
 R.F.D. No. 1, Hagerstown
 Manchester
 304 Northway, Balto.
 1841 W. Pratt St., Balto.
 Seaford, Del.
 4 Chapman St., Bloomfield, N.J.
 Whitford
 1921 E. Fairmont Ave., Balto.
 Stemmers Run
 Sykesville
 2811 Maist St., Balto.
 Reisterstown
 Darlington
 7 Furnace St., Lonaconing
 Westminster
 1018 F. St., Sparrow Point
 Westminster
 King's Highway, Dover, Del.
 Westminster
 Westminster
 400 Falconer St., Jamestown, N.Y.
 Port Deposit
 Savage
 Savage
 421 Grand Ave., Westminster
 3138 Abell Ave., Balto.
 Westminster
 Snow Hill
 6203 Blackburn Lane, Balto.
 3103 Look Raven Rd., Balto.
 Clinton
 R.F.D. No. 5, Westminster
 Turnpike Rd., Southboro, Mass.
 4000 Belle Ave., Balto.
 6513 Harford Rd., Balto.
 LaGrange, Cambridge
 Hampstead
 5719 Chevy Chase Pkwy., Washington

SOLOMON, HAROLD
 SONES, MASON, JR.
 SOUDER, KATHLEEN
 SPROUSE, RICHARD
 ST. CLAIR, MILDRED
 STEVENS, FRANKLIN
 STEVENSON, ANNA
 STEWART, PEGGY
 STICK, LESLIE
 STONER, JAMES, JR.
 STONESIEFER, ROLAND
 STOUT, FRANCES
 STROP, ROBERT
 STROW, LAWRENCE
 STULLER, CATHERINE
 STUMM, WILLIAM
 STUMNER, CLEFF, JR.
 SWINDERMAN, CHARLES
 TAKAHASHI, TANE, 88, 2 Chome, Nishi Ogikubo Suginami Ku, Tokyo, Japan
 TAYLOR, DOLLY
 TAYLOR, ELEANOR
 THOMAS, CARL
 THOMAS, CLYDE
 THOMAS, WILLIAM
 THOMPSON, JACK
 TIMMONS, CAROLYN
 TIMMONS, LEON
 TOMICHEK, JOHN
 TOMLINSON, JOHN
 TOOMEY, MARY JANE
 TRADER, CHARLES
 TRISLER, HENRY
 TROTT, GLADYS
 TWIGG, ANITA
 TWIGG, HELEN
 VENZKE, LEIGH
 VINUP, DOROTHY
 VOLKART, PERSHING
 VOLLMER, ALICE
 VROOM, DOROTHY
 VROOM, ELIZABETH
 WACHTELSTEIN, SIDNEY
 WALLACE, CHARLES
 WALTERS, ROBERT
 WAREHEIM, RUTH
 WATKINS, ROLAND
 WEANT, EDWARD
 WEAVER, THELMA
 WEISHAAR, AMELIA
 WESTERVILLE, KERMIT
 WHEATLEY, MILDRED
 WHEELER, ELEANOR
 WHITE, HELEN
 WIDENBUM, ELSIE
 WIGLEY, JEANETTE
 WIGLEY, VIRGINIA
 WILEY, WILLIAM
 WILHIE, EARLE
 WILLARD, HELEN
 WILLIAMS, AILENE
 WILLIAMS, EMMA
 WILLIAMS, FRANCIS
 WILLIAMS, HELEN
 WILLIAMS, LOUISE
 WILLIAMS, NELLIE
 WILLING, VIRGINIA
 WILLIS, ORVILLE
 WILMER, MARTHA
 WINDSOR, GUY
 WOLF, HENRIETTA
 WOODEN, VIRGINIA
 WOLFE, HAROLD BELL
 WRIGHT, MALCOLM
 WRIGHT, MARY
 YASTE, OMA
 YOCUM, MARTHA
 YOHN, THELMA
 YOUNGER, VIOLET
 ZENTZ, EVA
 ZENTZ, RUTH
 ZIMMERMAN, LEAH

4112 Norfolk Ave., Balto.
 4810 Bel Air Rd., Balto.
 Lovettville, Va.
 410 Miller Ave., Vienna, W. Va.
 Rocks
 Farmington, Del.
 Lonaconing
 Homestead Apts., Carlisle, Pa.
 Whiteford
 Woodboro
 Westminster
 Eden
 29 Grant St., Utica, N. Y.
 22 E. Mt. Vernon Pl., Balto.
 Tanysown
 5404 Elarode Ave., Balto.
 Fullerton
 Westminster
 Takahashi, Tane, 88, 2 Chome, Nishi Ogikubo Suginami Ku, Tokyo, Japan
 Westminster
 Greensboro
 Adamstown
 Adamstown
 4317 Grand View Ave., Balto.
 New Windsor
 Newark
 Bishop
 64 Bridge St., Etna, Pa.
 114 E. Allegheny Ave., Phila., Pa.
 Eldridge
 209 Broadway, Crisfield
 21 Broadway, Hagerstown
 Huntingtown
 Mt. Savage
 767 Greene St., Cumberland
 4003 Hamilton Ave., Balto.
 5017 Falls Rd., Balto.
 Aberdeen
 5409 Purlington Way, Balto.
 400 W. 119th St., N. Y. C.
 400 W. 119th St., N. Y. C.
 1926 Euwae Place, Balto.
 118 N. Luzerne Ave., Balto.
 1105 W. 42nd St., Balto.
 21 Park Ave., Littlestown, Pa.
 Monrovia
 Westminster
 Havre De Grace
 Union Bridge
 30 S. Goodwin Ave., Kingston, Pa.
 Clinton
 Doncaster
 Church Hill
 3706 Chatham Rd., Balto.
 Millersville
 Millersville
 Bloomsbury Ave., Catonsville
 Union Bridge
 R.D. No. 1, Smithsburg
 Prince Frederick
 Granite
 Delmar
 Randallstown
 Hollywood, Md.
 203 E. Washington St., Grafton, W. Va.
 Nanticoke
 Easton
 Box 51, Sykesville
 7 Church St., Cambridge
 423 Ilchester Ave., Balto.
 Westcatara
 3420 Harford Rd., Balto.
 3420 Harford Rd., Balto.
 East New Market
 Jennings
 831 Wellington St., Balto.
 Westminster
 123 Virginia Ave., Salisbury
 Thurmont
 Thurmont
 East New Market

