

1942

Alona


The nineteen forty-two Alpha


Out of Western

OVERLOOKING WESTMINSTER, MARYLAND: A TOWN BOASTING 6,000 CITIZENS, NINE CHURCHES, A THRIVING COMMERCIAL DISTRICT, TWO MOVIE HOUSES, AN OPERA HOUSE, BRICK SIDEWALKS, AND A LONG MAIN STREET ...

Maryland College


... Comes...


the nineteen hundred forty-two . . .

Aloha

THE STORY OF A YEAR: OF LEARNING, LAUGHTER
AND LOVE, TOLD IN PRINT AND PICTURES,

presented by . . .


... the

The editors and ...


class of nineteen hundred 42


We traded the "old ways"...


... for eight o'clocks ...


Richard J. Baker


Clara ...


Florence Barker


Lucie Leigh


A. J. Beane


Gene Bell


We became bewilderingly


Mabelyn Bertchoff


Ivo Biassi


*"Bingo" Binns
(H)*


Rudy Will


Miriam Bond


"Stumpy" Bringle

oriented...


Paul Burke


Dot Brown


Rudy Caltaider


*B. Ellsworth
Cantwell*


Betty Corman


We acquired


Elizabeth Wright


Doris Davenport


Ruth Dickerson


Jeff Triener


John R. Doering


John F. Davis

a technique of footwork . . .


"Jack" Elough


Betty Elwin


Ethel E. Erb


Elmer Evans


Lewis Fowler


Norman W. Hoy


We got the library habit . . .


Ann Kelly


"Shorty" Carey


*Robert
Simon*


Mabel Greenwood


Luigi Greuter


Don E. Briff


Griffith


"Helen" Grove


Ethel M. Hale


A. Gray Hancock


Lucille Norman


Esther Dennis

... and a yen for home-cooking ...


Uiski Hurley


Jimmy Jordan


Dencie Kelbaugh


Cap Kidd


Al Hendley


Jean Lamoreau


We "did the campus," found


Bill Leatherman

William Lester


Fran Lemkey


Frank

the kicking post...


June Ely Lippy


Erachy Lenton


We emerged, to glisten . . .


Janis Wilcox


Alice Millerider


Brooky Maylan


Paul P. Meyer

and glitter . . .


Ray Myers


Leanna McCusker


Ruth Maclean


David Colson


Janet Osborne


Robert J. Radtch


5. George Powell


Ray Dammell


John Quinn


Shirley Belle Reese

Any night, ten


Isaac B. Rebert


Shirley Reese

till two, books on bull . . .


Stan Ritchie


Anna Robey


Esther Roop


Coy Rudisill


Margaret Rudy


Elaine Rudy


Marvin Sears


Robert Shackley


Miriam Sawyer


Nancy Stevenson

Any day,


Robert A. Hough


Ginnie Sweeney


Frank A. Tarbuton


Bill Taylor


Ed Thomas


Kathryn Siple

heads or Tails...


Pete Townsend


*Edda
Wissler*


Wendy Turner


LeAnn


*Bert Jigger
Vincent*


Came Spring 1942 . . .

the home stretch . . .


Herbert L. Wenzel


Art Wenzel


Marian E. Wenzel


Elizabeth Wood


Elizabeth Wood


Eloise Wright


James Gentsch


Louise Young


Skyla M. Young


Barbara Zimmerman

We arrived...


and here, in detail, is...

Our Senior History

A man's real possession is his memory. In nothing else is he rich, in nothing else is he poor.

ALEXANDER SMITH.

So the ALOHA serves as a graphic record of our college year, bringing past experiences, renewing hazy memory at whatever time in the future we choose to turn its pages.

We may think of this book as the diary of a large student body inviting individualized interpretation by each one of us. A picture of Gill Gymnasium will recall to one person a stirring basketball game; to another, one perfect evening at a Military Ball. One person, on seeing a picture of Alumni Hall, will remember tremors of fright before making a stage appearance; another will see the same picture and recall the impressiveness of the Investiture Service. Pictures of R.O.T.C. students in uniform will call up in many of our minds the confusion and feeling of uncertainty and unreality following the first news of war. To any person, even those not of us, pictures and accounts in this book will represent the events in the academic lives of six hundred Western Maryland students.

Four years ago, we came away from the haven of home and parents to Western Maryland during a time of world peace. There were undeclared wars and rumors of wars, but our interests lay in what we envisioned in college life.

We dreamed of scholarship, of research, the thrill of studying with old masters around whom history has cast a halo of misty strangeness; we dreamed of throwing ourselves into work side by side with the masters of today around whom the cavalcade of present events has splashed a cataclysm of color. We dreamed of leadership, of student publications, sororities, fraternities, and student government. We hoped for friendships that we could expect to live till the days when we would, as old grads, look forward to reunions. We dreamed of romance, the most fabulous dreams of boy meets girl.

We found these things here.

We have, during the past four years, progressed from problems of adjustment and individualization to those of leadership and

responsibility. Along with us, world events have developed within the last four years from threatening war clouds to the actuality of war. We as students have tried to interweave the implication of world events with our school life. Friendships have been formed and tightened by threatened separation; careers have been changed, and consequently, schedules and courses—some subjects becoming favorites, others losing their prominence. Our extra-curricular activities have been affected by the world situation. When black-out signals or air-raid alarms sounded, we abandoned our studies for look-out posts and voluntary service at sacrifice of time and energy.

And so for the future we have recorded the story of the year 1942 as it was spent by us—our accomplishments, our activities, our life. This book will stand, with our diplomas, as graphic evidence of our present college existence—by which past generations may measure improvement, on which future generations may make further improvement, by which we may preserve and treasure today.

SENIOR CLASS OFFICERS: *Seated, left to right:* Edna Triesler, Historian; Frank Tarbutton, President; Anna Robey, Secretary. *Standing:* Elmer Evans, Treasurer; Harry Baker, Sergeant at Arms.


This


WE think of Dr. Fred Garrigus Holloway, President of Western Maryland College, as a symbol of the men and women on the faculty he leads. Faculty personnel changes, just as student groups, though more slowly; yet we feel that the composite personality, with which we have been in contact, to which we have looked for guidance, learning and inspiration, remains fundamentally constant.

In the same thought we include our college campus; for, though it does not possess the vital breath of life, it possesses, just the same, as endearing a personality. It too changes yearly—has progressed during our four years within its boundaries—yet fundamentally it remains the same. Many Western Marylanders were attracted first to the college by the beauty of its physical setting; and, to all of us who leave it behind, "the Hill" stands in our memory for the familiar paths worn along the ways we like to go, the acres of campus we know as well as the palms

is our President...


Photo by Charles Parell, Baltimore

... and our college

of our own hands, the sharp black and white beauty of Hoffa Field under a first snow, the thin blue line of the mountains traced along the horizon, and the sweetest haze of spring lying across the hills.

For, what is a college to its students but the people who teach and the walls that enclose them, the campus of which they are proud? We think of the faculty and "the Hill" together, for combined they form the living reality of Western Maryland College that we sought, we found—and we carry with us in these pages as in our hearts.


DEAN ISANOGLÉ
DEAN SCHOFIELD

Officers of Administration

FRED GARRIGUS 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 Administration

LLOYD MILLARD BERTHOLF, A.B., A.M., PH.D.
Dean of the Faculty

ALVEY MICHAEL ISANOGLÉ, A.B., A.M., ED.D.
Dean of the School of Education

CARL LAWYER SCHAEFFER, A.B., B.S.E.
Assistant Treasurer and Secretary to the Faculty

MARTHA ELIZA MANAHAN, A.B.
Registrar

CORA VIRGINIA PERRY, A.B.
Assistant Registrar

LINCOLN FORREST FREE, A.B., A.M., PH.D.
Dean of Men

BERTHA SHEPPARD ADKINS, A.B.
Dean of Women

THEOPHILUS KENOLEY HARRISON, A.B.
Purchasing Agent

MILSON CARROLL RAYER, B.E.
Director of Public Relations

SARAH SUZANNE TWEED, B.S.
Dietitian

WINIFRED EARL, A.B.
Assistant Dietitian

EDWARD MILTON BLACK
Superintendent of Buildings

THEODORE FOWLER DERR
Superintendent of Grounds


DEAN FREE

DEAN ADKINS
DEAN BERTHOLF


DR. LLOYD M. BERTHOLF, Dean of Faculty
and Professor of Biology.

Faculty

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

William Roberts McDaniel, A.B., A.M., Sc.D.,
Vice-President, Treasurer, and Professor of
Mathematics

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

Samuel Biggs Schofield, A.B., A.M.,
Dean of Administration and Professor of
Chemistry

Lloyd Millard Bertholf, A.B., A.M., Ph.D.,
Dean of the Faculty and Professor of Biology

Alvey Michael Isanogle, A.B., A.M., Ed.D.,
Dean of the School of Education and Professor of
Education

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, Emeritus

Clyde Allen Spicer, A.B., A.M., Ph.D.,
Professor of Mathematics


Theodore Marshall Whitfield, A.B., Ph.D.,
Professor of History

Lawrence Calvin Little, A.B., A.M., D.D.,
Professor of Philosophy and Religion

Percy Lee Sadler, Lieutenant Colonel, Infantry,
Professor of Military Science and Tactics

Edwin Clair Mirise, A.B., B.S., A.M.,
Professor of Library Science

Charles Manly Walton, Colonel, Infantry,
Professor of Military Science and Tactics

Minnie Marsden Ward, A.B., A.M.,
Librarian

Sara Elizabeth Smith, A.B., A.M., Ed.D.,
Associate Professor of Education

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

William Robbins Ridington, A.B., A.M., Ph.D.,
Associate Professor of Classics

Daisy Winnifred Smith, B.S., A.M.,
Associate Professor of Home Economics

Kathryn Belle Hildebran, A.B., A.M., Ph.D.,
Associate Professor of Modern Languages

Esther Smith (*American Academy of Dramatic
Arts*), Associate Professor of Dramatic Art

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

Frank Benjamin Hurt, A.B., A.M.,
Assistant Professor of Political Science

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

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

Margaret Julia Snader, A.B., A.M.,
Assistant Professor of Modern Languages

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

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


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

Bertha Sheppard Adkins, A.B.,
Dean of Women and Assistant Professor of
Reading

Lincoln Forrest Free, A.B., A.M., Ph.D.,
Dean of Men and Assistant Professor of
Astronomy and Mathematics

James Pearsall Earp, B.S., A.M., Ph.D.,
Assistant Professor of Sociology

Montgomery J. Shroyer, Ph.B., S.T.B., A.M., Ph.D.,
Assistant Professor of Biblical Literature


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

Joseph Clemens Willen, A.B., A.M.,
Assistant Professor of Modern Languages

Lawrence Samuel Reynolds, B.S., First Lieutenant,
Infantry, Assistant Professor of Military Science
and Tactics

Marion Rachael Bartlett, B.S., A.M., Ph.D.,
Assistant Professor of Psychology

George Henry Caple, A.B., First Lieutenant, In-
fantry, Assistant Professor of Military Science and
Tactics

Philip Samuel Royer, A.B., A.M.,
Assistant Professor of Music

Alfred Winfield de Long, (*Curtis Institute of
Music*), Assistant Professor of Music

Oliver Kingsley Spangler, A.B., B.Mus., M.Mus.,
Assistant Professor of Music

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

Milson Carroll Raver, B.E.,
Director of Public Relations and Instructor in
Geology

Wilsie Anne Adkins (*New York Public Library
Training School*), Assistant Librarian

Mary Louise Shipley, A.B.,
Instructor in Art

Helen Elizabeth Gray, B.S., M.S.,
Instructor in Home Economics

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

Sarah Suzanne Tweed, B.S.,
Instructor in Home Economics

Jackson Pyburn Sickles, B.S., Ph.D.,
Instructor in Chemistry

Richard Putnam Metcalf, A.B., Ph.D.,
Instructor in Chemistry

Ella May Martin, A.B., A.M., Ph.D.,
Instructor in Biology

Charles Albert Engle, A.B.,
Assistant Director of Athletics for Men

*On leave of absence.

**Second semester, 1942-43.

Paul Harris, B.S., A.M.,
Instructor in Art

Earl Malcolm Ramer, B.S., A.M.,
Instructor in Education


Samuel McCardell Jenness, A.B.,
Instructor in Sociology

*Kathleen Moore Raver, A.B.,
Instructor in Home Economics

*Donald Smith Wright, B.S., M.S.,
Instructor in Physics

George Joseph Junior,
Staff Sergeant, Enlisted Assistant

Rufus Culver Puryear,
Sergeant, Enlisted Assistant


Board of Trustees

President

BISHOP J. H. STRAUGHN, D.D., LL.D.

Vice-President

JAMES PEARRE WANTZ, ESQ.

Secretary

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

Treasurer

WILLIAM R. MCDANIEL, A.M., Sc.D.

COMMITTEES

Executive

BISHOP J. H. STRAUGHN, LL.D.
JAMES PEARRE WANTZ, ESQ.
ROBERT J. GILL, ESQ.
WM. G. BAKER, JR., ESQ.
REV. R. Y. NICHOLSON, D.D.

Finance

WM. G. BAKER, JR., ESQ.
WM. C. SCOTT, ESQ.
J. H. CUNNINGHAM, ESQ.

Degrees and Curriculum

REV. FRED G. HOLLOWAY, LL.D.
REV. R. L. SHIPLEY, D.D.
GEO. W. DEXTER, ESQ.
REV. WM. H. LITSINGER, D.D.
JOHN H. BAKER, ESQ.

Auditing

HENRY GILLIGAN, ESQ.
MILTON ZOLLIKOFFER, ESQ.
J. H. CUNNINGHAM, ESQ.

Buildings and Grounds

DANIEL MACLEA, ESQ.
F. P. ADKINS, ESQ.
T. W. MATHER, ESQ.

Alumni Visitors

FRANK BOWERS, '13, *ex-officio*
MRS. OBER S. HERR, '18
EARLE T. HAWKINS, '23
T. K. HARRISON, '01, *ex-officio*
CALEB O'CONNOR, *ex-'98*
CHARLES E. MOYLAN, '17
HENRY C. TRIESLER, '13

Alumni Association

OFFICERS

FRANK BOWERS, '13
GEORGE F. KINDLEY, '16
DR. WILLIAM R. MCDANIEL, '80
T. K. HARRISON, '01

President

Vice-President at Large

Treasurer

Executive Secretary

DISTRICT VICE-PRESIDENTS

FRANKLIN CHARLES THOMAS, '12
PAUL B. STEVENS, '24
REBECCA GROVES, '37
MRS. LAURA RUARK SPRING, '11
V. GERARDINE PRITCHARD, '26
W. GRANVILLE EATON, '30
MRS. MARGARET ERB MANN, '33
CHARLES A. STEWART, '26
MRS. ELMA LAWRENCE BENSON, '25
GERVIS GARDNER HILL, '13
MRS. NELLIE PARSONS SCHIMPF, '24
MRS. ELIZABETH NORMAN VEASEY, '28
MRS. BERTHA MORGAN HUTTON, '20

State of Maryland

Baltimore (Men)

Baltimore (Women)

Eastern Shore

Western Shore

Carroll County (Men)

Carroll County (Women)

New York

Philadelphia

Pittsburgh

Washington

Delaware

North Carolina


The last students that studied with Dr. Ebaugh were members of the class of 1942. This picture of a class in Education Psychology was taken shortly before Dr. Ebaugh left the campus.


In Memoriam


In 1926 Dr. Mary Olive Ebaugh came to Western Maryland College from the principalship of Catonsville High School, Catonsville, Maryland. She brought with her to the Education Department wisdom born of study and experience, bottomless energy, and a spirit that served as inspiration and support to her colleagues and her students.

Dr. Ebaugh was, first, a woman who added to the sum total of life of all who knew her. She was, second, a teacher; and, as such, she loved teachers, teaching and teachers-to-be to the extent that she devoted her life to them.

Dr. Ebaugh died March 1, 1942. The college will not fully realize its loss for many years.


A Catalog of Faces and Places

The sweetest haze of spring lying across
the hills.

Dr. Jackson Sickels working under the
"blue" lights of the lab.

Dr. Theodore Whitfield, fondly known as
"the Wit."


The noon sun sparkles on the white columns of
McDaniel Hall.

Prof. D. W. Hendrickson snapped on one of his
hurried walks.


Along the walk, through Carpe Diem, toward
Blanche Ward.

Prof. Frank Hurt finds his favorite field, the Far
East, the focus of interest in 1942.


Dr. Evelyn Mudge, who will be remembered for her quiet-spoken, smiling efficiency, math methods, and the Junior High School.

Mr. Philip Royer, who, musically speaking, is monarch of all he surveys in and around Western Maryland.

Dr. Richard Metcalf, who is respected for his standards of scientific technique and scholarship.

Dr. Sara Smith, of Education, a collector and a friend, whose room is a museum, a library of information.


Alumni Hall, where at Convocation and Commencement, school years are born and die.


Dr. William Ridington, champion of the classical culture of the ancients.

Dr. Lawrence Little, Professor
of Religious Education, teacher
of the good, the humble, the
best in men.


Lewis Hall, housing the lan-
guages, the social studies, and
the sciences.

Because . . .

. . . we have spent four years at Western Maryland College drawing within ourselves something of its richness, and have given our time, effort, and money toward the creation of this ALOHA, into which we have tried to put everything of Western Maryland that we shall never forget . . .

. . . and because we wish to focus our thoughts on a man and a woman who, in their long association with the college, have contributed so generously to the beauty and stability that we have tried to record on these pages as indelibly as they are recorded in our memories . . .

. . . and because we have found in that man, not only knowledge, but also that which young people always seek: sincerity, sympathy, loyalty and trust; and we have found, in his wife, a gentle friend, interested for years in both the college and its students . . .

. . . because we shall always remember them, and want them to remember us; we want to put within their easy reach our names, our faces, our ALOHA . . .

. . . because of all these things . . .


We dedicate


this Aloha to Dr. and Mrs. George Stockton Wills


The Class of 1943 . . .

*W*E became Juniors—confident of what awaited us and proud of what lay behind us.

Remember when we were Freshmen . . .

What a bustle marked our first week on the "Hill"! Our first pangs of homesickness, Rat Week, "survival of the fittest." We delighted in the newness of the social activities, learned to take our roommates for granted, and thrilled to the beauty of the campus in the spring. Our last triumph of the year, the Lantern Chain, made us realize that our class had become organized and had earned a recognized place in college life.

As freshmen we took root and looked forward—optimistically.

And then we were Sophomores . . .

Then it was our turn to do the dictating. How cocky and sophisticated we felt! We hazed freshmen till they and our ideas were exhausted; then, with our most hospitable manner and the balm of a Thanksgiving dance, we stole back into their good graces. We greeted old friends and felt that we belonged. We ventured into sororities and athletics; and in all our activities we gained distinction. The spirit of the school became our spirit.

So, as sophomores we began to grow and looked forward—eagerly.

And then we became Juniors . . .

Jolly Juniors with a carefree air, though not too carefree to accept any challenge. We assumed new burdens, "little sisters" and "little brothers," education courses. We knew the traditions of our school; we were part of them, and we respected them. We stood alone and loved our freedom. The sensation of familiarity was pleasing to us; we were important cogs in the college machine. We reached the "years of discretion" and found more time and effort than ever for extra-curricular activities. We were recognized on the football field, in the

laboratories, in the music building and in every classroom as ranking high. We revelled in our versatility.

We realized the graveness of the world situation and planned our part in it. We looked with pride on our military officers and we struggled with home nursing and first aid. Yes, '43 was going to be prepared.

Our days flew by swiftly—Homecoming, the Christmas Banquet, the Military Ball. Our Junior Prom . . . detailed planning was necessary before, as hosts, we put on our party airs and exhibited our typical Junior self-confidence and poise.

And then another year was nearly over. Senior Farewell with a rose for each senior girl and a wish for her success. Finally, commencement, with the realization that our loyal friends were leaving. We were sorry to see them go, for they had been our closest companions and trusted leaders. Previsions of senior days passed through our minds; and the thought that next year . . .

Thus, as Juniors, we matured and looked forward—soon to be Seniors.

1943 Officers: *Left to right, seated:* Joan Bentley, Secretary; Lee Lodge, President. *Standing:* John Robinson, Vice-President; Clarence McWilliams, Treasurer; Mary Miller, Historian.


*W*E are one step higher—Sophomores, looking to the future with hopes, looking back on the past with sighs. Perhaps the war has thrown on our bright hopes an un-wished-for shadow, but it is hardly noticeable as we take an inventory of ourselves as we have been during our sophomore year on College Hill. Looking backward now on . . .

October, 1941

No longer Freshmen! What a thrill that thought gave us. For the first time in what seemed like ages we could look down instead of continually up at all our fellow-students. The feeling of being an integral part of W.M.C. which had touched us last year was firmly rooted within us now. We began a new year determined to show upper-classmen we were worthy of the new place we occupied. And we did, for in . . .

November, 1941

. . . football season was in full stride; our boys took their places on the gridiron as in all other fields. By now we were members of sororities as well as of fraternities, and with the election of our first class officers

1944 Officers: Thomas Terroshinski, Sergeant-at-arms; Cordelia Price, Historian; Arlie Mansberger, President; Margaret Ann Smith, Secretary.


we settled down to studies and to fun with the full realization of the responsibilities before us. Because in . . .

December, 1941

. . . the Pacific boiled over and our country was, with numbing suddenness, at war. "Air raid!" came to have a deeper meaning than that which the freshman initiates learned when the members of our class conducted the rites of initiation. But war was shelved, perhaps with wishful thinking, as far back in our minds as we hoped it was far from our campus; and we made preparations for our second Christmas holiday. Even the fact that our classmates were preferring freshman dates didn't lessen our gayety.

Then came . . .

January, February, March, 1942

. . . in such quick succession that before we knew it we were asking, "Is the Military Ball over already? Are there only *six* more weeks of school left? Can it be possible that those 'grand old seniors' are now wearing the traditional caps and gowns that seemed so far away to them?" Those "grand old seniors" seemed suddenly much closer to us. The race of days was almost breath-taking, and we took advantage of every precious moment. Until . . .

Spring, 1942.

. . . slowed us up a bit, as we, a trifle guiltily, remembered it also had last year. Our diaries are full of accounts of those perfect, languid, dreamy days. We looked eagerly forward to the big dances and the final, colorful R.O.T.C. drills. We sadly saw them pass by.

Then it was May again. We waxed sentimental and wished it were all just beginning, though we were really anticipating an even more satisfying 1942-43. That thought brought the smiles to our lips as passing the half-way mark on . . .

May 18, 1942

. . . we became Juniors, and wondered, as we said, "So long, Seniors, and good luck," whether they did not envy us.


The Class of 1944 . . .

The Class of 1945 . . .


WHAT was the Freshman class like? We were the class that came in with "war light-saving time" that made us crawl out of our beds at night to go to breakfast. We took first aid courses and saved old postage stamps and tin foil; we conserved sugar, wrote letters to fellows in camp, and tested air raids and black-outs.

Yet, on one afternoon in the Indian summer of 1941, we stood waiting in front of a quaint old building, just as other groups of young hopefuls had waited on September afternoons for seventy years. We were waiting in front of the Administration Building of Western Maryland College; and, after what seemed like hours, we shook hands with Dr. Holloway and realized that at last our college life had begun.

Shall we ever forget that first week—those "welcome to W.M.C." activities, the assemblies with the inevitable speeches, the formal and the informal receptions; and can we ever forget the placement tests? We were introduced to the kicking post, heard legends of the seventh green, and were worried by the "three dates and you're steady" rumor; and we learned that it was *savoir* to complain about the food, to cram the night before a test, to call anyone and everyone "morons," and to make "job" an all inclusive indefinite noun. Then, that first week, we witnessed the literal *RETURN OF THE NATIVE*, when the upper-classmen came back and reduced us to the lowly status of RATS.

Crisp autumn came, bringing those first exciting classes, those victory marches into town, the night football games in Baltimore. Then came Homecoming, and the Sadie Hawkins Dance with Freshmen girls dragging the upper-class "big shots" and upper-class women dragging Freshman fellows. Time marched on in double tempo. Weeks flew by until we were singing "Jingle Bells—Hey!" and talking about home again.

We returned in January with the annual determination to make even our best, bet-

ter. We took everything in stride from the semester exams to the heart-breaking Mason-Dixon basketball finals. Then suddenly, after an old-fashioned blizzard, spring came; and overnight the grass was green and the flowers were up. There was midnight serenading, then spring football, and drill in the open again. In rapid succession, the spring formal dances, the May Day festivities, and finally the inevitable final exams.

What was the Freshman class like? We might proceed with superlatives such as "our men were the handsomest, the most intelligent; and our women were possessed with beauty, charm, and wit"; we might speak of our undefeated football team, our boxers, wrestlers, basketball players, our members of the orchestra, Glee Club, S.C.A., I.R.C., French Club, Home Ec. Club, and Choir. But that would be pretentious. What really matters is that we are living in a crucial period in American history. When we remember our Freshman year in college, we will also "Remember Pearl Harbor."

MARY THOMAS.

The first activity of the freshman class is almost inevitably to pray for rain. Afterthought: when it rains, it pours!


September 26, 1941... College comes to Life


New college year begins as students arrive by car, by train, by thumb, by bus. Students pour onto campus during the afternoon. All are eager to get acquainted or re-acquainted with the old grind, the old haunts, and the old familiar faces.


"Orientation" begins.

Dr. Theodore Whitfield directs traffic through the bottleneck of registration. Some women students check in with Miss Ruth Benson, martriarch of McDaniel.


Collegiate setting: banners,
books and bric-a-brac.

Freshmen learn to flatten in
impromptu air raid drill.


Hell Week . . . organized hazing of freshman men is limited to several riotous sessions because upperclassmen soon become too interested in other things to devote time. Highlights include bon-fire floor show that has 'em rolling in the aisles, "sounding off" of vital statistics, submarine drill, praying for rain. Freshman don't enjoy the process, but wouldn't give up the memory.

Typical fall day begins as Science and Lewis Halls echo again to the bustle of classes. Formal introduction of full faculty to student body occurs at Convocation service. On early October morning, the long academic procession moves toward Alumni Hall.


Professors in academic garb suffer Indian summer heat through the President's address.


Library Science class forsakes
dusty stacks for Carpe Diem.


Typical fall day includes lazy hours on the lawn.


Daily routine begins in the Post Office, where students gather to wait for welcome word from the O.A.O. or the folks back home. Official bulletin board is the catch-all and tell-all for faculty student notices, lost and found, and advertisements. Scrutiny of the board by incoming and outgoing students creates hourly traffic jams on second floor landing, Science Hall.


Students are outdoor fiends; typical fall afternoon is spent studying and so forth on back-campus


After classes, Bob Bricker and Mary Louise Shuckhart find a dance at Earl's a pleasant antidote to that mid-afternoon let-down.

Typical fall evening sends students back to Post Office—more for social contact than for correspondence—for late delivery is light. Couples trek to early show at one of Westminster's two movie houses, while nine o'clock dates gather at Earl's for a late coke and a cigarette before the long established ritual of the ten o'clock farewell.


Bouncing Bo Baugher, leading a riotous Friday night pep meeting, previews a typical fall Saturday of cheering crowds and football. Saturday afternoon finds Terror rooters as much a part of the action on Hoffa Field gridiron as Charlie Havens and his boys.


A fall Saturday night, when the Terrors have won, rings with the excitement of a victory dance. Someone starts a snakey conga string. Dancers pause to hear the specialty of the imported dance band, whirl away again to solid collegiate swing.


Homecoming queen, Edna Triesler and senior attendant, Mabel Greenwood, present chrysanthemums to Mrs. Fred G. Holloway and to Mrs. Fred P. Corson, wife of the president of Dickinson College, to begin the annual festivities.

Student election chose Edna Triesler, of Hagerstown, Maryland, to lead a Homecoming court of Mabel Greenwood, Mary Frances Hawkins, Rebecca Larmore and Audrey Triesler.


Continuing the tradition that a Terror team has never lost a Homecoming game on Hoffa Field, returning alumni see a strong Terror team defeat rival Dickinson College of Pennsylvania in a game made colorful by the music and marching of the W.M.C. band. Victory is celebrated by the campus-wide open house to celebrate old grads.


Informal cafeteria buffet is served early in the evening for the student body in Blanche Ward gymnasium. Western Marylanders, past and present, consume quantities of hot dogs, pickles, and potato chips in a gala indoor picnic.


Col. T. K. Harrison, Executive Secretary of the Alumni Association, officiates with a beaming smile as welcoming host.


Old friends of the college find the formal banquet in the decorated dining hall an excellent setting for endless talk of memories. A succession of courses and an endless series of informal after-dinner speakers carry the banquet far into the evening.

Delta Pi Alpha fraternity finds itself in the enviable position of sponsor of the culmination of the day's activities, a formal dance.


The snowy months...


Typical winter day begins as students grope in the darkness for alarm clocks, go sleepily to class before it is bright. Days are long to early risers; eight o'clocks are often deplored.

Robinson Garden, the first show-place of spring, is buried in snow several times during the winter season.


Garbed in trenchcoats, 'kerchiefs, and high rubber boots, and harried by snowballs, students hurry between classes, eager to get away from Western Maryland wind, and back to warm radiators. Long winter afternoons are spent over complicated apparata in the chemistry labs. Boarding students invade traditional day-hop hang-out, the game room, to play endless rounds of pool and ping-pong.


Typical winter evening begins as boys spend hours acquiring that casual smoothness that Western Maryland "co-eds" require. Men call for dates at Blanche Ward through the smiling medium of Mrs. Veale, house-mother. After ten o'clock, girls attempt "to hit the books" while boys find that their attempts are often diverted into long hours of cheese and cracker consuming bull-sessions. In spite of worthy intentions, students invariably find that the wee sma' hours are at hand before they can drive themselves to bed.


Sunday is a day of relaxation. Ignoring the rigors of week-day collateral reading lists, students retreat behind the funny papers and lose themselves in the adventures of *The Spirit* and *Dick Tracy*, trade their troubles for the antics of *Smokey Stover*. Later in the day, many seek spiritual guidance at Sunday School and in Sunday night chapel. Darkness falls reminding all that Blue Monday's first class is a scant ten hours away.


Spring comes to the campus . . .


Campus traffic noticeably slows as students straggle between classes and tend to loiter en route.


The new warmth of the sun and the general fragrance of the new season inspire and generate new ambition in everyone . . . yet also bring their epidemic of campus-wide spring fever with its symptoms of procrastination and unadulterated laziness.


"Coeds," shedding winter clothes and migrating to the wide open spaces of the campus, add to the spring picture the loveliness that it merits.


Seeking to appease the "inner man," students throng to laden tables to store up vitamins for continued activities.


Spring fever notwithstanding, the kitchen staff knows that food is a necessary prerequisite to outdoor living.

On spring evenings, many couples wander along this road toward the seventh green, famed in song and story.


Look in Robinson Garden for the first signs of spring. Listen for the click of cameras as the wishing well, traditional setting, poses for another picture.


This path was worn by R.O.T.C. boys tramping up from the bowl, other students scurrying down to cheer the Green teams in spring sports.

Investiture, Baccalaureate, and Commencement, winding up a year's activities, all present a picture such as this.


May Queen, 1942
MISS EDNA TRIESLER

After a deliberate and painstaking dawning of spring on Western Maryland, May 3 brought another May Day.

It is perhaps not appropriate to speak simultaneously of the harsh snows of winter and the sunshine and sweet shadow of spring, but at the moment that our May Court was announced and the student body began to feel the symptoms of spring fever,

May Day

EDNA TRIESLER, *Queen*

Senior Court

JEAN LAMOREAU, *Duchess*
MABEL GREENWOOD ANNA ROBEY

Junior Court

MARY FRANCES HAWKINS, *Duchess*
PEGGY WILSON VIRGINIA ELZEY

Sophomore Court

REBECCA LARMORE, *Duchess*
MARGARET ANN SMITH DORIS HIMLER

Freshman Court

AUDREY TRIESLER, *Duchess*
VIRGINIA HORINE MARIAN WHITEFORD

the campus was buried by a blizzard. Early in April, after the long lines of snow fences across the hills had been rolled into fat sausages to lie by the roads, the skies opened and more than thirty inches of snow fell on Western Maryland.

The whim of nature was short-lived; and, before the last flake had settled, the sun was bright and the air warm. The snow

seemed an anachronism, and the sun quickly remedied nature's mistake; but, during the brief snow-bound interlude, these pictures were taken.

It was not fair to the May Court members to pose in anything but a floral setting; but since that was impossible, we let them create their own spring atmosphere.

The beauty of the entire concept of May Day always personifies spring, the return of beauty to the earth. The twelve attendants and the queen, emerging from a winter of rubber boots and cravenetted coats, spread the filmy billowing skirts and symbolize all

the fragile loveliness of the new season. The festivities presented as entertainment for the queen and her court set a note of gayety for the next months.

There is something in men and women, especially in young men and women beginning to realize the fullest reality of life, and especially in this time, that reaches out toward beauty. In May Day, Western Maryland seeks to combine the melody of a pretty girl and the poetry of the most refreshing of nature's seasons into a lyric of happiness to live in our memories.

First circle: Virginia Elzey, Doris Himler, Peggy Wilson, Anna Robey, Mary Frances Hawkins, Rebecca Larmore, Margaret Ann Smith. *Upper circle:* Virginia Horine, Jean Lamoreau, Queen Edna Triesler, Mabel Greenwood, Marion Whiteford.


Activities crowd our days . . .

. . . for evidence of the crammed-pack schedules that every student makes out for himself, count the heads that huddle around the official bulletin boards for news and views of campus organizations, listen to the endless string of announcements that follows the *ding* of the Dean's bell at lunch, look into McDaniel Lounge any evening (especially a rainy or cold one) and find that a meeting is in process, or listen to the bedlam in the Gold Bug office on paste-up night when a hole inevitably appears in the dummy. College students are not satisfied with a heavy schedule of classes; they constantly dub into their days other interests that eat up hours of energy but contribute to their joy in college life. After a week of sorority and fraternity meetings, club meetings, deadlines and debates, the tendency of all is to inquire "why doesn't the government legislate a thirty-hour day?"


GIBSON

RUDISILL


DOENGES


LIPPY

PAN-HELLENIC COUNCIL

INTER-SORORITY COUNCIL: Caroline Rudisill, June Lippy, Mabel Greenwood, Jean Lamoreau, Gloria Salerno, Marie Steele, Joan Daniel, Mary Ann Hassenplug, Mary Jackson, Virginia Bell, and Georgie Milbey.

INTER-FRATERNITY COUNCIL: Royce Gibson, John Doenges, David Brengle, William Vincent, Richard Baker, Robert Podlich, Frank Tarbutton, Wilbur Kidd, Lee Lodge, Thomas Arthur, Albert Jones, Paul Brooks, Vernon Wiesand, and William Hall.

The Pan-Hellenic Council falls naturally into two co-working organizations, the Inter-Sorority and Inter-Fraternity Councils, whose aims are to promote cooperation and unity among the seven sororities and fraternities on the "Hill," and to function as agents for greater understanding and agreement between the administration and the large portion of the student body that belong to the social clubs.

Each body, composed of the presidents and two underclass members of each club,

finds that, for the most part, its time is consumed deciding the manner in which the member clubs shall conduct their rushing of prospective members, their bidding and their initiation. Inter-Fraternity Council also passes on the plans of each club for its annual dance.

Climaxing their activities, the joint Council meets to plan the Pan-Hellenic Dance, presented this year on May 9. It is in such undertakings as this that the spirit of cooperation, fellowship and harmony is most in evidence and most in action. Plans are discussed and agreed upon; and bi-partisan committees are appointed which, in their respective clubs, urge the aid and suggestions of their sister and brother members so that, when the final preparations begin, there are no longer seven different clubs but one smooth-running organization intent upon producing the last and most memorable dance of the year.

.. especially our sororities and fraternities . . .


ALPHA GAMMA TAU

To further the spirit and ideals of brotherhood, to strengthen their common interests, to improve and develop their physical ability, and to strive onward in all situations have been the goals of Alpha Gamma Tau since its organization in February, 1927.

Although its numerical membership was lowered by graduation and the usual summer dropping-out, the fall months found the Bachelors off again to a year of enthusiastic activity. Elmer Evans again captained a hard-fighting touch football team and led it through a season marred by only two defeats. The team, though handicapped by frequent injuries and adverse weather conditions, made the best of every situation and finished second in the fraternity league.

The annual smoker, held early in the fall and "chairmaned" by William Leatherman, featured entertainment by a club orchestra and other Bachelor talent, and was climaxed by the inevitable highlight of a good evening, refreshments! The cooperation, fine fellowship, and general good spirit of the club brothers in planning and carrying out this affair was strongly evident and richly rewarded; for, after the Christmas holidays, the club was strengthened when twenty-one "accepted" bids came back to the club. Among those who, after an initiation period under the thumbs of Preston and Walls, were formally received within the brotherhood were Price, Powell, J. Smith, Wilson, Godwin, Kugler, Sklar, Coffman, Speir, Smyth, Hodgson, Thomas, Phillips, Carter and Reeser.

During the year improvements were effected in the club room as the furniture was repaired and cleaned, the floor refinished, and a piano, and—for the members who sleep between classes—an electric alarm-clock were purchased.

On January 31, the Bachelors presented the third in the annual series of fraternity dances. Against a background, mathematically-computed by Leatherman and featuring the club colors, blue and white, a large crowd danced to the music of Lou Startt and his orchestra who were playing their second engagement on the campus for this dance. The dance committee was headed by Paul Myers, assisted by Leatherman, Wilbur Kidd, and Addison Beane.

In winning the basketball championship, the Bachelor quint was defeated only once in sixteen games, an unprecedented record in Western Maryland's intramural history. Alpha Gamma Tau placed five men on the first and second all-star teams. Second place was captured in volley ball, and the spring intramural schedule provided the usual quota of thrills and excitement.

The club loses fifteen seniors this year via graduation: Bricker, Evans, Griffith, Kidd, Leatherman, Myers, Powell, Ritchie, Shockley, Tarbuton, Thomas, and Townsend. These men bow out for the present but look forward to returning in subsequent years to see the Bachelors continue their forward march toward the best and highest in college life.

OFFICERS

Alpha

FRANK TARBUTTON

Vice-Alpha

PAUL MYERS

Gamma

ADDISON J. BEANE

WILBUR KIDD

Tau

MUNKOE TOWNSEND

Chaplain

EDWARD THOMAS

Sergeant-at-Arms

FREDERICK BOHN

Sponsor

MR. FRANK B. HURT

H. Baker
 Belt
 Bricker
 Evans
 Griffith


Kidd
 Leatherman
 P. Myers
 Powell
 Ritchie


Shockley
 Tarbutton
 E. Thomas
 Townsend
 Bohn


F. Cook
 J. Elliot
 Price
 Shuck
 W. Bean


H. Hall
 Hardin
 S. Harris
 Hauff
 Kerber


Mansberger
 O'Keefe
 Preston
 J. Rowe
 Tsouprake


Godwin
 Kugler
 Johnson
 Coffman
 Speir


Caruso
 O'Hara
 Hodgson
 R. Thomas
 W. Phillips


"The Bachelors"


DELTA PI ALPHA

FALL, 1941

The men of Delta Pi Alpha return once more to their club room on the hill and the brotherhood of men is again intact. Gone are the faces of Robinson, Faw, and Ryan; but in their stead come other responsible seniors to continue their work. Royce Gibson, first semester Delta, performs admirably with the "whatever and whenever" help of Jack Doenges, capable vice-Delta.

In football the Purple and Gold's "Infirmary Eight," under the guiding hand of Nemo Robinson, succeeds in stretching the unbroken string of wins to twenty-eight.

Homecoming and the fraternity dance follow. The music of the Townsman coupled with the decorative genius of Marvin Evans, revealed in a billowy crepe paper ceiling, give Delta Pi Alpha a chance to demonstrate to the Alumni that the aims of the Preachers are social as well as athletic. The smoker dominates the scene as the weather grows cooler and the freshmen grow more accustomed to life on the hill.

WINTER, 1941-42

Comes Pearl Harbor, and America enters the world conflict. Life on the campus is disrupted as the stimulus for enlistment in the armed forces spreads.

OFFICERS

Delta

ROYCE GIBSON
JOHN DOENGES

Vice-Delta

JOHN DOENGES
LEE LODGE

Beta

CLARENCE McWILLIAMS

Alpha

BENJAMIN SMITH

Gamma

JOHN RAWLINS

Epsilon

RICHARD PATTEN
FRED KULLMAR

Sponsor

DR. JAMES P. EARP

It is increasingly harder to keep the minds of the brothers on pledge voting with new furniture to sit on, and a new radio victrola to bring the news and swing of the day. Christmas holidays supply a welcome break in the year.

On return to the hill, the initiation of pledges, Conley, Jones, Ensor, Richardson, Miller, Lewis, Chlad, Larrimore, Stephens, and Wimbrow holds the scene. Basketball takes the mind momentarily off the war driving on in Asia; but when the new semester begins, Thomas, Ensor, and Richardson, leave to do their bit for Uncle Sam. Doenges replaces Gibson as second semester "prexy" as Lodge accepts the chair of vice-Delta.

SPRING, 1942

March brings with it the heaviest snow in fifty years and the volleyball title. "No spring vacation" brings the war effort closer still to home, but a wet and dreary April quickly comes and brings with it the sad realization that school is nearly over.

We say farewell to our seniors: Doenges, off to Medical School; Gibson and Ed Lewis to the Army; and Myers into the ministry. Wherever these seniors are in years to come, they will remember that there will always be a hand of welcome for them at Delta Pi Alpha.

Arthur

E. Lewis
R. Myers
Baugher

Beglin


Evans

Hancock
Huber
Lodge
McWilliams


O'Leary

Rawlins
Robinson
E. Scott

Siemon


B. Smith

Sorenson
Stewart
Workman

Buck


Earle

Gross
Jenson
Jones

Kullmar


Mogowski

Patten
Pennington
J. Rowe

Scholl


Wimbrow

Wolfsheimer
Woolston
Chlad

Conley


Larrimore

Miller
Richardson

Stephens


"The Preachers"


GAMMA BETA CHI

Back, back to college and fraternity came the Gamma Bets—all "hepped up and ready to go." Brother Dick Baker had been elected president for the first semester, and with his hand on the tiller we sailed to greater unity and fellowship.

The first accomplishment of the year was the sanding and varnishing of the club room floor. The Brothers worked in shifts with the sanding machines and brushes for four nights, and when finished, they thrust out their chests and bragged about the beautiful floor—are still bragging.

"Rush season" arrived. The Red and Blue smoker was particularly novel this year. We made recordings of freshman talent which, though slightly "corny" were amusing. Brother Whiteford showed his motion pictures of the campus and took some of the smoker.

We issued bids with a prayer and were gratified by nineteen pledges, who stood up to informal and formal initiation with true "Gamma Bet enthusiasm." Brother Bob Podlich, as Chi, took over the helm for the second semester. Under his leadership the new Brothers lost no time in assuming the duties and privileges of the fraternity.

During the year the club room had its face lifted, not only by the fact of a

scrubbed, scraped and revarnished floor, but by the rejuvenation of the tall red drapes. The utility of the club room was materially increased by the purchase of a Spartan radio with an automatic record player, and the gift of a ping-pong table by Brother Melbourne Binns.

Gamma Beta Chi's contribution to the annual series of fraternity dances, held on February 28, was voted a success due to the labor of the club members and the music of Tommy Rodgers. At our annual banquet in May the fraternity expressed its appreciation to its leaders and bid the seniors the traditional farewell, and plans were formulated for the annual summer shore party.

This year's seniors will miss and be missed by Gamma Beta Chi. Seniors will miss the "City" at 11:45 P. M. . . . Bridge at 2 A. M. . . . spaghetti at April's . . . riotous meetings . . . our red fire engine . . . ping-pong with Wiesand . . . Elliott's boogie-woogie . . . records . . . next on the paper . . . the Red and Blue.

Gamma Beta Chi will miss Baker's 10% . . . Adams' prayers . . . Foy's minutes . . . Podlich's bridge . . . Marshall behind a newspaper . . . Binns' collecting dues . . . Grenda's grumble . . . au revoir and bon voyage, seniors.

OFFICERS

Chi

RICHARD BAKER
ROBERT PODLICH

Vice Chi

NORMAN FOY
ROBERT GELDER

Gamma

ROBERT PODLICH
NORMAN FOY

Beta

MELBOURNE BINNS

Chaplain

JOSEPH WHITEFORD
ROBERT MOORE

Sergeant-at-Arms

VERNON WIESAND
RICHARD BAKER

Sponsor

DR. THEODORE M. WHITFIELD

Adams
 R. Baker
 Binns
 Foy
 Grenda


Podlich
 J. Elliot
 Friedel
 Gelder
 Hall


Lavin
 Moore
 Prettyman
 Wiesand
 Williams


DeManns
 Mannino
 Yingling
 Burgess
 Connellee


Cunningham
 Dudley
 Gatchell
 Harris
 Higgins


Kompanek
 Langrall
 Mirise
 Naef
 Nygren


Pisacano
 Siegel
 P. Smith
 Volk
 Volkart


"The Gamma Bets"


PI ALPHA ALPHA

Pi Alpha has been on the campus for nineteen years. This year, under the energetic leadership of Alpha David Brengle, the club carried out, in a decisive and effective manner, a three point program.

First: athletically, the club, thanks to increased participation, found its efforts bearing fruit. In football, sportsmanship and a will to win made every game a hard fought battle; and after fierce competition in basketball the Black and Whites found themselves tied for first place in the second round. Under the "Hale America" program the club had a near perfect representation, was strong in volleyball, and took first honors in handball. Black and Whites were proud when Carlo Ortenzi became Intercollegiate Boxing Champion in his weight class.

Second: socially, the club planned and carried through a busy and successful calendar of events. The Christmas dance, featuring Harry Marsh and his orchestra went off smoothly and successfully—even in finances—as evidence of hard work gone before. The annual tea dance with the club's sister sorority, Sigma Sigma Tau, was held in March in the club room. The club, after a pleasant smoker, was happy to wel-

come into the brotherhood nine new members who were initiated under the whip of Brother Jones. The club room was redecorated in early spring, and a new suite of furniture and a record player were added.

Third: scholastically, the club upheld its habitual high standard. Pi Alpha Alpha went ahead to win the first leg of the new scholarship cup put into competition since it had retired the old one last year.

As the year draws to a close, Pi Alpha Alpha sends to other shores Dave Brengle and his jalopy, Jigger Vincent and his band, Lee Kindley and his propensity for reading, Zack Ebaugh and his carload from Reisters-town, Roger Saltzger and his long experience in athletic managing, and Don Griffin and his flute. Vincent, Quynn, Kindley, and Ebaugh, senior military cadets who enter army life immediately upon graduation, are headed perhaps for foreign shores. The annual farewell banquet, leaving memories of good food, fun and fraternal fellowship, held special poignant significance. The summation of this year's, as all years', continued development toward better club spirit manifested itself in the club motto, *For True Manhood.*

OFFICERS

Alpha

DAVID BRENGLE

Vice Alpha

JACK QUINN

Beta

WILLIAM VINCENT

Vice Beta

LEE KINDLEY

Gamma

DON GRIFFIN

Delta

ZACHARIAH EBAUGH

Sponsor

JOHN D. MAKOSKY

Brengle

Ebaugh
D. Griffin
Kindley

Quynn


Saltzgaver

Vincent
Baylies
A. Jones

Robb


Schubert

Burroughs
Chi
Diefenbach

J. Griffin


W. Myers

Terreshinski
Ziegler
Alexander

Bell


J. Elliot

Gruel
Grumbine
Higman

Jaumot


Keefe

Potts


"The Black and Whites"


Barnes
 Burk
 Caltrider
 Ellwein
 Fraley

Garey
 White
 Bentley
 Cox
 Daniel

Elzey
 Harding
 Harman
 Hawkins
 Hodgson

Horsey
 Sehrt
 Steele
 Stoffregen
 Broadrup

Colleran
 Dieffenbach
 Freeman
 Gable
 Himler

Jeffries
 Kaestner
 Kobelgard
 Ort
 Shuckhart

Thrush
 Turnley
 Whorton

"The Delts"

OFFICERS

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

MABEL GREENWOOD
BETTY ELLWEIN
VIRGINIA ELZEY
JANE FRALEY
CAROL STOFFREGEN
MARY FRANCES HAWKINS
MISS WILSIE ADKINS


DELTA SIGMA KAPPA

Delta Sigma Kappa, in the seventeenth year of its existence, has found that the darkness and uncertainty of 1941-42 has served only to sweeten and strengthen the ties of sisterhood.

In 1924, a group of girls, under the motherly guidance of Mrs. George S. Wills, founded the club, known as the J. U. G. Club until it later changed its name to Delta Sigma Kappa; and behind all of the club's activities can be seen the influence of that initial organization, and of the inspiration of Mater Wills. Mrs. Wills resigned in 1936—since then, the role of active sponsor has been capably filled by Miss Wilsie Adkins.

Looking back, we find that the year seems brief indeed. Members find themselves wondering how they found time to cram in so many activities, so much of seriousness and hilarity, such earnest work and exuberant play. Suddenly the whole season's activities come back again in clear outline. Delts recall the almost unbearable tension of inviting, and waiting, wondering, and accepting new members into the sisterhood. They remember initiation—the bitter-sweet ritual alternately side-splitting, grotesque, serious, and tender. They recall the days that followed initiation, when new members began to understand what is meant by the "spirit of Delta Sigma Kappa" through the club meetings, through that indefinable re-

lationship which typifies the spirit of "sorority" at its best. Delts remember the satisfied feeling that followed the annual post-Christmas feed in the club room. They remember a sunny January afternoon and the Inter-Sorority Tea Dance in McDaniel Lounge. They remember one completely perfect evening in Baltimore when dinner at the Belvedere Hotel, an hilarious play at the Vagabond Theatre, red and white carnations on the shoulders of new members, all contributed to a happy, and long-anticipated occasion.

With the spring rush tea late in February, Delta Sigma Kappa began to consider again forging new links in her long chain of sisterhood. As May the ninth approached, Delts prayed for good weather for two reasons: on that afternoon was scheduled the annual swimming party for rushees; on that night, the Pan-Hellenic dance. Suddenly it was time for the Senior Farewell Banquet. The red rose held by each senior Delt trembled a little as the singing of the club song began; each rose grew strangely steady with the dear, familiar assurance of the words—
*"In sisterly love, we'll work for you,
And sisters we'll always be—"*

Delta Sigma Kappa consigns the college year to her records of written words, and far more precious records of unwritten memories.


Arthur
 Attix
 Ayres
 Barker
 Bertholf

Crowson
 Davenport
 Erb
 Henvis
 Hurley

Kelbaugh
 Lemkey
 Linton
 Robey
 Tipton

Trump
 Wright
 Young
 Beck
 Ebaugh

Gable
 Martin
 Reeves
 Rohrer
 Rue

H. Smith
 Wareheim
 Waters
 Woodruff

"The Sign of the Skull and Cross Bones"

OFFICERS

President

Vice-President

Secretary

Treasurer

Alumnae Secretary

Sponsor

RUTH MACVEAN

MABELYN BERTHOLF

VICTORIA HURLEY

EMILY LINTON

ELOISE WRIGHT

MISS MARGARET SNADER


THE J. G. C.

J. G. C. is the oldest social club on the hill. Formed by four girls in 1894 as a secret organization, it continues to carry the same mystery today. Significant from the first the initiation ceremony was designed to be terrifying and served as the only real meeting of the club during the year.

Mrs. Fred A. Kullmar, '14, writes: "It has been about twenty-five years since I was initiated by a very ghostly ceremony into the mysteries of J. G. C. At that time it was a club rather frowned upon, but tolerated, by the faculty. I'm sure they did not approve of the mystery, the nervous excitement, or the time of night at which its meetings were held. Well do I recall the tension endured by the pledges.

"It was the custom of those chosen to stage a parade through the halls of Old Main, and a ghostly procession it was. Moaning and groaning, the line would proceed to the torture chamber, each to await his turn in the ritual room. And woe be to those who were too bold or didn't visibly tremble; in current day slang, they 'got the works.' With initiation over and the club secrets revealed, the girls adjourned to a sumptuous feast—the custom for which I hear the J. G. C. is still famous—and then to bed and to sleep—if one could! A few

days later, a more elaborate banquet was held.

"The club really served no other purpose, then, except the fun and the expectation of joining some day. But I think this was a good purpose, and I for one, look back on J. G. C. as one of my happy college memories . . ."

In 1938, drastic revisions in the club occurred: a sponsor was selected and the constitution was revised; the club became a legitimate and functional organization.

This year has again brought changes in the oldest club on the hill. J. G. C. maintains a large, comfortable room on the fourth floor of McDaniel Hall, where the club meets each Tuesday night. Besides these meetings, the club's activities included a house party at Ocean City, the rush party, open house at Homecoming and Commencement, a hamburger party at the pavilion, Christmas banquet and movie, Baltimore banquet, seeing Katherine Hepburn at Ford's, tea dance with the Preachers, and a farewell party.

From a membership of four, the club has grown to thirty-two, and out of the blood, sweat, and tears of the first initiation has grown the tradition that holds the ideals and secrets of the J. G. C.


Bandorf
Ogden

Covington

Crawford
Rautson

Heminghaus

Crusius
Veale

Kinnaman

Hassenplug
Walker

Phillips

Healy
Watkins

V. Salerno

Jackson
Wilson

M. A. Smith

Lane
Benson

"The Phi Alphas"

OFFICERS

<i>President</i>	<i>Sergeant-at-Arms</i>
JEAN LAMOREAU GLORIA SALERNO	MARY JACKSON ANNE COVINGTON
<i>Vice-President</i>	<i>Chaplain</i>
GLORIA SALERNO MARY ANN HASENPLUG	ELEANOR HEALY HELEN HEMINGHAUS
<i>Secretary</i>	<i>Sunshine Committee</i>
EDNA BANDORF SARABELLE VEALE	DORIS LANE MARGARET ANNE SMITH FRANCES OGDEN
<i>Treasurer</i>	<i>Sponsor</i>
MARIE CRAWFORD	MISS ADDIE BELLE ROBB


PHI ALPHA MU

From beginning to end, this year has been one of fun and festivity for the Phi Alphas. With the Ocean City house party still a topic of conversation when college opened in the fall, one could easily tell what a success it had been.

The first few weeks of autumn hurried us toward the time to send out bids. On that fateful Monday night, eleven girls accepted the purple and white ribbon of Phi Alpha Mu and were taken to the City Restaurant for eats, and also to catch up on conversation after the silence period which precedes bidding. Initiation followed close on the heels of this, however, and the pledges were put through all sorts of antics—one day as flappers, one day as pale unglamour girls.

In a few weeks a perky little Christmas tree and a holly wreath on the club room door set the scene for the annual club Christmas party. Each gift was wrapped painstakingly and attractively, and the girls used up much energy trying to compose "poetry" to accompany them.

And as a post-Christmas present, the Phi Alphas dressed in the very best that they (or their roommates) possessed and treked off to Baltimore to see "Panama Hattie." The buses rolled back on the hill and the Phi

Alphas calmly walked in their dorms at about 1:30 A. M.

Before long it was time to start again to think of the freshmen. The first rush party, a tea, was given in the latter part of February. Although, as teas go, it was pleasant and social; it was on the "Hobo Hitch" that the club girls really got to know the underclassmen. Dressed in old clothes, and in an hilarious picnic mood, the girls "treasure-hunted," played games and ate—oh, how they ate!

Crowded in the general end-of-the-year rush, were the tea dance with the Gamma Bets, the farewell banquet, and the Pan Hell as a "grand finale." Each of these celebrations was really memorable; the Pan Hell wound up the year in wonderful style.

With the close of college the Phi Alphas are again planning to be off in a few weeks for Ocean City. Regardless of the warnings of the pessimistic characters that Ocean City will be practically nothing this year—what with the war and blackouts—we are looking forward to another glorious house party, for nothing can "blackout" a Phi Alph good time. It is now we need good times together to remember as something that cannot be blacked out.


Jockel
Triesler
Milby
Clark

Stevenson
Bell
Miller
Cowperthwait
M. E. Smith

Mellor
Bodmer
Moss
Johnson
Rovecamp

Reese
Bowers
Neidert
Kiefer

Reynolds
Bradley
Pollitt
Larmore
Voss

Rudy
Cade
West
MacComas
Walker

Shroyer
Crawford
Wilson
Price
Wooden

Masten
Garrison
Billingslea
M. Rudisill

"The Sigmas"

President
CAROLINE RUDISILL
JUNE LIPPY

Vice-President
VIRGINIA JOCKEL
ADELE MASTEN

Secretary
MARY STEVENSON
MARGARET RUDY

Treasurer
GEORGIE MILBY
MARGARET REYNOLDS

Sergeant-at-Arms
MIRIAM SHROYER
REBECCA LARMORE

Sunshine Messenger
PEARL BODMER
CORDELIA PRICE

Alumnae Secretary
MARY MILLER
MIRIAM SHROYER


SIGMA SIGMA TAU

It is always good to be back on College Hill, despite outside worries and a short spell of homesickness for summer freedom that is somewhat limited by daily classes. The gay shore party at Ocean City had given us brown bodies and golden memories, the former of which soon faded, the latter of which never will. Who can deny, knowing the exuberance of those days, that the qualities which we seek to instill in ourselves as sisters were not there in reality?

Soon after the return to school, we were plunged into the important task of bidding and subsequently initiating new members. The hectic week bringing its amusing Chinese maidens, Pocohontases, and "ladies of the shower," passed on; and the pledges became our baby sisters, still to be initiated into the intangible something that is increased with each passing day.

Homecoming Day brought back many alumnae to the club room to reminisce, meet their new sisters, amuse with their tales of the "wide, wide world." Followed the Inter-Sorority Tea Dance (remember the delicious punch?) and the Christmas party. The

funny little gifts and verses, the Christmas tree, and food plus more food.

After Christmas we made plans for our Baltimore party. Weeks after this trip to Ford's and "dinner out" we were still applauding Sylvia Sidney.

Then came the rush tea for freshmen, for which we donned our best dresses, and Ipana smiles; and when we had crossed this date off our calendar, we put an "X" through the one that marked our tea dance with the Black and Whites. At the alumni tea, our president, June Lippy, was honored by being chosen "The Most Typical Sigma."

Soon after, we invited the freshmen to take to the outdoors with us—Tramp Hollow became our dining room and hot dogs the entree on the menu. We were then ready to focus our attention on the Farewell Banquet. We hated to think of the day, however, because we realized that our senior sisters would soon be leaving us—they would be back, though—Sigmaws always come back; and they would always remember their loyalty and friendship. They would never forget *Fide et Amore*.

... and also our Academic Groups ...


DEBATING

The full debate team gathers for a round table conference on the national question, "Resolved, that the Federal Government should regulate by law all labor unions in the United States."


TAU KAPPA ALPHA

Tau Kappa Alpha, national honorary debating fraternity, is represented on the campus by R. J. Baker, L. L. Brown, A. M. Bohle, and E. R. Thomas.

Prof. John D. Makoskey, the coach of the Western Maryland Collegiate debate team, has been active in intercollegiate debating since he was a member of the first class team that represented the college against a rival team. This year, debating the national question, "Resolved: That the Federal Government should regulate by law all labor unions in the United States," a team, numbering five seniors, T. M. Wood, R. J. Baker, R. C. Myers, A. M. Bohle, and E. R. Thomas, and three underclassmen, A. W. Jones, J. S. Whiteford, and G. W. Wilson, opposed across the rostrum representatives of other colleges, both in McDaniel Lounge and on distant platforms. Met during the 1941-42 season were teams from City College of

New York, Upsala College, University of Florida, University of Pittsburgh, Ursinus College, Loyola College, Salisbury State Teachers College, Carnegie Institute of Technology, and American University.

Tau Kappa Alpha, national honorary debating fraternity, is represented on the campus by a chapter led by President Andrew Bohle, and counting three other members, Baker, L. L. Brown, and Thomas. The constitution of the fraternity requires that a debater participate in at least three intercollegiate debates before he is eligible for membership. Under this rule, Whiteford, Wilson, and Jones will be eligible for membership in 1942-43.


The Argonauts: Seekers after the Golden Fleece of Knowledge.

THE ARGONAUTS

Scholarship earns its reward on every campus: at Western Maryland, the Argonauts, seekers after the golden fleece of Truth and Wisdom, is the official honor society. Organized in 1935, the society seeks to provide for superior students the distinction they deserve and to foster among them a feeling of fellowship.

The social calendar of the year was most successful and most interesting to the members. In November, the club heard the Rev. Mr. Lundberg speak on his recent experiences in Hawaii. In December, the Argonauts went to the Johns Hopkins University Supper Club to hear Dr. Clyde Miller speak on Propaganda Analysis. The annual tea in February, the largest in the club's history, was an undoubted success. In March, officers for 1942-43 were elected after which, at the last of its monthly meetings, the faculty club was host to the college honor society.

Rabbi Morris Lazaron from Baltimore, author of *Common Ground*, very graciously consented to address the club at its annual banquet in May. Those students who were to graduate *cum laude* or *summa cum laude* were inducted into the society as fellows. With the new qualifications for the *cum laude* citation, based solely on grades, a record number of fellows was inducted.

The officers of the Argonauts for the year 1941-42 were: president, Louise Young; vice-president, Isaac Rehert; secretary, Elizabeth Tyson; treasurer, William Leatherman.

BETA BETA BETA

One of the most active organizations on the campus, the Alpha chapter of Beta Beta Beta, national honorary biological fraternity . . . Tuesday afternoons at four . . . crackers with honey from home-cultured bees . . . tea.

During 1941-42, the fraternity was led by officers Irl Wentz, Janus Yentsch, Janith Horsey, and Virginia Sweeney through a varied and enjoyable program. Awed pledges faced initiation and "riding the goat" followed by open house hospitality offered by the faculty sponsors. The annual Christmas party brought Santa with a gift for each member. The passing months took the local chapter to meetings with other members of the North Eastern Regional Conference, and brought visiting groups to the campus as guests of Western Maryland.

But most of all, Tri-Betas are proud to realize that they will be received in future years at colleges and universities throughout the country with the fraternal feeling that exists among members of Beta Beta Beta.

Prof. Benninghof introduces Mr. Bones


EASTERN ARTS ASSOC.

This year the Western Maryland chapter of the Junior Chapter of the Eastern Arts Association was formed to provide individual and professional help for those students who are preparing to teach art.

Elected as officers were Edna Bandorf, president; Thomas Bush, recording secretary-treasurer; Ellen Honeman, corresponding secretary.

The members designed posters for the opera, planned visits to nearby art galleries, a Beaux Arts Ball, and staged the annual art exhibit.


CAMERA CLUB

During 1941-42, Camera Club members have had as an aim to develop their technique as well as their films.

Armed with a new dark room, and guided by the experience of Prof. Milson Raver and Dean Free, and led by President Orrison, an active membership kept an image of perfection in focus.

Photographically speaking, the club looks forward to enlarging its membership and developing future Margaret Bourke Whites and Steichens. After all, there's no fiend like a candid fiend.


CHESS CLUB

Take a quiet room and plenty of time, add one chessboard, two enthusiasts and patience—and—*checkmate*—that is chess.

Appreciation of the art or science of chessboard strategy is the by-word of the Chess Club that this year, led by President William Taylor, made its formal debut. Competition has been limited to tournaments with Johns Hopkins University and the Naval Academy, but the historic game, beloved through the years, begins to live again on the Western Maryland campus.

Creators and appreciators of all types of graphic art.
There's no fiend like a camera fiend.
Chess enthusiasts gather to kibitz respectfully.


Left to right, seated:
Voss, Beglin, Dr. E. K.
Schempp, Williams, Pres.
Beane, Wiesand, Gelder,
Prettyman; standing:
Cook, Schubert, Hancock,
Himler, Scott, Siemon,
Gruel, Potts.

ECONOMICS CLUB

The Economics Club which was formed only two years ago has fast been making a place for itself on the hill. Its membership is comprised principally of students in the Department of Economics. It has as its controlling purpose the study of contemporary economic problems with a view to dispelling common fallacies that exist in popular thinking. The economic issues which we are now facing as a result of the present world crisis have been the keynote of meetings during the past year.

Led by President Addison Joynes Beane, Vice-President Vernon Wiesand, and Secretary-Treasurer John Williams, the club sponsored its initial banquet in May, 1941, and, by repeating the affair in 1942, established what is hoped will be an annual tradition.

The club meets bi-monthly; at which time current issues are covered by moving pictures, oral reports by members, lectures by outside speakers and informal panel discussion.

Including members of both student body—freshmen, sophomores, juniors, and seniors—and faculty, *Le Cercle Français* meets in McDaniel Lounge during the year for educational and social programs.

Le CERCLE FRANÇAIS

Under the banner of the Fleur de Lys, McDaniel Hall Lounge on the third Monday of every month takes on an atmosphere reminiscent of the French. Every Monday evening, special tables in the dining hall are distinguished by lighted candles and place cards and a gay chatter of French conversation.

Under the capable leadership of its officers, Virginia Sweeney, Présidente; Jim Snodgrass, Vice-Présidente; Jerry Diener, Trésorier; and Edna Triesler, Secrétaire, and enthusiastically sponsored by Mlle. Margaret Snader, *Le Cercle Français* has enjoyed a busy year. October, the initial meeting . . . November, a bridge and game party . . . December, the annual program of French carols and the Christmas Story . . . February, a Valentine party . . . March, an illustrated lecture on the art at Versailles . . . and finally April, the spring play, *Les Précieuses Ridicules*.

As always, the consistent *enthusiasme* of the majors of the French Department has been a major factor toward the success of the *Le Cercle Français*.


Seated: MacVean, Ritchie, Ellwein, Tarbutton, White, Lodge. Standing, first row: Robinson, Fraley, Milby, Smith, Rehert, Preston. Standing, second row: Workman, Hausman, Hancock, Greenwood, Mansberger.

ALPHA DELTA LAMBDA

A visitor to Lewis Hall will often sniff the air and inquire, "Where is that horrible odor coming from?" The answer? You can bet it's coming from "Chemist's Heaven" where an ambitious Alpha Delt is trying a new chemistry experiment.

These budding scientists, however, take their work seriously and Alpha Delta Lambda is one of their pet projects. Bill Leatherman as president, Louise Young as secretary-treasurer, and an activities committee composed of Janus Yentsch and Warren Spencer have this year ably created a club program including moving pictures on various commercial chemical processes and lectures given by the faculty sponsors and by the members themselves.

An Alpha Delta audience will never become bored as long as the subject is science.

THE S. G. A.

Working upon the assumption that discipline, wisely enforced, is the best insurance for social freedom, the Student Government Association continued on its dual highway toward an ideal of student effected order.

The men's board has kept as its primary purpose the maintenance of gentlemanly conduct, the grill enlargement, the installation of private phones in the men's dormitories, and the privilege of keeping cars on the campus. The women's board has endeavored to help girls make the adjustment to college life, and to preserve high standards of conduct.

The Student Government Association has tried to create the understanding that it can be successful only with the respect and support of the students who are theoretically behind it.


Prof. Jackson Sickels demonstrates, to members of the Alpha Delta Lambda, an experiment in a research problem of interest.

On the fourth Monday in every month, McDaniel Hall Lounge is the scene of earnest discussion and heated debate by students whose interest in world affairs has been materially stimulated by 1941-1942's catalog of events.


Always energetic, the Home Economics Club, composed of majors in the department, numbers more than forty members.


THE I. R. C.

"These are the times that try men's souls." In such times when mechanized forces have speeded up the tempo of daily living, it is necessary for educational institutions to keep the public informed on existing world conditions.

Under the sponsorship of Mr. Frank Hurt, Professor of Political Science and specialist on the Far East, and led by President Phoebe Robinson, the International Relations Club has, through the presentation of illustrated lectures, round table discussions, and debates, attempted not only to achieve this purpose, but also to foster an international spirit among the students on college hill.

THE HOME ECONOMICS CLUB

The past year has opened to the Home Economics Club many new fields of service. In addition to its usual meetings, its bake sales, and student fashion show, the club sponsored productive Red Cross sewing and knitting projects. The club's large membership moved toward its objective of training young women to be active and efficient leaders in home and community—an objective made more significant in 1941-1942.

Sponsored by Miss Helen Gray, the club is composed of Home Economics majors and is a member of the College Students Home Economics Club of Maryland.


MUSICAL GROUP

THE ORCHESTRA under the acclaimed direction of Prof. Royer is a group which functions on numerous occasions for the mutual pleasure of its audience and its members. It is composed of music majors and other instrumentalists who are desirous of "keeping in practice." Annually, music majors, in the role of student conductors, lead the orchestra through classic strains to the beat of quaking batons. The orchestra culminated its year's study when in lieu of a spring concert, it accompanied the first opera, Hadyn's *The Songstress*, in W. M. C. history.

THE GLEE CLUB is composed of a group of women who, under the watchful eye of Professor de Long, willingly vocalize once a week, for the sheer pleasure of making pleasing music. Membership is entirely voluntary. An annual spring concert into which the girls throw themselves wholeheartedly is the climax of the year's serious rehearsing.

THE CHOIR, usually in its fullest capacity, proceeds to Levine Hall every Thursday night for its weekly rehearsal. This formal aggregation is composed of those who sing for pleasure and the love of good music. On Sunday, fully attired in stately vestments, the group renders spiritual selections for the traditional chapel service.

Conscientious choir members are rewarded in the spring when the group makes several trips to carry its music to other cities. For its friends on the campus, the choir presents a full concert in Robinson Garden on Baccalaureate Sunday. Under the excellent direction of Professor de Long, the choir has established a lasting reputation of quality.


RELIGIOUS GROUP

THE WILLIAM G. BAKER SUNDAY SCHOOL, under the sponsorship of Mr. Milson Raver, meets every Sunday morning in the quiet atmosphere of Baker Chapel. The group endeavors to present programs conducive to sincere worship and suitable to the many faiths represented on the campus. Although organized primarily for the purpose of worship, the Sunday School works in conjunction with the S. C. A. and is a member of the United Religious Activities Council, an all-inclusive body made up of representatives from academic clubs, sororities and fraternities. The U. R. A. C. is instrumental in preserving inter-club cooperation and common benefit.

THE STUDENT CHRISTIAN ASSOCIATION, as a part of the World Student Christian Movement, during a year characterized by world conflict and misunderstanding, has attempted to learn more about existing conditions and to lend a helping hand to Christian students around the world. In cooperation with the U. R. A. C., such speakers as Roland Elliott were brought to the campus and several students were sent to national conferences during the Christmas recess.

In keeping with its purpose of promoting Christian fellowship on the campus, the S. C. A. has administered to the social and religious needs of the student through worship services, the sponsoring of numerous social events, and active participation in Freshman Orientation. The S. C. A. has begun to awaken in the student body a consciousness of responsibility in a large world community.

THE WESLEYANS, a pre-ministerial group, beginning its first year of official recognition as a college organization, have had as their major project the sponsorship of a fund to provide books for the Robert Moten colored school library. Club meetings, held every Thursday night at the home of its sponsor, Dr. Lawrence Little, feature discussion of problems of the present student and future minister.

Practical experience is supplied through the use of deputation teams which have conducted numerous services in the churches of nearby Westminster and Baltimore.

On a campus whose atmosphere has always been colored by the personalities of religious leaders, such organizations as the Sunday School, the S. C. A., and the Wesleyans have enjoyed enthusiastic support and lasting influence.


Dramatic students attack many sided problem through exercise approaching the dance, phonetic drill and transcription, laboratory plays, three act plays.

COLLEGE PLAYERS

When you've spent a year at Western Maryland and your name is in a little black book under "Dramatic Art 201" then — you're off.

You're off on an endless trail that may lead you anywhere from the broken seat in the last row of a second balcony to the *royal road* to the *Tbe-atab*.

But "Dramatic Art" is too complex and vital a study to be dismissed so shortly. With an objective embodying real living deeper than playing, projection fuller than imitation, understanding beyond mere recognition of emotion, and a love of life—with such an objective, the first ingredient is work.

Sophomores are introduced to exercises. They moan and shake and recite mono-

logues; they attempt rudimentary theory and practice. Their voices mature, their limbs unbend, and they gain poise. Juniors are adopted as College Players and are faced with stage craft, make-up, and phonetics, and with the production of from three to thirteen one-act plays, three of which are given in Alumni Hall for that all important element, an audience.

As for the Seniors, the stage is theirs individually for the precious minutes of a senior speech recital, for the too-short moments of "their" plays. It is useless to say that the May-play is the culmination of study; it is only the public completion — each senior will never cease appreciating dramatic artistry. They are Miss Smith's College Players.

Student Publications keep the records . . .


Editor and business manager confer on a point of policy.

ALOHA

EDITORIAL STAFF

Editor-in-Chief LUCIE LEIGH BARNES

Associate on Detail

EMIL GREENDA, ROBERT PODLICH

Long-copy Editor RIDGELY POLLITT

Short-copy Editor DORIS DAVENPORT

Write-up Editors

RUTH MACVEAN, GLADYS CROWSON,

VIRGINIA SWEENEY

Sports Editors

JOHN ROBINSON, NELSON WOLFSHEIMER

Photographic Assistant MARTIN GORTEN

Assistants LILLIAN JACKSON, KATHERINE LITTLE,

HARRISON LANGRALL

BUSINESS STAFF

Business Manager JOHN DOENGES

Associate JEROME DIENER

Assistants

DOROTHY ATTIX, DORIS DAVENPORT, HELEN

GAREY, BETTY CORMANY, ADELE MASTEN, DON

GRIFFIN, KENNETH GROVE, STRAYER HANGCOCK,

ANNA ROBEBY, THOMAS O'LEARY, LORETTA

MCUSKER, RUTH MACVEAN

Little lessons in editing:

. . . fix in your mind a dream of the book in the way that you would like it to be.

. . . do not aim primarily for originality. Whatever you devise, if it concerns a year book, it has been done before. Aim to do well, if not differently.

. . . start early. Do not put off until tomorrow what you can do today. Do not worry.

. . . appreciate the labors of those with whom you work. Men like Theodore Perskie (known on the campus as Nappy) of Zamsky Studios; like Harold White and Gilbert Horn of Horn-Shafer Printing Company; and like Don Young of Pontiac Engravers.

. . . remember that you can please most of the people some of the time, and some of the people most of the time, but you can't please all of the people all of the time; and on the day that the book appears, remember that what's done is done and can not be changed by man or nature.

Lucie Leigh Barnes compares notes with editorial staff.

Jack Doenges checks books with business staff.


GOLD BUG

Out of the confusion of crumpled yellow scratch paper, scattered rulers loitering under miscellaneous copies of student newspapers of other colleges, streaked ink wells (three-quarters empty), and numerous paste jars (usually overturned) was brought forth, throughout the year, Western Maryland's bi-weekly *Gold Bug*—the result of the work of two temperamental typewriters, one operating on red ribbon only, and the combined talents of Editor Rehert and Managing Editor Levin.

Innovations in the editorial policy resulted in the publication of more student creative writing than had been customary in previous years (including poetry, essays, familiar and otherwise, and featurized news stories), adoption of a new style of type and modernized make-up. Through the medium of its editorial columns, the *Gold Bug* attempted to focus student-faculty attention on the pursuit of scholarship for scholarship's sake, rather than for the sake of the usual quarterly attempted avoidance of D's.

Following an annual custom, the *Gold Bug* staff again sponsored the Sadie Hawkins day dance, and in March climaxed the year with a theatre party.

STAFF

Editor-in-Chief
Managing Editor
News Editors
Feature Editor
Sports Editors
Copy Editor
Proof Editor
Staff Photographer
Business Managers
Circulation Editor

ISAAC B. REHERT
 ALVIN H. LEVIN
 JOHN RAWLINS, MARY MILLER
 ELEANOR HEALY
 JOHN ROBINSON, JOE WORKMAN
 CAROLYN SCHMIDT
 MARY TURNLEY
 CARL WEBB
 BETTY CORMANY, WERNER ORRISON
 THORNTON WOOD

Tuesday and Wednesday nights find the office teeming with activity as the staff works to get the paper in the hands of the students by Thursday.


... and here we build "Hale America"


Seated, left to right: Cohen, Kaplan, Sorenson, Bricker, Gibson, Captain Biasi, Lewis, Baker, Thomas, Gusgesky, Bohn. *Standing, first row:* Coach Havens, Kittner, Jensen, Tsouprake, Walls, Suffern, Terreshinski, Bills, Orsenzi, Managers Evans and Saltgaver. *Second row:* DeManns, O'Keeffe, Roby, Magowski, Natalizi, Matley, Phillips, Mansberger, Pennington, Slysowski, Barrick.

VARSITY FOOTBALL

Again Western Maryland lost more football games than were won as the Green Terrors won three, lost four, and tied one during the 1941 season. Some of these defeats may be traced to the inexperience of the men playing varsity for the first time.

Assistant Coaches
Rip Engle and Buck Reynolds


With this handicap, coach Charlie Havens, and his assistants Rip Engle and Buck Reynolds, started early to develop a system that would suit new players.

The Terrors started the season well, triumphing over Cortland College of New York State 34 to 6. First year men reaped four of the five touchdowns scored, as Art O'Keeffe crossed the paydirt line twice, Tom Terry and Wane Bills, once. Captain Irv Biasi, seasoned tailback scored the other touchdown. Terry accounted for three extra points by placement and Kaplan, one.

Next came the traditional tilt with the University of Maryland in the Baltimore Stadium. Western Maryland showed its top form as it held the heavier Terrapin eleven, 6 to 6.

The Old Liners outgained the Green Terrors throughout the contest; but, in the third period, Kaplan heaved a long pass to Biasi who was tackled on the Maryland three


Head Coach Charles W. Havens

yard line. On the third down, Bias skirted right end to send the Terrors ahead 6 to 0, but this lead was short lived as the Terps came back in the next quarter to tie the score. The punting of Bricker and defensive work of Phillips were the forces that many times kept the Terrors out of danger.

In the see-saw game opposite Mount St. Mary's, victory was uncertain until, with but two minutes to play, Kaplan threw a forty yard pass to Bricker to give the Terrors a 24 to 21 victory.

At Gettysburg, the Bullets romped to a 19 to 0 victory, as G'burg scored twice in the first period and once in the second.

Boston University was met in Baltimore Stadium and the Terrors ran around the Western Maryland ends during the first half, scoring twice. The Green team threatened once in the final quarter, when it had the ball within Boston's five yard line, but in four plays the Terrors could not score.

SCHEDULE		W.M.	OPP.
Sept. 27	Cortland	33	6
Oct. 3	U. of Maryland	6	6
11	Mt. St. Mary's	24	21
18	Gettysburg	0	19
24	Boston U.	0	14
Nov. 1	Bucknell	7	26
8	Dickinson	20	0
15	Lafayette	0	26

Western Maryland met its third straight defeat as the Bucknell Bisons thumped the Terrors 26 to 7. Bucknell scored its touchdowns in quick thrusts; while Bills, for the Terrors, scored in the second period on a pass from Kaplan, who added the extra point. The contest was played in a driving rainstorm that hampered the playing of both teams. During the entire third quarter

Varsity Training Table does rush business.


Captain Irv Biasi

Bobby Bricker

Fred Bohn

Mike Phillips

the ball was in Bucknell territory, but the Green team could not score.

The Terrors enjoyed the fruits of victory on Homecoming Day as they defeated Dickinson 20 to 0. Phillips, celebrating his return to the line-up after being injured, intercepted two passes in the second period and ran each more than forty yards to a score. Biasi made the last Western Maryland touchdown in the third period on a long off tackle dash. Terry added two extra points.

For the final game of the season, the Terrors met Lafayette, undefeated during the previous year. The Maroon won easily by the score of 26 to 0 after Walt Zirinsky, early in the game, ripped through the Terror line for two touchdowns.

The Lafayette game was the final collegiate game for Biasi, Gibson, Lewis, Bricker, Thomas, and Baker. As a tribute for their season's play, the Associated Press included on its All Maryland team Kittner and Bricker, and the Baltimore Sunday Sun selected for its dream team, Bohn and Phillips.

ALL-MARYLAND—1941

IRV BIASI—Captain . . . defensive backfield artist . . . careful runner, dangerous in open field . . . polished and speedy . . . scored those precious six points on Maryland.

MIKE PHILLIPS—The Galupe . . . defensive and offensive gridiron genius . . . made Dickinson's all-opponent team for second straight year . . . good-natured and a hard worker.

BOB BRICKER—The Terror Davy O'Brien . . . potent punter . . . offensive threat while running, more so while snagging passes . . . possesses an abundance of fight and spirit.

FRED BOHN—Junior lineman whose aggressive play earned him first team honors . . . always in the ballgame . . . doesn't know how to quit . . . rugged, rough, and rangy.

Seniors (clockwise from bottom): Biasi, Lewis, Baker, Thomas, Gibson, Bricker.


SCHEDULE		W. M.	OPP.
Oct. 11	Massanutten	9	7
17	Gettysburg	7	7
25	Mercersburg Academy	20	7
Nov. 1	Dickinson Jr. College	8	0
15	Bullis Prep	20	6

1941 FRESHMAN FOOTBALL

In his first year of collegiate coaching, Charles Engle turned out an undefeated freshman eleven that won four games and were tied once in a five game schedule.

In the opening game of the season, the freshman team traveled to Massanutten Military Academy and defeated the Soldiers 9 to 7 on a last quarter field goal by Blanchette. Johnson caught a pass from Miller earlier in the game to give the Terrors their touchdown.

The Gettysburg Frosh were then met on foreign soil in a contest ending in a 7 to 7 deadlock. The Baby Terrors scored in the first quarter on a pass from Coffman to Godwin. Blanchette then added the extra point. Gettysburg tied the score with only two minutes to play in the ball game.

Mercersburg Academy was then defeated 20 to 7 as Miller sparked the Baby Terrors attack scoring twice on long dashes.

Coffman scored the only Western Maryland touchdown as Dickinson Junior Col-

lege was defeated 8 to 0 at Williamsport, Pennsylvania. Johnson added the other two points by tackling a Dickinson back behind his goal line.

In the final game of the season, Bullis Prep of Washington was defeated easily by the Frosh 20 to 6 on Hoffa Field. Coffman figured in the scoring of all three Western Maryland touchdowns, passing to O'Hara and Mendell for two tallies and carrying the ball over himself for the last score. Blanchette added the extra points by placement.

In all, the frosh season was the best experienced in many years and several of the boys should figure in next year's varsity set-up. Among the linemen, Kugler, Piavis, and Johnson are first team contenders.


Coach Rip Engle

Seated, left to right: Schropp, Coffman, Caruso, Godwin, Miller, Blanchette, Natalizi, Kugler, Piavis. *Kneeling:* Wilson, Barker, O'Hara, Phillips, Johnson, Mendell, Faughman, Resnick. *Standing:* Coach Engle, Smyth, Langrill, Naef, Altfelder, Conley, Coach Sadowski.


Seated: Coach Engle, Captain Biasi, Manager Saltzgaver. Standing, first row: Suffern, Robinson, Lodge, Mogowski. Second row: Wimbrow, Mansberger, Kaplan, Gibson.

BASKETBALL

SCHEDULE		W. M.	OPP.
*Dec. 11	Bridgewater, at home	41	24
12	Georgetown, away	43	66
16	U. of Baltimore, home	33	43
*Jan. 10	Johns Hopkins, away	54	40
* 14	Loyola (overtime), away	38	39
* 17	Delaware, away	37	27
19	Gettysburg, away	40	57
* 21	Catholic U., home	50	33
* 24	Washington, away	47	32
* 27	Mt. St. Mary's, home	39	46
29	Aberdeen, home	40	44
Feb. 7	Washington-Jefferson, home	29	31
11	Dickinson, home	40	29
14	Loyola, home	32	41
* 17	Washington, home	44	40
* 19	Catholic U., away	48	35
* 21	American U., home	43	45
* 24	Bridgewater, away	44	37
* 25	American U., away	66	55
* 27	Johns Hopkins, home	59	51
†Mar. 3	Mt. St. Mary's, away	48	41
‡ 5	Delaware, away	48	44
‡ 6	Catholic U., away	40	24
‡ 7	Loyola, away	33	42

*Indicates Mason-Dixon Conference Game.

†Indicates Naismith Memorial Fund.

‡Indicates Mason-Dixon Basketball Tournament. (Held at Evergreen Gym, Loyola.)

Western Maryland's Green Terrors, pulled out of a mid-season slump, grabbed eight wins in their last ten contests, and concluded a successful season in Baltimore on March 7, as Loyola College and the Terrors struggled in the finals of the annual Mason-Dixon tourney staged at Loyola. The outcome, and renewal of the cage rivalry between the two schools, ended in a Loyola win, 42 to 33, the Greyhounds replacing Western Maryland as Mason-Dixon Champions.

This year's quint was one of the most offensive-minded in Western Maryland history, scoring over 1100 points in 25 games with all five regulars in the select 100 point column, a thing unheard of prior to this season. The team won 14 games while dropping 11, and, in league play, totaled 12 victories against 6 defeats. Only one team, Loyola, held a win advantage over the Terrors, although the Westminster team had fought a losing battle 39 to 38, earlier in the campaign, indicating equal ability.

Both losses to Mt. St. Mary's were compensated for as the Terrors ran over their

friendly rival, by a 48 to 31 count, in a benefit game at Frederick. American University's one-point victory was wiped out in a 66 to 55 Terror victory at the Eagles' gym later in the season, and all other league basketballers were humbled without too much trouble.

In non-conference tilts, the Terrors' toughest foe, Washington and Jefferson, eked out a 31 to 29 win in Gill Gym in one of the smoothest ball games of the season. The Presidents boasted a 39 to 38 win over West Virginia University's Cagers, who won the Invitation Tourney in Madison Square Garden later in the season by beating Long Island University, Toledo, and other top-notch clubs.

Serving as Terror coach for his first season, Rip Engle, varsity mentor, welcomed with open arms a veteran crop of performers who had won the Mason-Dixon crown the year before. Rip, well-liked and easy to get along with, brought the Terrors through many crucial times and continually expressed his deep interest and sincere loyalty.

Heading the 1941-1942 squad was Captain Irv Biasi, for four years both an offensive and defensive threat to all league

Biasi tries for a field goal at Mount St. Mary's.


Coach Engle calls a shot for Captain Biasi.

opponents. Irv was selected All-Maryland again for the 1942 season, and captained for the second straight year Maryland College All-Stars in a benefit game at Baltimore. This was his third season on the mythical club, having gained a second team slot in his sophomore year.

Back from last season's championship combination with Biasi were Lee Lodge, Frank Suffern, Royce Gibson, Nemo Robinson, and Manny Kaplan, while Ed Mogowski, Arlie Mansberger, and Otts O'Keeffe came up from a very good freshman club. Suffern and Robinson teamed at the forward posts, Mogowski gained the center slot, and Lodge and Biasi played together at the guard positions.

Royce Gibson, senior reserve who played some of the best ball on the club, along with Arlie Mansberger and Otts O'Keeffe were alternates with the first five. Also on hand were Manny Kaplan, Jim Robey, and Larry Winbrow.

Next season, the Terrors will be faced with the difficulty of replacing Captain Biasi, Royce Gibson, and Rip Engle. These three, who all played a major role in the cage campaign, will be sadly missed, Biasi and Gibson via graduation, and Engle through his promotion to line coach at Brown University.


VARSITY BOXING

SCHEDULE		W. M.	OPP.
Jan. 17	Penn State	3 1/2	4 1/2
24	U. of Maryland	2	6
Feb. 6	Lock Haven	4 1/2	3 1/2
14	Army	3	5
21	Coast Guard	2 1/2	4 1/2
28	Indiana	5	3
Mar. 6	Eastern Intercollegiate		
7	at Charlottesville, Va.		

Western Maryland's boxing team, again under the direction of Lawrence (Buck) Reynolds, enjoyed its best season since the days of Dick Harlow as the leather throwers won two dual meets out of six engagements; and, in the Eastern Intercollegiate Boxing Association Tournament, placed fourth in team standing. Carlo Ortenzi, by winning the 165 pound championship, gave Western Maryland its first EIBA championship since his brother Tony won in the heavy-weight class in 1938.

The Green Terrors first traveled to Penn State and lost 4 1/2 to 3 1/2 to the Nittny Lions. Jack Alexander lost a very close decision in the 120 pound class. Frank Zeigler fought a game battle for two rounds; but was absorbing too much punishment, and the fight was awarded to Penn State on a TKO.

Frank Faughman, in the 135 pound class, also was defeated; and Howard Hall, throwing leather in the 145 pound class, lost a close decision to Bob Biard, who went on to win the championship in both the Eastern and National Intercollegiate tournaments.

Charlie Godwin gave the Green team their first marker by battling to a draw in the 155 pound class. Ortenzi, fighting his first varsity fight, won the decision and pushed the score to 4 1/2 to 1 1/2. Captain Harry Baker, giving an exhibit in cagey boxing, then won his fight. Jensen, after a tough first round, knocked out his larger opponent in the second.

When the University of Maryland was met, the Terrapins won 6 to 2. Alexander defeated Joe Cicalia and Jensen decisioned Herb Gunther, 175 champion of the South-

Sig Jensen
Jack Alexander
Howard Hall

Carlo Ortenzi
Earl Schubert
Frank Zeigler

ern Conference; but Ortenzi lost his only fight of the season to Jack Gilmore, and Earl Schubert and Bill Baylies lost on decisions. Zeigler, Preston, and Baker lost by the TKO route.

The Terrors then defeated Lock Haven $4\frac{1}{2}$ to $3\frac{1}{2}$ in Gill Gym, with Hall registering a knock-out, and Ortenzi, Baker and Jensen winning by decisions. Godwin again gained a draw.

At West Point, with Western Maryland garnering points only in the middle and heavier-weight classes, Army won 5 to 3. Ortenzi and Jensen won by decisions, while Hall and Godwin fought to draws. Alexander, Bill Sires, and Schubert lost their fights by decision, and Baker lost by a TKO.

Coast Guard then defeated Western Maryland at Gill Gym $4\frac{1}{2}$ to $2\frac{1}{2}$; for, although Alexander fought a cagey fight to gain the verdict in the 120 pound class, and Ortenzi won by a TKO, Sires, Hall, and Godwin dropped decisions. Faughman's fight was declared "no contest" when he suffered a cut eye in the first round. Baker was TKO'd in the third round, and Jensen and Ward Davies fought to a draw.

The regular season was closed as the Green team traveled to Indiana, Pennsylvania, and won over the Teachers, 5 to 3. Alexander, Hall, Godwin, and Jensen won on TKO's, while Ortenzi won by a decision.

Alexander, Hall, Ortenzi, and Jensen, all sophomores, were entered in the Eastern Intercollegiate Boxing Association's tournament held at the University of Virginia.

Alexander won his preliminary bracket fight, upsetting Bob Lahm of Army. Hall


Intercollegiate Champion, 165-lb. class, Carlo Ortenzi.

lost to Don Pence of Army on a disputed decision. Ortenzi received a "bye" in his bracket and Jensen cleanly knocked out Milton Parlow, giant heavyweight from Virginia.

Cicalia of Maryland decided Alexander in the semi-finals, but the Terrors gained a third place point when he advanced to this fight. To advance to the finals Ortenzi knocked out Julius Kund as Syracuse in the first round, and Jensen decided Len Rodman of Maryland.

In the finals, Ortenzi and Gilmore of Maryland met for the second time of the season, and the Terror mittman was not to be denied victory and the championship.

Sal Marabito, defending heavy-weight champion from Syracuse, met Jensen and defeated him in a close battle. Jensen won the first round, but Marabito took the next two rounds and the championship.

Seated, left to right: R. Smith, Faughman, Harris. *Kneeling:* Manager Adams, B. Smith, Barker, Kugler, Phillips, Caruso, Godwin, Assistant Manager Langrall. *Standing:* Alexander, Schubert, Baker, Jensen, Coach Reynolds, Hall, Ortenzi, Zeigler, Sires.


Co-Captains Shockley and Tarbutton.

SOCCKER

Putting on a late season splurge, the 1941 Western Maryland soccerites carried through a successful soccer campaign as they won three, lost four and tied two contests under the coaching of Charlie Wallace. The Green and Gold squad, despite frequent injuries, came through the season scoring twelve goals against their opponents' combined score of twenty-one.

Western Maryland humbled the University of Delaware, Johns Hopkins University, and Bucknell University, downing the last mentioned in a rough and tumble contest, 3-2. The home team tied Towson Normal and Wheaton College while dropping contests to Temple, Maryland, Gettysburg, and Loyola.

The Terror team, captained by seniors Bob Shockley and Frank Tarbutton, both from the soccer-playing Eastern Shore of Maryland, included such veterans as John Hancock at goal, Francis Cook and Shockley at fullback, Bud Blair, Tommy Price and Tom O'Leary at halfback, and linemen Clarence McWilliams, Warren Cook, Paul Myers, and Tarbutton. Additional newcomers were linemen Ray Hyson and Ken Volkhart, both of whom several times contributed to the scoring column.

SCHEDULE		W. M. OPP.	
Oct. 19	Loyola at Baltimore	0	2
22	Delaware at Newark, Del.	2	1
25	Johns Hopkins at Hoffa Field	1	0
29	Temple at Hoffa Field	0	5
Nov. 1	Gettysburg at Gettysburg,		
	Pa.	3	4
5	Towson at Towson, Md.	1	1
15	U. of Md. at College Park	1	3
18	Bucknell at Hoffa Field	3	2
19	Wheaton at Hoffa Field	3	3


First row, left to right: Volkhart, Gross, Speir, Sklar, McWilliams. Second row: Zeigler, Harris, F. Cook, Captain Tarbutton, Blair, W. Cook, Hyson. Third row: Manager Kidd, Griffith, Hancock, Price, Coach Wallace, Harden, O'Leary, Bean, Manager Rowe.


Bush, Hancock, and Webb observe Grenda and O'Leary.

FENCING

A team composed entirely of veterans returned this year to defend Western Maryland's honor with the foil and sabre. They opened the season with two matches with Loyola, and then faced the Baltimore and York Y. M. C. A.'s before encountering Gettysburg College. No decisions were given on these matches since they were scheduled merely for their manual and tactical practice.

Members of last year's team who again performed this year were Emil Grenda, Tom O'Leary, John Hancock, Carl Webb, and Tom Bush.


WRESTLING

SCHEDULE		W. M.	OPP.
Jan. 31	Galluadet at Gill Gym	5	33
Feb. 11	Gettysburg at Gill Gym	3	35
21	Loyola at Gill Gym	11	25
28	Johns Hopkins at Baltimore	8	28
Mar. 13	Mason-Dixon Tournament at Baltimore	14	

Although the Green Terror wrestlers did not win a dual meet for their new coach, Paul Harris, former Ohio State wrestler, they did manage to place second in the Mason-Dixon Tourney, an event attracting seven colleges.

Western Maryland sent five men to Baltimore to the first annual tournament, Reeser, 145 pounds; Emory Gross, 155 pounds; Bill Pennington, 165 pounds; Charlie DeManns, 175 pounds; and Allan Cohen, unlimited division. All advanced to the finals on Saturday with the exception of Gross. Pennington lost in the first round but was eligible for third place, as he won his second match. In the finals, Reeser and Cohen won championships of their individual weights, while DeManns was defeated in the finals but gained second place for Western Maryland.

Reeser alone scored against Galluadet, while S. Harris garnered the only win against Gettysburg. Reeser, DeManns and Scott win against Loyola; and Reeser and DeManns at Hopkins.


Seated: Myers, Wilson, Reeser, Lewis, DeManns. Standing: Dudley, Grove, Coach Harris, Cohen, Sorenson.


BASEBALL

	SCHEDULE	W.	M.	OPP.
Apr. 8	Syracuse, home	6		6
11	Penn State, away	Cancelled		
22	Mt. St. Mary's, away	7		8
24	Villanova, home	1		16
25	Georgetown, away	3		12
27	Mt. St. Mary's, home	7		6
29	Loyola, away			
May 1	Johns Hopkins, home			
2	Catholic U., away			
6	America U. (2 games), home			
7	Aberdeen Proving Grounds, away			
9	Catholic U., home			
13	Aberdeen Proving Grounds, home			
16	Loyola, home			

Western Maryland's 1942 baseball team was one of the most formidable Terror squads to run on the diamond in the past few years. The coaching set-up was altered because of Rip Engle's moving on to Brown University, and in his absence, Bobby Bricker, varsity receiver for the past two seasons, ably coached the team. The Terrors started the season in great style by holding the highly favored Syracuse University team to a fifteen-inning 6 to 6 tie. The Green team went into the ninth with a two run lead but two errors coupled with two singles by the Orangemen tied the score. Lee Lodge toiled

the entire route for the Terrors, allowing but ten scattered hits, while Bunky Morris pitched the whole game for Syracuse and allowed thirteen blows.

The Terrors scored two runs in the first frame as Elmer Evans started the inning with a single. Nemo Robinson then forced Evans at second base, but Lodge slugged a double to send Robinson across the plate.

John Hancock fanned and Charley Tsouprake, with two out, hit a sharp grounder to Bill Sylvestri, Syracuse shortstop, but the ball went through him and Lodge scored. Manny Kaplan then flied out to right field.

In the eleventh, the Terrors almost won as Lodge led off with a double, was sacrificed to third by Hancock, but was later caught off third. Bricker, pinch-hitting for Schubert, then singled, as did Kaplan; Barrick struck out to end the frame. The contest was finally called by the umpires at 7 P. M. because of darkness.

A phenomenal late-spring blizzard kept the team off the diamond for a week, and the game with Penn State was canceled because of snow in Pennsylvania. Games with Mount St. Mary's, Villanova, Georgetown, Loyola, a double-header with American U., tilts with Catholic U., Johns Hopkins, and Aberdeen Proving Grounds were also on the calendar of the Terror team as the ALOHA went to press.


Captain Eugene Belt, '42.
No. 1 man, Bosely Baugher, '43.

TENNIS

Professor Frank Hurt's tennis team, although only half-way through the 1942 tennis season as the *Aloha* went to press, boasted one of its most promising teams since the early nineteen thirties. Bo Baugher, Gene Belt, Bill Baylies, Harry Yingling, and Sig Jensen combined with freshmen, Ken Volk and Ken Volkhart to extend their streak to five straight matches against a lone defeat for a splendid early season record.

Always before an average club, this year's team was strong in replacements and at writing had humbled American University twice, University of Delaware, Catholic University, and Mount St. Mary's College, while losing a 5 to 4 match to Johns Hopkins. It tripped up Mount St. Mary's 9 to 0 to start the streak, downed Catholic University 6 to 3, followed this by twin victories over the American University Eagles 8 to 1 and 7 to 2, and Polished off University of Delaware Blue Hens 7 to 2 for its fifth straight win. All of these wins were Mason-Dixon Conference battles, and they placed the Terrors right up there at the top of the list. With seven more league tilts, Hurt's boys had a chance to happily come through to win the conference crown.

Captained by senior Gene Belt, the club had power in No. 1 player Baugher, Jensen, and Yingling. Freshmen Ken Volk and Ken Volkhart, along with Baylies, rounded out the Terror racket swingers.

The well balanced team includes Belt, Baugher, Volkhart, Baylies, and Yingling, coached by Mr. Hurt.

	SCHEDULE	W.	M.	OPP.
Apr. 16	Johns Hopkins, home	4	5	
18	Mt. St. Mary's, away	9	0	
21	Catholic U., away	6	3	
22	American U., home	8	1	
24	American U., away	7	2	
25	Mt. St. Mary's, home			
28	Delaware, home	7	2	
29	Loyola, away			
May 1	Delaware, away			
2	Elkridge Tennis Club, home			
5	Bridgewater, home			
9	Randolph-Macon, home			
12	Catholic U., home			
13	Dickinson, home			
15	Loyola, home			


TRACK

	SCHEDULE	W. M.	OPP.
Apr. 15	Johns Hopkins, home	56½	51½
22	Gettysburg, home	23	84
25	Penn Relays, away		
29	Dickinson, away		
May 8	Mason-Dixon Tourna-		
9	ment at Baltimore		

In the absence of a regular coach, Tommy Price, a junior, took over the reins as coach of the Western Maryland track team this season.

In their first meet, the Green Terrors triumphed over Johns Hopkins 56½ to 51½, as Price placed first and Coffman second in the broad jump, H. Hall won the 220 yard dash and Mansberger placed second in the quarter mile. Godwin and Mendell placed one-two in the half mile, and Taylor scored a second for the Terrors in the one mile run. Johnson won the javelin, and Kugler, Bricker, and Kilkuskie scored seconds in the field events.

Gettysburg then visited Hoffa Field and,

winning every event, inflicted an 84 to 23 defeat on the Terrors. Price, Taylor, Mansberger, Godwin, Tinder, and Coffman scored seconds for Western Maryland.

GOLF

Western Maryland's divot diggers began a much better than average season during 1942 by winning four of their six matches. Hausler and Holloway, playing at the number one and two positions respectively, turned in consistent excellent scores during the season.

Lavin had a winning streak of five matches early in the season before it was broken by Loyola. M. Phillips was a consistent low scorer and F. Cook and Brooks took care of the fifth and sixth positions in good fashion.

Outstanding victories were scored over George Washington and the University of Baltimore, the triumph over the Bees being the first the Terrors have earned from the Baltimore team.

Seated, left to right: Dalton, Coffman, Faughman, W. Hall, Dudley, H. Hall. Standing: Coach Price, Scott, Seigel, Cunningham, Baker, Alexander, Smith.


Intramural Touch Football Champions: Delta Pi Alpha Fraternity.

INTRAMURAL ATHLETICS

Intramural sports for the 1941-1942 campaign brought probably the best talent in many a year, as the four fraternities and club teams battled once again in the much disputed intramural race.

In football and basketball this was especially noticeable as high calibre players were numerous on almost all of the four fraternity teams. Alpha Gamma Tau, winners of the basketball crown, boasted one of the best balanced quints in fraternity history and swept through the season, winning both fraternity and school championships. Delta Pi Alpha was runner-up, Pi Alpha Alpha had one of its best teams in recent years, and Gamma Beta Chi pulled two or three major upsets.

In touch football, Delta Pi Alpha's Preachers rode their win streak to 27 games over a three year span in capturing the fraternity and school championship for the fourth year in a row.

Basketball in the "A" league went to the Bachelors as mentioned, and "B" league was taken by Delta Pi Alpha. The Preachers also led the two leagues in volley ball.

A close race in track found the Preachers edging out the Bachelors 35 to 27, while the Gamma Bets totaled 14 points and the Black and Whites 3 for the only complete spring sports event.

In the three remaining sports, Delta Pi Alpha is defending champion of softball and tennis, while Gamma Beta Chi defends golf.

Basketball Champions: Alpha Gamma Tau Fraternity.


Women's Athletics

W. A. A.

<i>President</i>	June Lippy
<i>Vice-President</i>	Ruth MacVean
<i>Secretary</i>	Marie Steele
<i>Treasurer</i>	Mary Louise Sehrt
<i>Hiking Manager</i>	Helen Heminghaus
<i>Hockey Manager</i>	Emily Linton
<i>Badminton Manager</i>	Muriel Harding
<i>Basketball Manager</i>	Ruth Ann Whitmore
<i>Volleyball Manager</i>	Emily Billingslea
<i>Softball Manager</i>	Anna Myers
<i>Tennis Manager</i>	Phyllis Cade
<i>Archery Manager</i>	Dorothy Turner
<i>Golf Manager</i>	Ellen Walker

The aim of the women's athletic program is to reach every girl by some game or sport. Physical activity is required for two hours a week in the freshman and sophomore years, and for those who desire more participation in sports and games the Women's Athletic Association sponsors an intramural program.

Every girl who wishes to participate in a sport is placed on a class team. Teams are


Miss Roselda Todd and Miss Marie Parker.

selected on the basis of attendance at practice, skill, and quality of sportsmanship.

The tournaments in each team-sport are divided into First and Second Divisions: the first division being comprised of the "A" team from each class; the Second Division including all teams other than the "A" teams. At the end of each sport season, an honorary team is elected by the W. A. A. Board from the outstanding members of the First Division teams of all four classes. Honorary team members receive no extra points and play no games as a team. Selection is merely in recognition of the superior abilities of some of our athletes.

The program is divided by seasonal sports. This program for 1941-1942 began early in the fall with hockey. A large number of

The Woman's Athletic Association Board meets.


Interclass Champions Hockey: SOPHOMORES.

girls reported for practice and the competition was keen. At the end of the last game of the tournament, the sophomores held the championship, followed by the juniors, freshmen, and seniors. Members for the honorary team were difficult to select, but finally the following girls were picked as the most outstanding hockey players: on the forward line, Dieffenbach '44, Little '45, Price '44, Sowter '43, and Linton '42—with Wilkins '45, and Whitmore '43 as alternates. Speed, accuracy of dribbling and passing, and cooperation were the outstanding qualities for which these forwards were selected. The backfield included three half backs, Wentz '44, DuVall '45, and Hausman '45; two fullbacks, MacVean '42 and Bentley '43; with alternates Steele '43 and Johnson '44. These girls made up a fine defense combination and were ably backed by Davis '44, who was chosen honorary "goalie."

When the weather was no longer suitable for outdoor play, the call for basketball practice was issued. The response was excellent, and through the "round-robin" type

of tournament, interest was held throughout the season. The junior team finished the season with the championship, led by the ace shots, Steele and Routsom. These two girls, together with Wentz, were the forwards chosen for the honorary basketball team. Thompson '45 was forward alternate. The guards were Linton, Sehrt and Whitmore, with MacVean as alternate.

An important part in the program was also played by individual sports. About seventy-five girls signed up for the elimination tournament in badminton, which, when completed, revealed Emily Linton, a senior, as the school champion. The nets

Senior "M" girls: left to right—MacVean, Linton, Turner, Lippy


Interclass Basketball Champions: JUNIORS.
Interclass Volleyball Champions: SOPHOMORES.

and rackets are always available throughout the season for all girls who wish to play, not only in the tournament, but also in singles and doubles for pure recreation.

Although the interest this year in volleyball was not as great as in other sports, rivalry ran high. The sophomore class team chalked up its second championship of the year by defeating the defending senior team. The style of volleyball played is that allowing for one girl, a rover, to play on the right back line, and for every other girl to keep her same position throughout the game. Linton was selected as "rover" on the honorary team for her ability to play in any position. The net players need height as well as skill, and MacVean, Sehr, and Routson were chosen on this position with Ort as alternate. The second line players were Steele, Wentz, and Beasman '45, with Dyson '44 as alternate; M. Honeman '45 and Rovecamp '44 with the "rover" comprise the back line. Hoke alternated.

The spring season transferred our sports interests once more out on campus, and girls' softball offered a great deal of interest to bystanders as well as a great deal of enjoyment to those participating. The skill in this sport has not been developed by the girls to the extent to which it has in other sports, but this year, it, as always, offered them the opportunity for development which other sports cannot give. The junior class team captured the championship.

Tennis, archery, and golf were also offered in the spring. Every year the college presents to the winner in tennis a loving cup which she keeps for that year and upon which her name and year are engraved. In addition, each class winner is awarded a small bronze statuette. The four tennis courts are seldom found empty in good weather.

W. M. C. archery girls participate in the intercollegiate telegraphic meet. Last year three girls maintained a score of over three hundred, an improvement over previous trials. Several of the girls went to Wetson College in April to participate in an archery clinic that included clout shooting and flight

shooting, which, until then, were new to our girls.

Such spring sports again concluded the year's program. Other games of recreational nature, such as table tennis and shuffleboard, are provided for the recreation of the students, but not stressed, and credit for horse-back riding is offered for those who are interested. This year a new field was opened, rifle marksmanship. Many of the girls followed up their interest with earnest practice, and Turner, Sowter, and Linton, the high scorers in prone position, completed training with 98, 97, and 97 respectively.

Each year the W. A. A. holds parties to which all members are invited. Through these parties the girls are provided opportunities to become better acquainted with their fellow players of all classes. The first party was a get-together in the form of a marshmallow roast at the pavillion in Harvey Stone Park. A complete picture of the year's sports program was brought before the freshmen as each sport manager gave a brief description of her activities.

Later in the year a recreation program was held in Blanche Ward Gym. Awards were given to those girls who had received a sufficient number of points to merit them. About sixty-five freshmen received their numerals and five juniors were awarded their WM's. The highest award given is the chenille M. Four seniors received this emblem of proficiency: Ruth MacVean, Emily Linton, Dorothy Turner, and June Lippy.

At the end of the year, a farewell party was given, during which the officers for the coming year were installed.

Although the department does not believe in, nor participate in, intercollegiate women's activities, it does advocate "play-days." Our girls attended one this year at Towson. A hockey team, tennis players, and archers competed with three other schools.

The program offered by the physical education department is designed to fit the girl rather than to force the girl to fit the program.


Interclass Softball Champions—1941: CLASS OF 1943.
Interclass Tennis Finalist.

R. O. J. C.

SEPTEMBER 28, 1941 . . . Western Maryland students returned to a campus whose atmosphere was charged with the growing momentum of a mighty defense effort. On foreign shores, the situation in those countries with which the sympathies of the United States lay, was far from encouraging. The year ahead appeared inevitably to be full of a grim and bloody business.

The Military Department at Western Maryland College took as an aim to make concrete all of the abstract defense ideas and ideals that floated nebulously in the student mind. Our nation was, in sympathy, virtually at war with the Axis powers. To protect our freedom we had become the supply-center for England and her allies or, as the slogan stated, "the arsenal of democracy." The nation had gone "all-out for defense"; its standing army had been in-

creased tremendously by the first draft, and a second draft was in the probable future. The men of the armed forces of the country were setting the keynote for the personality of every-day living; and, on the campus, eyes turned to the P. M. S. & T., the assistants, and the cadets of the Reserve Officer's Training Corps.

The Western Maryland unit realized the necessity of producing officers more capable than ever of assuming responsibility in the field; it realized the increased urgency of training officers who could be called upon to utilize their training in active service immediately upon graduation. It recognized the crying need for an ever-increasing number of potential soldiers with the excellent basic training that would equip them for leadership in the ranks of the regular army in which, it was evident, they might eventually serve.

Under its able leaders, Col. Percy L. Sadler, Lts. George Henry Caples and Lawrence S. Reynolds, and Sgts. R. C. Puryear and G. J. Junior, the unit was subjected to a strenuous schedule of classes and drill. "Military," in the minds of the majority of Western Maryland students, was lifted enthusiastically from the status of "just another course" to the vital position of a contribution to Uncle Sam's defense effort.

The battalion was fortunate in that favorable weather conditions held till just before Christmas, and the continued outdoor classes provided opportunity for needed hours of drill and field work. The battalion was placed under the leadership of three capable cadets: Harry Baker was

Colonel Percy L. Sadler, P.M.S. & T.


named Lieutenant Colonel, Robert Shockley, Major, and Addison J. Beane, Adjutant. Company Captains Robert Bricker, Norman Foy, Richard Baker, and Paul Myers, and Band Captain William Vincent lost no time in whipping into shape company cadres of experienced men from last year's classes, and training new men in the manual of arms and close order drill.

DECEMBER 7, 1941 . . . Pearl Harbor was unexpectedly bombed by the Japanese!

DECEMBER 8, 1941 . . . "I hereby declare that a state of war has existed with Japan since 2 p.m., December 7, 1941."

With the passing of those fateful hours, renewed vigor pervaded the Western Maryland battalion. "Defense effort" ceased to exist and the "total war effort" more than filled its place. Every cadet and cadet officer at Western Maryland College realized the significance of the treachery of December 7. All realized that every effort that had been made before had to be doubled and redoubled; winning such a war was to be a twenty-four hour a day, day after day, job for each and every man and woman. With the cooperation of the Physical Education


Lt. Col. Charles M. Walton, P.M.S. & T.

Department, the Military Department instituted a physical program designed to include all men of the student body. The R. O. T. C. unit, using itself as a cadre, formed the necessary organization for the protection of the campus in the event of an air raid. The Military Department, cooperating with the "three year plan" proposed

Lt. Lawrence S. Reynolds.


Lt. G. Henry Caples.


Staff Sergeant George J. Junior, in charge of records and reports, Military Department, Western Maryland College.

by the college administration, arranged to offer military training during the two summer sessions.

JANUARY, 1942 . . . Col. Percy L. Sadler received sealed orders that took him far from the campus into active, probably foreign, service. The cadet force was startled with the reality that their P. M. S. & T. was to leave immediately — destination unknown. The Military Department suffered a great loss when its efficient leader was transferred; due to Colonel Sadler's aggressiveness and initiative, the unit at W. M. C. had been greatly improved during his two year's service in Westminster. Pending the appointment of a new P. M. S. & T., Lts. Caples and Reynolds assumed the responsibility for the unit and maintained its established standards.

FEBRUARY 26, 1942 . . . Lieutenant Colonel Charles M. Walton was appointed to fill Colonel Sadler's duties. A veteran of the First World War, Lt. Col. Walton had recently been stationed in the fateful Phil-

Complete battalion marches in mass formation.


*Battalion Staff: Adjutant A. J. Beane,
Lt. Col. H. Baker, Major R. Shockley.*

ippines. The students welcomed him with eager interest and respect, and he assumed his duties with assurance and competence.

Until late in the spring, the battalion was forced to conduct indoor drill; but time was effectively spent in emphasis on close order drill and manual of arms, and special instruction through the medium of motion pictures issued by the War Department. These pictures presented basic theory and demonstration of bayonet work and the technicalities of combat problems.

With the arrival of spring, the battalion moved outside for drill, and training hours were spent in special exercises in extended order and concentrated preparation for Company Competitions scheduled for May 7, and the War Department Inspection scheduled for May 4. The unit "buckled down." This year, of all years, the cadets were determined to hold the "excellent rating" they had merited in previous years. The senior officers seized the opportunity for practice since they faced the reality of reporting for exacting active duty immediately upon graduation.

"Old Glory" waves over the Battalion.


RIFLE TEAM

	SCHEDULE	W. M.	OPP.
Feb. 7	Johns Hopkins Univ.	1296	1294
14	Gettysburg College	1269	1269
20	Georgetown Univ.	1306	1368
28	Georgetown Univ.	1292	1351
Mar. 14	Johns Hopkins Univ.	1322	1268

Officer in charge Lt. Henry Caples
Coach Sgt. Rufus C. Puryear
Captain William Leister

Due to the continued perseverance and coaching ability of "Sarge" Puryear, the Rifle Team showed a marked improvement this year over recent seasons. Under his guidance, seven seasoned team veterans, and five recruits were molded into a team that

finished the season with a record of two wins, one tie and two losses.

Captain William Leister rounded out four years of service on the team by upholding a Leister family tradition in equalling the last year's record of his brother Mike, a graduate of 1941, stationed at this writing at Fort McClellan, Alabama.

In addition to the usual shoulder-to-shoulder engagements, the team was entered in the William Randolph Hearst Trophy competition in which Western Maryland's team captured tenth place out of a field of thirty-one.

At the parade following Company Competitions on May 7, the varsity "M" for rifle was awarded to William Leister, Benjamin Cantwell, Robert Stone, James Higgman, Richard Baker, Werner Orrison, Richard Patten, and Marvin Evans.

The season was officially closed by a banquet held at the city restaurant, Westminster, at which Lt. Charles Havens of the Home Guard was the guest of honor.


Top row, left to right: Adams, H. Baker, R. Baker, Beane, Biasi, Binns, Bricker. Middle row: Ebaugh, Foy, Gelder, Gibson, Kindley, Leister, Lewis. Bottom row: Myers, Podlich, Quynn, Shockley, Townsend, Vincent, Wood.

OFFICERS CLUB

President

Harry Baker

Vice-President

Richard Baker

Secretary

Robert Shockley

Treasurer

A. J. Beane

Chaplain

Monroe Townsend

In a year accented by things military, the Officers Club of Western Maryland College assumed a hitherto unrealized prominence. The members of the club, senior students in advanced military, had as their aim the furthering of their knowledge of military tactics and maneuvers by means of round-table discussions. World War II provided a limitless source for the discussions this year, and on maps as well as in the mind's eye, the members of the club could visualize the battles of the world being waged—they comprehended to the fullest extent the importance of their military preparation and the serious note which was rung on December 7, 1941. Never before had geography and twentieth-century history played such

important parts in the training of Uncle Sam's near-future Army officers, nor had those would-be officers forgotten that their four years at W. M. C. prepared them not only to live successfully themselves, but to teach aggressor nations the "American Way of Life."

Weeks of intensive study were climaxed May 12, when sponsors were introduced, and awards presented; but the climax of the social activities came on March 28, when the Military Ball, first of the "Big Three" dances, occupied the spotlight, both figuratively and literally. From the very door of Gill Gym, where a light shone on the Stars and Stripes, to the far end of the gym,

Officers and their ladies march under an arch of shining sabers, to salute the Battalion Commander and Sponsor.


Lt. Col. Baker and Miss Betty Ellwein.

where three huge paper soldiers covered the entire wall, the dancers were made aware of the thoroughness of the Officers Club preparations as well as of military splendor. Once inside the ballroom, the lilting music of Barry McKinley and his orchestra made the evening danceable. Intermission arrived, and the Grand March began. Twenty-one senior officers and their ladies paraded before the watching audience . . . officers front and center . . . "Draw sabres!" . . . under the arch and up to the lieutenant-colonel and his guest to exchange respects . . . the salute to the colors . . . "The Star Spangled Banner" . . . dancing again. Many complimentary were the remarks of visiting Gettysburg, Maryland, and Hopkins cadets concerning the effectiveness of the drill and the decorations. The snowstorm, which

held many visitors captive on the campus, did not dampen, but only heightened the excitement.

Conspicuous by their absence at the Military Ball were the corsages which, in former years, had been much in evidence. This year, following the trend of colleges and patriotic groups all over the country, the Officers Club requested that the men send defense stamps rather than flowers to their guests. A busy seller of stamps at the dance gave proof of the enthusiastic reception of the request.

The annual banquet was the final social activity for the Officers Club. When it was over, the members realized only too clearly that one job was finished, another was yet to be begun. The good citizenship and spirit of fellowship which they had learned would stand them in good stead when they received their commissions and became an active part of the United States Army.

Capt. Richard Baker
Miss Jean Lamoreau

Capt. Paul Myers
Miss Mabel Greenwood


Band Capt. William Vincent
Miss Mary Turnley


Capt. Robert Bricker
Miss Mary Louise Shuckort


Capt. Norman Foy
Miss Ridgely Pollitt

Climax of Military Ball was the glamorous and colorful Grand March in which twenty-one senior officers and their ladies executed complicated figures. Highlight of Grand March was the precisioned saber drill performed by the officers.


... and here we are ... in alphabetical order

This section of the ALOHA we dedicate to ourselves because in years to come, this will be the section to which we shall turn most often. This is the section we shall scour for addresses each Christmas, each birthday and, increasingly, each wedding anniversary. Names and addresses of Western Marylanders change; but, in more cases than not, even ten, fifteen years from now, at each of these spots on this gigantic globe, there will be someone interested in Western Maryland and Western Marylanders; as we shall always be.

In particular, this is the senior's section, for here we record their faces and little things we want to carry away about each one. Remember too those members of 1942 who, for various reasons, do not appear: Paul Aleyunas, Lawrence Lee Brown, George Marshall, Cameron Orloske, Gaylon Ross, James Thomas, Wesley Sheffield. These are statistics.

PHILIP HORATIO ADAMS

FEDERALSBURG

IBX . . . balanced, quiet and easy-going, he mixes his studies with steadies. Boxer, senior ROTC with dress parade neatness in mufti as well as pinks.

THOMAS ELLIS ARTHUR

201 GLENMORE AVE.
CATONSVILLE

ΔΠA . . . "Doc" . . . welcome addition to '42. Resides in the caverns of McKinstry, set unbroken record for broken china and is famous as a "platter" fiend.

JEAN BARBARA AYRES

WHITEHALL

JGC . . . a brown-eyed Home Ec. Student who really enjoyed Management House. Has definite ideas about clothes. A blonde. Happy-go-lucky, full of fun.

RICHARD JONES BAKER

4118 BELLE AVE., BALTIMORE

IBX . . . class leader, a "Who's Who'er." Captain of "C" Company. Dick is the Dean's man. Possessor of a cow-lick. Destination ever Blanche Ward Hall.

FLORENCE MARIE BARKER

4107 GROVELAND AVE., BALTO.

JGC . . . with a range of nicknames from Barker to Flossie, she is noted for her infectious, musical giggle and a carefree air . . . likes hikes and naps.

ADDISON JOYNES BEANE

REISTERSTOWN

AIT . . . happy-go-lucky "Beanie," the kid who grew up in college. Senior ROTC and president of the Economics Club. Personable, cocky, and full of fun.

MABELYN W. BERTHOLF

WESTMINSTER

Mimi's a day-hop known and liked by all for her cheerful, teasing ways. Vice-President of JGC . . . a Home Ec'er who love a good time . . . "Belongs."

MELBOURNE PREECE BINNS

3107 TYNDALE AVE., BALTO.

IBX . . . plays a hot trumpet, a hep-cat and instigator of cheese and cracker bull sessions. ROTC band officer. A date enthusiast and dancer-jitterbug.

CLARA McNEIL ARTHUR

201 GLENMORE AVE.
CATONSVILLE

JGC . . . finds time for many activities. Quiet and friendly, a good classical student with a cheery smile for all. Always is steadfast and determined.

DOROTHY CLAIRE ATTIX

KENTON, DEL.

JGC . . . "Fire Chief" of McDaniel . . . is a true wit with an answer for everything. Has been known to be serious. Her ambition is to be a good teacher.

HARRY WILSON BAKER

334 WEST SECOND ST.
WAYNESBORO, PA.

AIT . . . four-year boxer, captain his senior year. Lieutenant Colonel ROTC battalion. Friendly grinning towhead. Varsity football. Education student.

EDNA MAY BANDORF

2430 MERWOOD LANE
UPPER DARBY, PA.

ΦAM . . . a small charge of dynamite is this diminutive brunette. A colorful personality with artistic abilities. Her heart lies in the heart of Penn.

LUCIE LEIGH BARNES

1800 N. CHARLES ST., BALTO.
ΔΣK . . . an all-round college stoogent. Her raccoon coat (what's left of it) is a winter tradition. Tall, talky, versatile, popular, admittedly nuts.

FRANCIS EUGENE BELT

GLYNDON

AIT . . . can coax solid jump or Chopin from the same keys. Tennis captain. Gene's a sketch with a ready wit who applies himself but, well, BRRRRROW.

IRVIN EDWARD BIASI

333 MAPLE ST., FREELAND, PA.
Varsity griddier of three years, All-Maryland, Terror captain. Four-year regular on basketball quint. Officer in ROTC. Reserved but with a twinkle.

ANDREW MICHAEL BOHLE

1352 TOWSON AVE., BALTIMORE
Argonaut, IRC . . . a varsity debater of experience . . . potential pedagogue . . . expert talker, first, last, always; exercises his talents at Rainbow Inn.


MIRIAM JANE BOND
UPPERCO

A day-hop . . . very musically inclined. Charming sum of sense plus nonsense. Spends hours at pipe organ or piano, and will make an excellent teacher.


ROBERT EDWIN BRICKER
2 RIDLEY AVE., ALDAN, PA.
AIT . . . diminutive Terror quarterback. Player-coach in baseball, football, basketball. Blanche Ward camper and hep-cat. A Company captain. Dresser.


EDITH BEATRICE BURK
1337 WELDON AVE., BALTO.
ΔΣΚ . . . blonde and petite with a sweet disposition . . . likes to dabble in art and save recipes . . . ardent basketball fan . . . always on her way to the city.


BENJAMIN E. CANTWELL
NEW WINDSOR
Runs a commutor's special to college for a carload. Education-trained, he developed, during practice teaching, a respect for oxidation-reductions.


GLADYS WRIGHT CROWSON
CHARLOTTE HALL
JGC . . . this staunch rebel has a mania for befuddling teachers with cryptic ejaculations. An unusual personality with a remarkable flair for comedy.


RUTH K. DICKINSON
315 LIGHT STREET
SALISBURY, MD.
A gal who hails from the good old Eastern Sho' and hates any other name but "Dickie" . . . a candid camera fiend. A Library Science vacationer.


JOHN PELL DOENGES
GLYNDON
ΔΠA, BBB . . . business manager of 1942 Aloha, president of Inter-Fraternity Council. Jack never tires of working with people. Competent and friendly.


ZACHARIAH C. EBAUGH
REISTERSTOWN
ΠAA . . . day-hop with not a care in the world. Cheerful, entertaining, liked by all. Seems to be seen everywhere. "Zack" is headed for an army career.

DAVID LEWIS BRENLE
WILSON AVE., FREDERICK
ΠAA . . . prized possession of "Stumpy" is a "model A" known as Bessie. Also noted for his qualities as a waiter and as a versatile performer on the piano.

DOROTHY M. BROWN
MANCHESTER
Quiet, even-tempered day-student who holds the even tenor of her way. Dot spent her only six weeks on the hill when she lived in Management House.

RUTH ORA CALTRIDER
141 MAIN ST., WESTMINSTER
ΔΣΚ . . . known as Rudy to her friends, her room is ever filled with paints. Peppy, fun, Rudy has been wearing a beautiful diamond on "that" finger.

ELIZABETH G. CORMANY
122 WILLIS ST., WESTMINSTER
Everyone knows Betty, or "Reds," for her business sense, her "office" at Earl's, her dramatic ease on a stage and her eye-taking, saucy baby-bob.

DORIS LEE DAVENPORT
3809 FAIRVIEW AVE., BALTO.
"Davy's" always in a rush "going to a meetin'" but never too busy to play. SCA president . . . loves art, dramatics, JGC, people and "grabbing."

ALFRED JEROME DIENER
1210 BAYARD ST., BALTO.
Jerry's an inconsistent Dean's Lister. A card-shark with pipe. Frenchy too. Spends week-ends in Balto. . . reason? Wants to go to law school or teach French.

JOHN TEMPLEMAN DOUTY
3318 DORCHESTER RD., BALTO.
Aesthetic, breezy, sophisticated and full of casual disdain. A devotee of the stage, as spectator or actor. Is now in the service of Uncle Sam, Inc.

BETTY MARIE ELLWEIN
ECKHART FLAT, FROSTBURG, MD.
ΔΣΚ . . . capable president of the WSG. Charming and mature. "Who's Who'er," vice-president of ΔΣΚ. Football fan from the "mountings." Dean's Lister.

ETHEL ELIZABETH ERB

UNIONTOWN

JGC . . . Quiet day-student who is loads of fun when you know her. Will reply to Skippy. An Education student with a likeable giggle; a friendly smile.

RICHARD LEWIS FOWLER

56 BOND ST., WESTMINSTER

Sincere in his attitudes . . . hobbyist of note . . . Bounces along to class . . . Famous for "watch that stuff." Knows his subjects and expresses opinions.

ELEANOR JANE FRALEY

FOURTH ST., OAKLAND

ΔΣΚ . . . "Ma" Fraley of McDaniel Hall. A gifted pianist, loyal to the army. Tiny and neat as a pin, she has been called "Scoop" since Gold Bug days.

ROYCE DONALD GIBSON

37 PIERSON AVE.

N. TARRYTOWN, N. Y.

ΔΠΛ . . . prexy of frat and Interfrat. Football, basketball regular for his three years here. The Hoot is liked for his calm, steady, leisurely way.

EMILIAN JOSEPH

WAWSZKIEWICZ GRENDA

29 BOXFORD ST., LAWRENCE, MASS.
ΓΒΧ . . . at home with foil and rapier. Excellent bridge player . . . Le Cercle Francais . . . fast slipping hair line. Is now one of Uncle Sam's selectees.

BENJAMIN A. GRIFFITH

238 E. PATTERSON ST.

LANSFORD, PA.

AIT . . . versatile, personable, smiling and mature. Ben is a determined pre-med who retains his ear for sizzling music. Trumpet player. Good dancer.

ETHEL MAY HALE

UPPERCO

A math major with wavy blonde hair. Has a perfect sense of humor and is ever ready to help a friend. Spends week-ends home, has interest in Navy.

MABEL ISABELLE HARMAN

ROUTE 7, WESTMINSTER

A Home Ec. major who wears a diamond on that third finger left hand. Day-hop with a real sense of humor and a reputation for a friendly sincerity.

ELMER ELLSWORTH EVANS

223 VICTORIA ST.

MERCHANTVILLE, N. J.

AIT . . . perennial manager of football team. Economics and baseball major. Student who spends little time with books. Royer's is his favorite haunt.

NORMAN WARD FOY

6200 YORKSHIRE DR., BALTO.

ΓΒΧ . . . owns the rear half of a Ford. A platter fiend, an avid bridge fan, and Captain of Co. D. "Foo" keeps a grin and a ready quip up his sleeve.

HELEN REBECCA GAREY

WESTMINSTER

ΔΣΚ . . . sweet 'n neat 'n tres petite. Shorty is an ardent Delt, an active day-hop with a trained business mind under her blonde hair. Expert dancer.

MABEL GREENWOOD

606 PARK LANE, WYNGOTE, PA.

ΔΣΚ . . . Blanche Ward house president. Home Ec. major with a winning smile. Delt president. WSG. For four years on the May Court. Lovely and poised.

DON EASON GRIFFIN

SEVERNA PARK

ΠΙΑΑ . . . President of the Sunday School and vice-president of the Wesleyans. A future minister and a fine flutist. Don is a steady, responsible fellow.

KENNETH WESLEY GROVE

STEWARTSTOWN, PA.

Benedict in freshman summer, now the established "first-father" of 1942. Genial and well-fed. Ken is proud of his church, his home and his family.

ALFRED STRAYER HANCOCK

STOCKTON

An affable grin, a dignified manner, a pleasant drawl. He's better known as Ash. A "whiz" at history. Retains his unrippable Southern equanimity.

ESTHER HENVIS

MILLSBORO, DEL.

JGC . . . tiny, blonde and friendly . . . a Biology major with a contagious giggle. Transferred from Amer. Univ. Is now an Argonaut of Western Maryland.


VICTORIA ANN HURLEY
SEAFORD, DEL.

JGC . . . is fondly dubbed Vicki, throws her heart and talent in dramatic art . . . secretary of JGC . . . French club . . . is friendly, dependable, full of fun.


GRACE CLARK KELBAUGH
HARMANS

JGC . . . a Home Ec. major with enviable curly hair. Loves to talk, tell jokes and dance. Veritable "Rip Van Winkle" who is always tardy for everything.


LEE MURRAY KINDLEY
NEW MARKET

IIAA . . . Runs the chemistry supply room and is a "whip" in lab. Owns an auto of unknown vintage. Studies long and regularly. To Aberdeen for the U.S.A.


EDWIN FRANCIS LEWIS
841 SIXTH AVE., COROAPOLIS, PA.
ΔΠA . . . versatile and competent about the gridiron, the cinder road and in the ring . . . debonair, reckless Irish wit . . . consistent caller at McDaniel.


WILLIAM McC. LEISTER
WESTMINSTER

Bill was a four-year mainstay on the rifle team. Equalled the record his brother Mike made. Day-student. Has a quiet, reserved, diligent manner.


EMILY KENT LINTON
RIVERSIDE

JGC . . . one of W.M.C.'s representatives in the student Who's Who. Makes the varsity in studies and in sports. Is dependable. Her heart's in the army.


CLARENCE LAWYER MARSH
22 E. THIRD ST., FREDERICK

Ask him anything. He will have read it somewhere. Has collected a wealth of information that excuses him from study. Hails from far away Sumatra.


JANE ASTON MELLOR
WILLIS ST., WESTMINSTER

ΣΣT . . . blonde, energetic day-student who loves a brisk canter, good food, and long drives by auto. Has an easy brisk manner and a gajety about her.

ALICE VIRGINIA JOCKEL
209 S. BANCROFT PKWY.
WILMINGTON, DEL.

ΣΣT . . . the newest fashions she wears strikingly well . . . engaging smile . . . tallness effects stateliness . . . seeks a career in teaching or library work.

NEWTON WILBUR KIDD
3221 VICKERS RD., BALTO.

AIT . . . "Music is my world." Cap Kidd and his Buccaneers. Radio announcer. Secretary of Bachelors. Takes things as they come. Often in Blanche Ward.

JEAN WILLIS LAMOREAU
4 OVERBROOK ROAD
CATONSVILLE

ΦAM . . . Sorority president. Senior May Court Duchess. Sweet and winsome and possessed of little-girl charm. Aims for social work or own-home career.

WILLIAM J. LEATHERMAN
R.F.D. 5, HAGERSTOWN

AIT . . . here's an A-1 electrician who always is doctoring someone's radio. Ace decorator for the Bachelors and Chemist's prexy. Busy but leisurely.

FRANCES VIRGINIA LEMKEY
MILLERSVILLE

JGC . . . a precise Home Ec'er who likes cooking and hates sewing. Blonde and tall with an enthusiasm for tennis, and tailored clothes. Known as Fran.

JUNE ELGIN LIPPY

ΣΣT . . . Sorority prexy. WAA leader . . . a day-student who entered activities on the hill with a bang. Friendly, peppy, very likeable, humorous, a good sport.

CARO ADELE MASTEN
105 COMMERCE ST.
HARRINGTON, DEL.

ΣΣT . . . poised beauty . . . conscientious, active in athletics, extra-curricular activities . . . steady influence . . . Education and Library Science major.

ALICE RAE MILLENDER
SHILAH AVE., HAMPSTEAD

Quiet Alice, from "over yonder from the college," tempers her clear-pale coloring with slow friendly smiles. Shows diligence, sincerity and calm.

DOROTHY MARIE MOYLAN
3501 FOSTER AVE., BALTO.

A tall attractive blonde . . . Transfer student. One of too few Math majors. Loves to dance, read . . . ever eating. Has kept the perfect page-boy bob.

RAYMOND CHARLES MYERS
5405 WINDSOR MILL ROAD
BALTIMORE

Δ PA . . . headed for the ministry. Real economist viewpoint . . . Boats, horses are his loves . . . an individualist . . . Practical joker . . . often in McDaniel.

RUTH SWAN MACVEAN
PHILOSOPHER'S TERRACE,
CHESTERTOWN

JGC . . . tall Eastern Shore brunette . . . Cheerful, dependable, understanding. "Mac" is an all-round good sport, an "M" girl. Has a Home Economics major.

ELSIE JANET OSBORNE
HURLOCK

Hails from the Eastern Shore. Spends her time eating and visiting. Enjoys jaunts to the movies. Ever ready for a good time. A veritable night owl.

SAMUEL GROVER POWELL
212 MAIN RD., WILKES-BARRE, PA.
AIT . . . a future minister who is ever sitting on the mourner's bench. Has an air of expectancy about him, and a natural tendency to philosophize.

JOHN TYLER QUYNN
WILSON AVE., FREDERICK

IIAA . . . Rifle team three years. Vice-President of Black and Whites. Avid motorcyclist who meets Life grinning. Has his eyes on the Army Air Corps.

ISAAC BERNARD REHERT
2405 E. FAYETTE ST., BALTO.

Small, dark 'n stupendous. Listed in student Who's Who. As editor of Gold Bug, astounded college with dynamic editorials. Member of the Argonauts.

JAMES STANLEY RITCHIE
FROSTBURG

AIT . . . is tops as a student and as a campus personality. A future doctor. Compliant and dignified he wields a steady hand in any organization.

PAUL R. MYERS
OXFORD

AIT . . . Captain of B Company. Headed for med school. Soccer team. Senior year vice-president of AIT. Found at Blanche Ward when not in McKinstry.

LAURETTA G. MCCUSKER
12 HAMILTON ST., N.E.
WASHINGTON

Amazingly efficient . . . turns one hour into two . . . friendly and conservative. A consistent Dean's Lister . . . The our man Friday of Education Department.

DAVID CHILCOAT OSBORN
KEISTERSTOWN

Quiet, friendly. Rarely cuts a class. Swears by his Buick. Take a peek in the reading room for Dave . . . or look also for the hero in the French play.

ROBERT FULTON PODLICH
ROUND BAY, SEVERNA PARK
TBX, BBB . . . Prexy of his fraternity, Bob owns the front of that Ford and rivals Foo at bridge. Ex-postmaster, "Pod" isn't far from the bald stage.

RAYMOND J. PURNELL
1618 NORMAL AVE., BALTO.

Red-headed future Doctor of Divinity . . . Wesleyan . . . Cheerful, ever smiling. He is devoted to WMC and his church. He's a veritable demon while driving.

SHIRLEY BELLE REESE
205 COMMON ST.
WATERTOWN, MASS.

Σ ST . . . intense interest in the stage. Talented in music, acting, dancing . . . a winning smile and regal bearing . . . plans her career in merchandising.

MARGARET REYNOLDS
402 E. FOURTH ST.
MOUNT VERNON, N. Y.

Σ ST . . . Mickey is known for her auburn locks, an entertaining personality, and a gift as raconteur . . . treasurer of Sigmas . . . always eager for letters.

ANNA ELIZABETH ROBEY
1319 WELDON AVE., BALTO.

JGC . . . Dark-eyed beauty of Baltimore. Is every ready for a joke. Possesses an uncontrollable giggle. An annual hay fever sufferer. Semper fidelis.


ESTHER BROWN ROOP

UNION BRIDGE

Has special talent for Education and statistics. Ace with a catcher's mit on the softball field. Has a winning smile and delightful sense of humor.


MARGARET ELIZABETH RUDY

OAKLAND

ΣΣΤ . . . "Rudy-tootie campus cutie" . . . Air of independence is often broken by an infectious laugh . . . attractive and neat appearance . . . Home Ec major.


RODGER W. SALTZGAVER

WESTMINSTER

IIAA . . . known among friends as "Salty." A day-hop with a ready smile for all. Is manager of varsity basketball and assistant manager of varsity football.


MARVIN WAYNE SEARS

RD 2, BOX 468, SHAMOKIN, PA.

Marv, a son of Penna., is an ardent hiker . . . member of Wesleyans, College players—remember the Russian? . . . keen sense of humor, reserved sometimes.


MIRIAM ANNE SHROYER

WESTMINSTER

ΣΣΤ . . . reared in the ministry, plans to marry into the ministry. A lovely serenity about her, and quiet charm. A gentle voice and an assured poise.


ROBERT RANSOME STONE

ROUTE 1, UNION BRIDGE

A three-year veteran on the WM rifle team. Once sang in the choir. Active Tri-Beta . . . diligent. One of the all-afternoon billiard-playing day-hops.


FRANK ALDRED TARBUTTON

SUDLERSVILLE

AIT . . . popular president of Student Government, senior class, and Alpha Gamma Tau. Co-Captain of the soccer team. Biology major. Ever on-the-go.


EDWARD ROSCOE THOMAS

106 WILLIS ST., CAMBRIDGE

AIT . . . outstanding campus personality with flaming hair and a communicable grin. Spends much of his time in the library but not studying. Called Ed.

CAROLINE T. RUDISILL

R.F.D. 1, DOWNINGTOWN, PA.

ΣΣΤ and Tri-Beta . . . inimitable laugh and sense of humor . . . Combination of blonde hair and brown hair. Sorority president . . . stylish . . . Biology major.

GLORIA ELINOR SALERNO

175 PLEASANT ST.

WINTHROP, MASS.

ΦAM . . . sorority prexy and roomie to a sorority prexy. Attractive brunette, from "way up No'th" . . . with a throaty voice and a placid, unruffled mien.

DOROTHY LEE SCHWARTZ

3500 ELLAMONT RD., BALTO.

"Dardy" with curly hair and dimpling smile. Reserved and dignified, calm and serene. Her pet specialties are walking and reading. English major.

ROBERT ERNEST SHOCKLEY

221 N. COLLEGE AVE., SALISBURY

AIT . . . Major of ROTC battalion.

Also majors in Economics and one redhead. Co-Captain of soccer team, Secretary Officers' Club, son of Eastern Sho'.

MARY EVELYN STEVENSON

POCOMOKE CITY

ΣΣΤ . . . typical Southern beauty . . . dark, expressive eyes . . . startling laugh . . . an appreciation of fun is matched by a keen intelligence . . . Home Ec major.

VIRGINIA E. SWEENEY

30 N. GLENN AVE., ANNAPOLIS
Army, Navy, and French Club booster, Ginnie's a vivacious brunette . . . Oui! Singing and dancing—other interests. And a secret ambition is to travel.

WILLIAM CARY TAYLOR

WILLARDS

His moniker—Bill, and his specialty is Biology. Spends his spare time on the track field or in baffling chess experts. Enthusiastic about puzzles.

KATHRYN BALL TIPTON

JARRETSVILLE

JGC . . . Short, dark, and full of life. Tips a tray with an artistic hand . . . an ardent fan of radios and horses. A Home Ec major of the first order.

JAMES MONROE TOWNSEND
301 W. 20TH ST.
WILMINGTON, DEL.

AIT . . . keeper of the currency for his frat. People call him Pete, are won by his simple friendliness and ease, his poise with platoon and in class.

JEANNE LEVALLE TRUMP
MANCHESTER

JGC . . . a boarding day student. Is an outstanding College Player who has a jolly laugh and is always ready for a good time. Main ambition, aviation.

MARY ELIZABETH TYSON
4111 BOARMAN AVE., BALTO.

"Libby" is tall with beautiful black hair. Worthy secretary of Argonauts. Conscientious and artistic, is known as McDaniel's talented hair stylist.

HERBERT LEE WEAVER, JR.
542 E. 38TH ST., BALTO.

Member of the College Players, and an outstanding Wesleyan . . . conservative, quiet, and conscientious . . . he runs a church along with all other duties.

MARION ELIZABETH WENTZ
ROUTE 2, HANOVER, PA.

One of the two Wentz's. Round-faced blonde who commutes across a border. Often seen curled in a ball, reading for business or pleasure. Friendly.

THORNTON MASON WOOD
4205 MAINE AVE., BALTO.

A big heart belied by a bark that is ten times worse than his bite. Army commission with Quartermaster Corps. Never without his pipe. That's T.M.

JANUS ELIZABETH YENTSCH
SEVERNA PARK

Student, first, last and always. Is major in chemistry, holder of a NYU fellowship. Hard worker . . . President of Alpha Delta Lambda. Subtle humor.

SHEILA MARIE YOUNG
WASHINGTON RD., WESTMINSTER
A "day-hop" we see driving to school every morning in her 1929 "Chevie." Quiet, sincere, unobtrusive . . . makes another history-Education aspirant.

EDNA SOPHIE TRIESLER
21 BROADWAY, HAGERSTOWN
ΣΣΤ . . . in the dramatic line, she can write, direct and act. Tiny, lovely, and possessed of dainty femininity. Gracious May Queen. Versatile, able.

DOROTHY PEARL TURNER
PRESTON

A transfer from St. Mary's Seminary, best known as DT. Owns the curliest head of hair on the campus, and deep enthusiasm for physical ed. courses.

WILLIAM GERALD VINCENT
451 LINDEN AVE.
POCOMOKE CITY

ΠΙΑΑ . . . boxed for three years. Jigger is a jiver and salesman de luxe. "You know it, kid." Captain of band. Aims for medicine. Dancer extraordinaire.

IRL JESSE WENTZ
ROUTE 2, HANOVER, PA.

BBB . . . President of Tri-Beta . . . going on to med school . . . Takes everything seriously . . . swears by his Plymouth . . . day-hop . . . one who has no enemies.

PATRICIA GLOVER WHITE
BOX 306, CAMBRIDGE

ΔΣΚ . . . Efficient member of SGA. Main interests, dietetics and now the Air Corps. Known for her neatness, grace and unshakeable poise. Well-dressed.

ELOISE ELLIS WRIGHT
R.F.D. 2, DELMAR, DEL.

JGC . . . pert brunette, always calm and cheerful, with an inevitable twinkle in her eye . . . quiet and cooperative. Can conjure a giggle in an instant.

LOUISE MARKER YOUNG
ROUTE 7, WESTMINSTER

A small but mighty daughter of WMC. "Little Bit," as she is called by a certain redhead, is president of the Argonauts, a JGC . . . hobby, astronomy.

BARBARA E. ZIMMERMAN
PINE ST., SEAFORD, DEL.

Always gracious, always poised with a twinkling in her eyes that decees a smiling disposition. Capable as a Home Ec'er. Always at home anywhere.


JUNIORS

BAKER, DOBIS CATHERINE 516 Reynolds Ave., Hagerstown
 Part Deposit
 BAUGHER, RUTH LOUISE Mt. Airy
 BECK, CLARA BELLE 1321 Jonquil St., N. W., Wash. D. C.
 BELL, VIRGINIA MARGUERITE 1321 Jonquil St., N. W., Wash. D. C.
 BENTLEY, JEAN Winonah, N. J.
 BLACK, VIRGINIA KLINE 149 Beaconsfield Road, Brookline, Mass.
 BODMER, PEARL LOUISE Poolesville
 BOWERS, JESSIE DEBORAH 3209 Tyndale Ave., Baltimore
 BRADLEY, SHIRLEY REVELL 112 Crain Highway, Glen Burnie
 BRINTON, MRS. ELIZABETH MCBREE, 163 1/2 W. Main St., Westminster
 CADE, PHYLLIS EDNA 104 Devonshire Hall, Drexel Hill, Pa.
 COOPER, VERA ESTELLE Aberdeen
 COX, SALLY ANN 92 Kenway Ave., Dundalk
 CRAWFORD, BETTE MARIE 1608 E. 30th St., Baltimore
 CRAWFORD, LOLETTA MARIE Germantown
 CRUCIUS, VIRGINIA DOROTHY 145 W. 55th St., New York, N. Y.
 DANIEL, EDITH JOAN Mechanicsburg, Pa.
 ERAUGH, ELIZABETH GESSFORD Reisterstown
 EZZLY, VIRGINIA MAY 524 Nottingham Rd., Linwood
 FELZER, JANE SIMMONS 20 Milton Ave., Westminster
 FOX, MARGARET LOUISE Stewartstown, Pa.
 GABLE, ELIZABETH Stewartstown, Pa.
 GABLE, MARY CAROLINE Stewartstown, Pa.
 GARRISON, ELOISE PEACH 701 Hunting Place, Baltimore
 GROW, MATHILDE LOUISE 441 W. Main St., Grafton, W. Va.
 HADING, MURIEL FRANCES 116 Linwood Ave., Bogota, N. J.
 HARMON, DOBIS MIRIAM 8 E. Haddon Ave., Oaklyn, N. J.
 HASSENPLUG, MARY ANN 514 Vickroy Ave., Johnstown, Pa.
 HAWKINS, MARY FRANCES 304 Oakridge Blvd., Lynchburg, Va.
 HEALY, ELEANOR ERNESTINE 222 Central Ave., Glynndon
 HODGSON, MARTHA SPENCER 117 Market St., Newport, Del.
 HOKI, MILBRED ALICE New Windsor
 HORSLEY, JANITH REBECCA 312 S. Aurora St., Easton
 JACKSON, MARY GOODLOE 610 Shriver Ave., Cumberland
 JEFFERS, MARY JANE 45 W. Loo St., Frostburg
 KEEFER, ALICE VIRGINIA 209 N. Beechwood Ave., Catonsville
 LANE, DOBIS NELLIE 2345 W. Lexington St., Baltimore
 LINS, MRS. YVONNE MARIE EARLE, 32 W. Moreland St., Westminster
 MARTIN, EMMA JANE 2704 Chelsea Terrace, Baltimore
 MCKEE, HANNAH GIBBONS Croome
 METZ, SARAH HAZEL Barton
 MILBY, GEORGE ELIZABETH 3614 Hillsdale Rd., Baltimore
 MILLER, MARY FLORENCE 2200 Roslyn Ave., Baltimore
 MOSS, MARGARET FRANCES Mt. Airy
 MOWBRAY, ELEANOR Barton
 NEIDERT, ELIZABETH MADELINE Elvaton, Millersville
 OGDEN, FRANCES NEVIN 2701 N. Calvert St., Baltimore
 PHILLIPS, VIRGINIA Quantico
 POLLITT, LOUISE RIDGELY 2411 Allen St., Allentown, Pa.
 REEVES, MARGARET ADELE 80 VanHouten Ave., Pasaic, N. J.
 ROBINSON, PHERE 1615 Decatur St., N. W., Wash. D. C.
 ROHRER, ALICE 113 Antietam St., Hagerstown
 Union Bridge
 ROUTSON, AUDREY ELVINA Denton
 RUE, MARGARIE HAVEN 14-15 31st Rd., Astoria, N. Y.
 SARTORIUS, RUTH MIRIAM 162 Mayfair Ave., Floral Park, N. Y.
 SCHMIDT, GRACE CAROLYN 2401 Mayfield Ave., Baltimore
 SEHRT, MARY LOUISE Westminster
 SHARRER, NELLIE SLINGLUFF 61 W. Green St., Westminster
 SMITH, BETTY LINTON 341 S. Broad St., Elizabeth, N. J.
 SMITH, DOROTHY ELLIANE 130 E. Main St., Westminster
 SMITH, HARRIET JANE 149 Osborn Rd., Aberdeen
 SMITH, HARRIET ROMELL 813 Mulberry Ave., Hagerstown
 SOWTER, DOBOTHY RUTH Mt. Airy
 SPURRIER, BETTY LEE Ocean View, Del.
 STEELE, MARI Hillside Ave., Newark, N. J.
 SPÖFFRIGEN, CAROL LOUISE 379 Hillside Ave., Newark, N. J.
 VIALI, SARA BELLE 230 Camden Ave., Salisbury
 WALKER, MARY VIRGINIA 35 Maple St., Frostburg
 WARHEIM, WINIFRED MAE 5110 Windsor Mill Rd., Baltimore
 WATERS, VIRGINIA MOSLEY Mt. Savage
 WATKINS, ELIZABETH Chumleigh and Sheffield Rds., Stoneleigh, Baltimore
 WEST, JOAN ESTHER 2748 Winchester St., Baltimore
 WHITMORE, RUTH ANN 72 W. Green St., Westminster
 WILSON, MARGARET LAURA 1514 Roundhill Rd., Baltimore
 WILSON, MAUD LEE 308 Mt. View Dr., Cumberland
 WOODBOFF, HELEN FRANCES 620 Jefferson Ave., Pulaski, Va.
 WALKERSVILLE
 BARRICK, GEORGE LEWIS 103 Locust Drive, Catonsville
 BAUGHER, THOMAS BOSLEY

BAYLIES, WILLIAM CUMMINGS, 1921 Kenyon St., N. W., Wash. D. C.
 BEGLIN, DANIEL ROBERT 721 Beaver Ave., Midland, Pa.
 BLAIR, FRANCIS JOHN 3612 Hudson St., Baltimore
 BOHN, FREDERICK HENRY 216 Burrwood Ave., Collingswood, N. J.
 BROCKSON, LESLIE WILSON 3215 N. Monroe St., Wilmington, Del.
 BROOKS, PAUL RICH 208 Locust St., Cambridge
 COHEN, ALLAN HOWARD 1915 Gwynns Falls Pkwy., Baltimore
 COOK, FRANCIS LEE 81 Bowers St., Frostburg
 DOWELL, ROBERT LEE, JR. 1518 Northgate Rd., Baltimore
 ELLIOTT, JAMES IRVING 1714 West St., Laurel, Del.
 ELLIOTT, JOSEPH ADRIAN 1714 West St., Laurel, Del.
 ENSOR, JOSHUA DANIEL Sparks
 EVANS, MARVIN FRANK 6901 Maple Ave., Merchantville, N. J.
 FLEMING, TONY LEROY Westminster
 FRIEDEL, ALBERT RIDGELY 3800 Barrington Rd., Baltimore
 GRIER, ROBERT BRATTAN Princes Anne
 GREEN, HARRY DURANE Parkton
 GUNESKY, HENRY BERNARD 162 Division St., Kingston, Pa.
 HALL, WILLIAM PRICE Monie
 HANCOCK, JOHN COCHRANE LaPlata
 HIGMAN, JAMES BOOTH Millington
 HUBER, MILTON JOHN 5552 Carville Ave., Haleshorpe
 JENNINGS, BERNARD ARTHUR Brownsville
 JONES, ALBERT WILSON 1515 Union Blvd., Arlington, Va.
 KAPLAN, EMANUEL JAY 99 Water St., Patterson, N. J.
 LAVIN, THOMAS JOSEPH Artillery Range, Tobyhanna, Pa.
 LEDFORD, WARREN ALLISON New Windsor
 LEVIN, ALVIN HERBERT 1515 West Baltimore St., Baltimore
 LORGE, LEE DAVIS Beltsville
 McWILLIAMS, CLARENCE EMMANUEL Indianhead
 MOORE, ROBERT JAMES Denton
 MYERS, WILLIAM ERNEST New Windsor
 O'LEARY, THOMAS EDWARD 3532 Elmley Ave., Baltimore
 ORRISON, WELLS VERNER 418 N. Maple Ave., Brunswick
 PHILLIPS, MICHAEL 527 E. Broadway, Clifton Heights, Pa.
 PRETTYMAN, WILLIAM OLVA, JR. 519 King St., Lewes, Del.
 PRICE, THOMAS EDWIN Centerville
 RAWLINS, JOHN CALVIN 506 Pine St., Seaford, Del.
 ROBB, JAMES DAVID 9129 Brookville Pike, Woodside Park
 ROBINSON, JOHN MORGAN 1001 Edmondson Ave., Catonsville
 ROBY, JAMES FRANKLIN 301 W. B. St., Brunswick
 ROWE, JOSEPH YOUNG Box 315, Indianhead
 SCHUBERT, EARL PAUL 1541 Lockwood Rd., Baltimore
 SCOTT, CLARENCE FRASHER 334 Galloping Hill Rd., Roselle Park, N. J.
 SEIBERT, VERNON JOSEPH Somerfield, Pa.
 SHUCK, RICHARD JOSEPH Route 4, Hagerstown
 SIMON, ROBERT TROUT 4217 39th St., N. W., Wash. D. C.
 SLYSOFSKI, ADAM HENRY 130 Old Cranberry, Hazleton, Pa.
 SMITH, BENJAMIN GEORGE 107 Railroad Ave., Swedesboro, N. J.
 SNOGRASS, JAMES FRANKLIN Street
 SORENSEN, ROBERT SVEND 1602 St. Stevens St., Baltimore
 SPENCER, EUGENE WARREN 803 Sevens Ave., Eastport
 STEWART, JOHN WILSON 315 Rossiter Ave., Baltimore
 SUFFERN, FRANK PAUL 241 Center St., Wanamie, Pa.
 WELLS, WILLIAM SHAW 311 Market St., Lewes, Del.
 WELCH, LESTER K. 1214 Light St., Baltimore
 WHITFORD, JOSEPH SILVER 101 W. Leland St., Chevy Chase
 WIESAND, VERNON HARRY 4111 Wilke Ave., Baltimore
 WILLIAMS, JOHN MILLS 5512 Tramore Rd., Baltimore
 WITMER, WILLIS DAVID 100 Park Drive, Catonsville
 WORKMAN, JOSEPH BERKLEY 7900 Woodberry Dr., Silver Spring
 WRIGHTSON, JAMES ROBERT 2817 Prestman St., Baltimore

SOPIHOMORES

ADAMS, MARGARET HELEN 85 N. Main St., Manassquan, N. J.
 ARMACOST, DOROTHY LOUISE Finksburg
 BEARER, PHYLLIS CORA Finksburg
 BENSON, RUTH HARDING Westminster
 BILLINGSLEA, ELIZABETH Upperco
 BILLINGSLEA, EMILY KERR 189 E. Main St., Westminster
 BLAIR, VIRGINIA MARIE Westminster
 BRADLEY, ESTHER LOUISE 782 MacDonald Terrace, Gumbertown
 BRANFORD, ELLA JONEPHINE Harlock
 BROADBURY, RUTH MADELINE 130 Fourth St., Lewes, Del.
 CARTER, ELIZABETH ANN Centerville
 CLARKE, DOROTHY Skylesville
 COLLERAN, HELEN ELIZABETH Aberdeen
 CORBETT, LOIS MIRIAM Bel Air Ave., Bel Air
 COVINGTON, JULIA ANNE Tharnton
 Wye Mills

COWPERTHWAIT, BETTY LOUISE
57 Winthrop Ave., Bristol Terr., Naugatuck, Conn.

CRAWFORD, MARY LEE
Liberty Heights, Westminster

CRUGHTON, MARGARET LOUISE
Jarrettsville

DAVIS, MARY JOSEPHINE
Golt

DAVIS, RUTH ELEANOR
Montrovia

DIFFENBACH, JEANNE LOUISE, Boyce Ave. and Greenwood Rd., Ruxton

DYSON, AGNES CHRISTINE
Ironsides

FIGUE, GRACE EMMA
3501 Belvedere Ave., Baltimore

FREEMAN, EUGENIA ELEANOR
Main St., South Bound Brook, N. J.

GACHEL, LUCILLE CARRIE
1000 Annapolis Blvd., Brooklyn Pk.

GREEN, PHYLLIS ANN
802 N. Division St., Salisbury

HALL, BERTHA ELIZABETH
535 Park Ave., Towson

HALL, FRANCES ELIZABETH
410 Pine St., Delmar, Del.

HARRISON, JANET MAY
2607 Goodwood Rd., Baltimore

HAYMAN, MARY LEE
Princess Anne

HENNINGHAUS, HELEN LOUISE
2206 Lake Ave., Baltimore

HESS, PHYLLIS LOUISE
Taneytown

HIMLER, DORIS IDA
2212 Lake Ave., Baltimore

JOHNSON, PHOEBE FOREMAN, Sylvanside, North Rolling Rd., Catonsville

KAESTNER, JEAN ELIZABETH
612 E. 34th St., Baltimore

KINNAMON, VIRGINIA JANE
6222 Frederic Rd., Catonsville

KORBLEARD, FLORENCE GRAY
231 Meigs Ave., Clarksburg, W. Va.

KOBL, KATHERINE STUART
136 Liberty St., Westminster

LARMORE, REBECCA LEE
Tyaskin

MC COMAS, JANE KINDLEY
New Market

MACDORMAN, SABRA CORBIN
303 Alleghany Ave., Towson

MEETH, ANN REBECCA
115 Hilton Ave., Catonsville

MOORE, MARGARET ANNE
400 Poplar Hill Ave., Salisbury

MORRIS, THELMA OLIVE
545 Jackson St., Salisbury

MYERS, ANNA ELIZABETH
R.F.D. 1, Sykesville

ORT, ANNA ELAINE
Midland

PRICE, LILLIAN CORDELLA
Snowhill

PREUST, NORMA
4 Chestnut St., South Norwalk, Conn.

REHMEYER, MARY GLADYS
Manchester

ROYKAMP, DOROTHY HELEN
806 E St., Sparrows Point

ROYER, EVELYN MAE
Manchester

RUDSILL, MARGARET GRAY
Downingtown, Pa.

RUE, ANITA WILSON
Denton

SALEBNO, VIRGINIA FRANCES
175 Pleasant St., Winthrop, Mass.

SCHWAB, VIRGINIA ROBERTA
4707 Walker Blvd., Baltimore

SCOTT, ELEANOR FADER
4119 Penhurst Ave., Baltimore

SHIPLEY, MARY FRANCES
Savage

SCHUCKHART, MARY LOUISE
107 Wood St., Frostburg

SLACUM, SARAH BEVERLY
107 Choptank Ave., Cambridge

SMITH, ELIZABETH WELLS
R.F.D. 5, Westminster

SMITH, MARGARET ANN
Princess Anne

SMITH, MARY ELIZABETH
8903 First Ave., Silver Spring

SWECKER, NANCY LEE
New Market

THRESH, DOROTHY JANE
17 Prospect Square, Cumberland

TURNLEY, MARY MARGARET
510 Beall St., Cumberland

VOSS, HARRIET FRANCES KATHRYN,
2227 Market St., Wilmington, Del.

WALKER, MILDRED ELLEN
606 Harrington St., Wilmington, Del.

WENTZ, MARY ELLEN
Manchester

WHORTON, DOROTHY ANNE
3703 Delverne Rd., Baltimore

WOLFE, GERALDINE FRANCES
Long

WOODEN, REBECCA FOWLE
Reisterstown

ADAMS, EUGENE BENJAMIN
715 Edmondson Ave., Catonsville

ALEXANDER, JOHN WILLIAM, JR.
309 4th St., Laurel

AMICK, FRANK LEWIS
2619 N. Charles St., Baltimore

BARRICK, PETER
307 Vista St., Hagerstown

BEAN, WALTER LOVET
Moorefield, W. Va.

BILLS, DEWANE NORMAN
Painted Post, N. Y.

BOND, EDGAR LEE, JR.
Upperco

BOWMAN, WILLIAM EARL
Linwood

BUCK, HARVEY EDWARDS
Port Deposit

BURBETTE, KENNETH EDWARD
Mt. Airy

BURROUGHS, JOHN DONALD
Charlotte Hall

BUSH, THOMAS GERARD
Elkridge

BUTNER, JACK GEORGE
710 McKewen Ave., Baltimore

CARR, WILLIAM WALTER
Upperco

CARUSO, PATRICK FRANCIS
387 Baldwin Ave., Jersey City, N. J.

CHI, EN TIO
Tientsin, China

COOK, WARREN WALTER
82 Bowers St., Frostburg

DEMANN, CHARLES JONATHAN
854 E. Pratt St., Baltimore

DIFFENBACH, VIRION LEROY
719 Mt. Holly St., Baltimore

EARL, WARREN LINCOLN
111 7th St., Garden City, N. Y.

GERDING, LEROY EDWIN
220 S. Highland Ave., Baltimore

GORTEN, MARTON KLAUS
669 Elizabeth Ave., Newark, N. J.

GRAHAM, ANDREW
156 Lincoln Rd., Westminster

GRIFFIN, JAMES EDWARD
Round Bay, Severna Park

GROSS, EMOY FREDERICK
Libertytown

HALL, HOWARD ESSEX
Burgoo

HARDEN, CHARLES J.
Hancock

HARRINGTON, WILLIAM HOGAN
303 Delaware Ave., Brunswick

HARRIS, WARREN SAMUEL ALBERT,
100 S. Poppleton St., Baltimore

HAUFF, CLYDE VINCENT, JR.
375 Imperial Ave., Painted Post, N. Y.

HAUSEL, RICHARD MATTHEWS
Bradock

HOLLOWAY, FRED GARRIGUS
Westminster

HYSON, RAYMOND SERGEANT
7 Ridge Rd., Westminster

JENSEN, SIGURD LARS
135 S. Linwood Ave., Baltimore

JOHNSON, ROBERT LLOYD
Village St., West Medway, Mass.

JONES, JAMES CLAWSON
3320 Egerton Rd., Baltimore

KEFFEL, WILLIAM RAY
R.F.D. 3, Vienna, Va.

KERRER, WILMER
1918 E. 30th St., Baltimore

KITNER, JOSEPH RAYMOND
164 W. Third St., Corning, N. Y.

KULLMAR, FRED ADAM
408 3rd Ave., N. Lake Worth, Fla.

LEWIS, WILLIAM ELLWOOD
151 Pennsylvania Ave., Westminster

LIPPI, WOODROW BENJAMIN
Manchester

LIPSTEIN, MILTON EDWIN
Workman's Circle, Liberty, N. Y.

MANN, JOHN IRVIN
Finksburg

MANNING, PETER PAUL
12 Ridge Rd., Westminster

MANSBERG, ARLIE ROLAND
211 Lee Ave., Hollidays Cove, W. Va.

MARSH, DONALD STUART
22 E. 3rd St., Frederick

MATLEY, CHARLES WILFRED
8 Southmont Ave., Johnstown, Pa.

MILLER, PAUL FRANCIS
Manchester

MILLS, RAYMOND
2120 E. Lombard St., Baltimore

MOGOWSKI, EDWARD WALTER
2120 E. Lombard St., Baltimore

NATALIZI, BART
318 Robinson St., Syracuse, N. Y.

NYGREN, EDWARD JOSEPH
62 Madison St., Westminster

O'KEEFE, ARTHUR FRANCIS, JR.
271 S. Robinson St., Baltimore

ORTENZI, CARLO JOSEPH
504 Arlington Ave., Govans, Baltimore

PATTEN, RICHARD GLADSTONE
13 Wyndcrest Ave., Catonsville

PENNINGTON, WILLIAM ELIASON
124 Wayside Ave., Hagerstown

PHILLIPS, ROBERT STRICKLIN
Hampstead

POTTS, WILLIAM FLEMING
1720 Chilton St., Baltimore

PRESTON, WILBUR DAY
5202 Fernpark Ave., Baltimore

REESER, GUY MCCLELLAND
Tilghman

RICHARDSON, WILLIAM TUCKER
E. Myrtle St., Littlestown, Pa.

ROWE, JOHN EARL
2914 Shirey Ave., Baltimore

SCHOLL, RANDOLPH CHRISTIAN
4607 Arabia Ave., Baltimore

SCOTT, ROBERT REECE
334 Galloping Hill Rd., Roselle Park, N. J.

SULLIVAN, RUSSELL ARMSTRONG
Rt. 5, Westminster

SIRES, WILLIAM OSCAR
165 Spring St., Frostburg

SKIRMORE, HOWARD JAMES
Friendsville

SULLIVAN, DONALD MONROE
216 Carroll Pkwy., Frederick

TERESHENSKI, THOMAS JOSEPH
58 Newport St., Glen Lyon, Pa.

TINDER, JAMES EDWIN
3014 Mary Ave., Baltimore

TSOUZRAKE, CHARLES SOFOKLES
32 Waldo St., New Bedford, Mass.

WARNER, ABILE JACKSON
Walkersville

WEBB, CARL EDWARD
Rockhaven Ave., Elliott City, Md.

WILSON, GEORGE WHARTON
22 N. State St., Dover, Del.

WIMBROW, LAWRENCE ERNEST
109 5th Ave., Denton

WOLFSHEIMER, NELSON JOSEPH
528 E. 38th St., Baltimore

WOOLSTON, DONALD STOCKTON
203 W. Chesapeake Ave., Towson

YINGLING, HARRY ROSCOE
3543 84th St., Jackson Heights, N. Y.

YOST, JOHN FRANKLIN
20 New Windsor Rd., Westminster

YOUNG, DAVID CLINTON
Brookbeck, Pa.

ZIEGLER, FRANK D., JR.
Denton

FRESHMEN

ALEXANDER, ALICE CATHERINE
Keymar

ANDREWS, JEAN ELLIN
Hiltack

AVERS, ANNE MARIE
123 Grand Ave., Cumberland

BAIR, ABILE LIA RAY
Woodhine

BAKER, JANE LOU
1915 Virginia Ave., Hagerstown

BARROW, ELIZABETH ANN
26 S St., N. W., Wash., D. C.

BAUGHER, JANET LEE
103 Locust Drive, Catonsville

BEASMAN, ANNE LUCILLE
Sykesville

BEDORTHA, EDITH ROSA
3705 Beaumont Dr., Hollidays Cove, W. Va.

BELL, WINONA HOOD
1321 Jonquil St., N. W., Wash., D. C.

BENJAMIN, DOROTHY
Stamford, N. Y.

BENNETT, ELAINE
120 Glasgow St., Cambridge

BLACKMAN, ELLEN GEORGINA
Hyndman, Pa.

BORN, FRANCES MARIE
Keymar

BROWN, FRANCES ARLENE
Manchester

BRUNER, JUNE
Union Bridge

BUCKNER, CECILIA RUTH 411 Ethan Allen Ave., Takoma Park
CARNOCIAN, AGNES MARIAN 155 King St., Hagerstown
CARTER, ALICE MARGARET 3225 Brighton St., Baltimore
CLOUGH, EUNICE MUSELMAAN Aberdeen
COOK, OLIVE ALVINA 148 Wood St., Frostburg
COOPER, JEAN R.F.D. 1, Westminster
COOKMAN, JEANNE PHYLLIS 218 W. Burke St., Martinsburg, W. Va.
DITTMAR, ALICE NORINE 5109 Kenner Ave., Raspeburg
DUVALL, DONNA MERCEDES Meadow Branch Rd., Westminster
ECKHARDT, NELLIE JEAN Glynndon
EDWARDS, ALLIE MAE 305 Brunswick St., Brunswick
ELLED, HILDA JOHNSON 238 W. 3rd Ave., Roselle, N. J.
FOCKLER, HELEN MARGARET 2303 St. George St., Hagerstown
FROUNFELTER, ANN MARIAM 18 Willis St., Westminster
GILLIKIN, WINIFRED ZADELL 554 Grant Ave., E. Roselle Park, N. J.
GRTON, MABEL ELLEN 1006 Ashburnton St., Baltimore
GROSS, MARGARET MARY Libertytown
HANNEN, NANCY VIRGINIA 59 Pennsylvania Ave., Westminster
HARRIS, CONSTANCE ELAINE 727 Prospect St., Maplewood, N. J.
HAUSMANN, RUTH ELIZABETH 3810 Fernhill Ave., Baltimore
HESS, LOUISE CAROLYN Taneytown
HESS, PRISCILLA DEAN Taneytown
HOLLOWAY, LUCINDA ELLEN Hurlock
HONEMANN, ELLEN ELIZABETH 3456 Park Heights Ave., Baltimore
HONEMANN, MAE VIRGINIA 3456 Park Heights Ave., Baltimore
HORINE, VIRGINIA LEE 4 E. Potomac St., Brunswick
HURLEY, RUTH VIRGINIA 412 Pine St., Seaford, Del.
JACKSON, LILLIAN 1221 Washington Blvd., Baltimore
KAISER, KATHERINE MARGARET 2229 Ramsay St., Baltimore
KEMP, MARY EMMA Sykesville
KIMMEY, MARY JANE 44 Longwell Ave., Westminster
KRATZ, MARTHA BACON 4302 Springdale Ave., Baltimore
KUCH, ALICE ROBERTS 7704 Alaska Ave., Wash., D. C.
LASSAHN, ANNE ELIZABETH 4201 Fullerton Ave., Raspeburg
LEETE, ANN OLIVIA 309 Walnut Ave., Oaklyn, N. J.
LEISTER, RUTH AGATHA 55 College Ave., Westminster
LITTLE, KATHERINE ALICE Briarley Military Academy, Beltsville
LOGG, HELEN GALE Hancock
MCKINLEY, JANE ELIZABETH 4404 Chatham Rd., Baltimore
MACCONNEY, CHARLOTTE LOUISE Marion Station
MADDOX, MARION VIRGINIA 405 Oldtown Rd., Cumberland
MHAIOVICH, ALTHIA VIRGINIA 1909 Chelsea Rd., Baltimore
MILES, AURELIA JANE 2 Stewart Ave., Nutley, N. J.
MILLER, RUTH ISABEL 468 E. Green St., Westminster
MOORE, ALICE WOODWARD 557 Grant Ave., W. Collingswood, N. J.
MYERS, MADELINE ELIZABETH Rt. 6, Westminster
NICHOLS, ANNE MARIA 182 Orchard Rd., Newark, Del.
OBER, MARY ELIZABETH 3007 Dunbrin Rd., Baltimore
PITZEL, RUTH 6414 Park Heights Ave., Baltimore
PYLES, MARY DADE Pearson
QUIRK, NELL WELLS Elliott City
RAMSBUCK, LUCIENE STYEN Keedysville
REMSBURG, SARAJANE Germantown
RICE, ANN MUNCASTER 173 Pennsylvania Ave., Westminster
RICE, SARA JANE 129 Mainham Ave., Oaklyn, N. J.
SMITH, MILDRED ELAINE Orange Center Rd., Orange, Conn.
SMYK, JEAN ADELE 4105 Barrington Rd., Baltimore
SPYER, MILDRED VIVIAN Huntington
SPALDING, MARY LAVENE Mt. Airy
STEVENS, ETHEL LAVINA 512 Cathedral St., Baltimore
STEWART, HOPE LOURAINNE 320 Kings Highway, Swedesboro, N. J.
STEYER, VIRGINIA JOSEPHINE Steyer
STIFFLER, MARIAN LEE 150 5th Ave., New York, N. Y.
STONER, HELEN 125 E. North Ave., Baltimore
TAYLOR, BETTY JANE Woodboro
TAYLOR, DOROTHY MAE 90 Lehigh Ave., Newark, N. J.
TENNY, CLAD ADELE 2323 W. Lafayette Ave., Baltimore
THOMAS, MARY ELLEN 27 Pembroke St., Garrett Park
THOMPSON, MARGARET ANN New Windsor
TOWNSEND, SHIRLEY ANN W. Locust St., Oxford, Pa.
TRESLER, ALICEANN 301 W. 20th St., Wilmington, Del.
TRESLER, AUDREY DAWN 921 Olive St., Scranton, Pa.
VENABLE, LUCIA BUTLER 21 Broadway, Hagerstown
VOORHEES, PHYLLIS CORTIS Choptico
WARING, CATHERINE ANN 174 Kendall Blvd., Oaklyn, N. J.
WAUGH, MARGARET 910 N. B. St., Lake Worth, Fla.
WEANT, CAROLYN ANN 4306 Springwood Ave., Baltimore

WEBB, MARY VIRGINIA Vienna
WHITEFORD, MARIAN ELIZABETH Whiteford
WILKINS, CHARLOTTE ANNE 803 Poplar Hill Ave., Salisbury
WILLIAMS, JEANNE ADAIR 224 W. South St., Frederick
WINTERS, ANNE PAULINE Harpers Ferry, W. Va.
WRIGHT, GLADYS GILBERT White Hall
YOUNG, MARIAN ELYNOR Union Bridge
YOUNG, THELMA HELENE Uhl Highway, Cumberland

ALTFEDER, IRA ISRAEL 3622 Forest Park Ave., Baltimore
ANDERSON, WILLIAM GREGORY New Windsor
ANDERSON, ROBERT ELWOOD Church Creek
BAKER, ROBERT WHITE 3110 Gwynns Falls Pkwy., Baltimore
BARBER, JOHN BOWEN 4107 Groveland Ave., Baltimore
BELL, CARL DONALD 131 W. 3rd St., Frederick
BLANCHETTE, ROLAND RAYMOND, 511 Prescott St., New Bedford, Mass.
BURGESS, WILLIAM JOHN, JR. 17 E. Broad St., Palmyra, N. J.
BUTLER, DALLAS WILSON Seaford, Del.
CARTER, LEROY GRAY Hancock
CHLAD, CHARLES HENRY 3126 Kenyon Ave., Baltimore
COFFMAN, KAOLIN MINER 308 N. Broad St., Waynesboro, Pa.
CONLEY, JAMES ALLISON 3 Sylvester St., Cranford, N. J.
CONNELLY, WILLIAM JAMES, JR. Bel Air Ave., Aberdeen
CROUCH, WINTER EDWIN Church Hill
CUNNINGHAM, ARTHUR, JR. Charlotte Amalie, St. Thomas, Virgin Is.
DALTON, ROY CLYNTON Rt. 4, Anacostia, D. C.
DUDLEY, JAMES RALPH 3449 Falls Rd., Baltimore
EICHNER, JOHN GILBERT Middle St., Taneytown
ELLIOT, JOHN CARB Fort H.G. Wright, N. Y.
FATGIMAN, FRANKLIN PETER Gleneg
FITCH, SIDNEY HUGH 213 Howard St., Elkton
GATCHEL, CHARLES HENRY Mt. Savage
GEARY, JOSEPH PHOENIX 4412 Wentworth Rd., Baltimore
GODWIN, CHARLES THOMAS 2312 Edmondson Ave., Baltimore
GRUMBINE, ROBERT 102 W. 30th St., Wilmington, Del.
HARRIS, CHARLES OWEN HENRY, PAUL WAYNE 1703 Irving St., N. W., Wash., D. C.
HIGGINS, DENSON WEBB Vienna
HYTCHECK, FERN RUDOLPH, JR. Taneytown
HUGGONS, ROBERT SPENCER 117 Market St., Newport, Del.
JALMOT, FRANK EDWARD, JR. 424 Walnut St., Cumberland
JOHNSON, JESSE HENRY 732 Lennox St., Baltimore
JUSTICE, EDWARD CLIFTON, JR. 709 Main St., Crisfield
KILKUSKIE, STANLEY RICHARD, 338 W. Market St., Mahanoy City, Pa.
KOMPANEK, HARRY WILFRED 511 Pearre Ave., Cumberland
KUGLER, JOSEPH 29 W. 2nd St., Waynesboro, Pa.
LANGRALL, HARRISON MORTON 2801 Allendale Rd., Baltimore
LARBREMORE, RANDALL AVERY Seaford, Del.
LOVELL, FRANKLIN LAMBERT New Windsor
MATHIAS, ROBERT KOONS 156 Pennsylvania Ave., Westminster
MATTAY, HARRY MCCOY 3617 Hayward Ave., Baltimore
MAYNARD, PAUL FRANCIS 22 1/2 Westmoreland St., Westminster
MENDIEL, CARLTON EARL 536 W. Elm St., New Bedford, Mass.
MILLER, HYAM MARVIN 615 Irving Ave., Syracuse, N. Y.
MIRISE, ROBERT EARL 1028 Holgate Ave., Defiance, Ohio
NAEF, RODERICK PAUL 928 Wayne Ave., Silver Spring
NATALIZI, FIORE GEORGE 318 Robinson St., Syracuse, N. Y.
O'HARA, JOHN JOSEPH 111 N. 2nd St., Darby, Pa.
PEREGY, JOHN STEWART Parkton
PHILLIPS, WALTER NORRIS 3212 Hayward Ave., Baltimore
PIASTA, GEORGE WALTER 104 Newport St., Glen Lyon, Pa.
PISACANO, NICHOLAS JOSEPH 2400 39th St., Merchantville, N. J.
POSNEY, CALVERT RICHARD Nanjemoy
RESNICK, ALIC ALBERT 711 W. Baltimore St., Baltimore
RICHARDSON, JOHN BAXTER 50 Marshall St., Newton Centre, Mass.
SCHROPP, JAMES JOSEPH 135 S. Pine St., Hazleton, Pa.
SHIRLEY, FRED WILLIAM 318 12th St., N. E., Wash., D. C.
SIEGEL, THEODORE HOLBROOK 1709 N. Collington Ave., Baltimore
SKLAR, ALLEN LEON Zion Rd., Salisbury
SMITH, JOHN EDWARD Galeville
SMITH, JOHN PATRICK Finksburg
SMYTHIE, JAMES DONALD Sykesville
SPER, HUGH BARNETT 1 Ridge Road, Westminster
STEFFENS, GEORGE FREDERICK, 40 Cedar Ave., Maywood Lawns, N. J.
THOMAS, RAYMOND LEE Adamstown
VOLK, KENNETH WILLIAM 1817 E. 31st St., Baltimore
VOLKHART, KENNETH LEE Aberdeen
WALKER, ALVIN HARBOLD 5314 Wayne Ave., Baltimore
WILSON, JOSEPH SAMUEL 109 Bow St., Elkton
WROTEN, PHILLIP ORIN R.F.D. 1, Crisfield

The Best Entertainment Buy In The World ~

All of the news in pictures, current news analysis, and all the finest dramas and comedies filmed at all the world's leading studios brought you on our screens every day, every week

CARROLL and STATE THEATRES

COMPLETELY AIR-CONDITIONED, CLEAN, MODERN, COMFORTABLE


TO OUR PATRONS:

In times of stress and national disquiet, the roll of the entertainment industries of our country have placed upon them a new and ever greater responsibility to the vast public that they serve. In such times people urgently need the relaxation and escape from sinister events which laughter, gayety, and a temporary journey into a different world can give. We need more smiles and an occasional change of outlook. Even dramatic tragedy, being fictitious and not immediately our own, can and does bring us an escape from the grip of our more personal problems.

We, as a small local part of this great industry, fully realize and appreciate the responsibility thus placed upon us. We intend to fulfill our part and pledge ourselves to do so in this nation's great war-time effort, by bringing you the best of pictures, the most in laughter and enjoyment, the maximum of safety, comfort, and health, within our powers.

THE CARROLL AMUSEMENT CO.


We Show The Following Pictures:

METRO-GOLDWYN MAYER • 20th CENTURY FOX • PARAMOUNT
WARNER BROTHERS • COLUMBIA • UNITED ARTISTS
RADIO-KEITH-ORPHEUM • UNIVERSAL • REPUBLIC

W C A O

"The Voice of Baltimore"

celebrated on

MAY 18, 1942

its

20th Anniversary

by

increasing its power to

5000 WATTS DAY AND NIGHT

WCAO has been a basic station of the Columbia Broadcasting System since 1927 and was one of the first few stations comprising that network.

Remember: There's Always a Good Show over

W C A O

**SMITH and
REIFSNIDER, INC.**

*Lumber
Building Materials
and Coal*

WESTMINSTER, MARYLAND

Phone: 227-297

Maryland Hotel Supply Co.

MEATS POULTRY
SPECIALTIES

★

Birdseye Frosted Foods

★

227 HANOVER STREET
BALTIMORE, MD.

THE ARUNDEL CORPORATION

BALTIMORE, MD.

Dredging - Construction - Engineering

AND

Distributors of

SAND - GRAVEL - STONE

and

COMMERCIAL SLAG

STATIONERY

TYPEWRITERS

GREETING CARDS

P. G. COFFMAN CO.

PHONE 401

WESTMINSTER, MD.

FOUNTAIN SERVICE

MAGAZINES, DAILY AND SUNDAY PAPERS

FOUNTAIN PENS

THE FRIENDLY PLACE TO ENJOY YOUR

**Sodas, Sundaes, Sandwiches
Lunches**

Agents

THE OFFICIAL W. M. C. RINGS

Made by

L. G. BALFOUR & CO.

BONSACK BROS.

"The College Shop"


W.M.C. Headquarters in Baltimore....

The Lord Baltimore is famous for successful Western Maryland Alumni gatherings. Most likely, this is due to the fact that this great hotel has a happy faculty for making every WMC man feel right at home. Without ostentation, the personnel cooperates with the vast facilities of the Lord Baltimore so that a stay here, however short, takes on the importance of an occasion. Located within walking distance of 'most everything there is to see and do in Baltimore. Rates are reasonable.


LORD BALTIMORE HOTEL

BALTIMORE, MARYLAND

The TIMES PRINTING COMPANY


Times Building

WESTMINSTER, MARYLAND


“WESTERN MARYLAND” MASTER PRINTERS

T. W. MATHER & SONS

“Westminster's Leading Store”


RELIABLE MERCHANDISE

at Popular Prices


Westminster's Oldest and Best Department Store

The Coffman-Fisher Co.

CARROLL COUNTY'S
New Department Store

11 E. MAIN STREET

Phone 102

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

A. JACOBS & SONS

Established 1891

Uniform Manufacturers

209 West Fayette Street

Baltimore, Md.

Run Right to

READ'S

For All Your Drug Store Needs!

15 Main Street

Westminster

Phone: Westminster 9

The H. L. PIEL Co.

Dressed Beef Pork Products

Butter Eggs Cheese

Canned Fruits and Vegetables

Extracts and Gelatine Desserts

Frozen Fruits and Vegetables

221-227 S. HOWARD STREET

BALTIMORE, MD.

The
KNIPP FURNITURE
Company

are offering truly great
home furnishing bargains

Come in and browse around

343 NORTH CHARLES

CAIvert 5820-5821-5822

SEA FOODS

MACE PRODUCE CO.

Wholesale Jobbers in

FRUITS, VEGETABLES, EGGS
and POULTRY

REPACKED TOMATOES

Free Deliveries

20-28 & 30 Market Place Baltimore, Md.

Lucy-Crescent Candy Co.

Distributors for

APOLLO CHOCOLATES

220 W. Camden Street, Baltimore, Md.

Represented by

W. ROSWELL JONES of '01

for
authentic campus fashions

**HOCHSCHILD,
KOHN & CO.**

Compliments of

Champion Knitwear Company, Inc.
ROCHESTER, N. Y.

Compliments of

Rutan Chevrolet Sales, Inc.

THE H. E. KOONTZ CREAMERY, INC.

Wholesale and Retail
DAIRY PRODUCTS

Milk, Cream, Chocolate Milk, Buttermilk, Butter and Cheese

WESTMINSTER
Phone 317

BALTIMORE
Phone, Liberty 4303

Borden's

ICE CREAM

If it's BORDEN'S it's got to be good

Compliments of

D. C. WINEBRENER & SONS
INCORPORATED

★

FREDERICK
MARYLAND

Fraternity Jewelry

Official Badges, Keys and Charms, Club Insignia, Awards, Dance Programs,
Party Favors, Stationery, Invitations

Write for Free Catalog

Baltimore Office—105 West Saratoga Street
HENRY W. WITTICH, Manager

L. G. BALFOUR COMPANY

Factories: ATTLEBORO, MASSACHUSETTS

THE
**WESTMINSTER
SAVINGS BANK**

★

MEMBER
FEDERAL DEPOSIT
INSURANCE CORPORATION
AND
FEDERAL RESERVE SYSTEM

Compliments of

"THE FRIENDLY STORE"

MURPHY'S

5 and 10¢ Store

6-8-10 WEST MAIN STREET
WESTMINSTER, MD.

THE CHARLES CARROLL HOTEL

OWNERSHIP MANAGEMENT

"Famous for Food"

WESTMINSTER

MARYLAND

Thousands say it's the finest tea

100's—50's
25's
10's


1 lb— $\frac{1}{2}$ lb
 $\frac{1}{4}$ lb—10¢
sizes

MCCORMICK AND COMPANY • BALTIMORE, MD.

For Beverages of All Kinds

Carroll Distributors

WESTMINSTER

Phone 644

Phone 350

STEWART N. DUTTERER
FLORIST

Greenhouses: 114 Pennsylvania Ave.
Westminster, Md.

WM. F. MYERS' SONS, Inc.

Pork Packers and Sausage Manufacturers

WESTMINSTER, MD.

Office and Plant—Liberty & Green Sts. Phone 458

Colonial Jewelry Co., Inc.

Jewelry - Opticians

Gorham and International Sterling

34 W. Main St., Westminster, Md.

Full Selection of W.M.C. Jewelry

Semler-McFaddin Co.

Complete Athletic Outfitters

O'SHEA
RAWLINGS
GOLDSMITH
SPOT BILT
RIDDELL

9 W. Washington Street
Hagerstown, Md.

Keep That Group Together
CHARTER BUS


LOW COST—FAST TRAVEL

Consult Your Local Agent

BLUE RIDGE LINES

STONER & HOBBY

C. R. ALDRIDGE, Owner

Insurance

17 W. Main St., Westminster, Md.

EVERHART BARBER SHOP
AT FORKS

WESTMINSTER

MARYLAND

LOWRY BEAUTY SALON

93 E. MAIN STREET

WESTMINSTER

MARYLAND

THOMAS HICKS & SONS

INCORPORATED

BUILDERS

SCIENCE HALL AND DINING ROOM

BLANCHE WARD HALL

ALBERT NORMAN WARD HALL

GILL GYMNASIUM

LEVINE MUSIC HALL

NEW POWER HOUSE

Compliments of

Englar and Sponseller

FLOUR, GRAIN AND FEED

Westminster

Maryland

Carroll Pastry Shop

EVERYTHING GOOD TO EAT

Try Our Products and be Convinced

McCARTHY & SIMON, INC.

Manufacturing Specialists

7-9 West 36th Street, New York, Just off Fifth Avenue

Specialists in

CHOIR VESTMENTS, PULPIT GOWNS, CAPS,

GOWNS, HOODS—for All Degrees

Outfitters to over 2500 Schools, Colleges, and Churches

Compliments of

A FRIEND

J. WM. HULL

Jeweler

Successor to CASSELL'S

The Store of New Fashioned Jewelry
and Old Fashioned Honesty

Times Bldg.

Westminster, Md.

The City Restaurant

Where Tasty

Foods Are Served

West Main St., Westminster, Md.

Phones 558-559

A Western Maryland Institution for 37 Years

Margaret and Earl

"Just off the Campus"

Proprietors: MARGARET and EARL HAWN


DANCING - LUNCHES - DINNERS

SANDWICHES OF ALL KINDS

CIGARETTES - SODA FOUNTAIN

"The Ideal Place to Bring Your Date"

MASTER ENGRAVERS TO AMERICA'S SCHOOLS


An American

TRADITION

For more than half a century Pontiac has been producing **QUALITY** printing plates for all types of publication work and has established a reputation for dependable service which is unexcelled among photo-engravers. Everywhere Pontiac yearbook service men have become known for their friendly, helpful assistance and are recognized for their ability as specialists in the school publication field.

It has become "An American Tradition" for schools to select Pontiac as their engraver year after year, with the result that the number of annuals handled by Pontiac has steadily increased. Hundreds of these staffs have developed distinctive books with the assistance of Pontiac artists and have gained recognition for the originality and success of their publications.

The entire personnel of Pontiac Engraving & Electrotype Co. salute the publishers of this book for their splendid efforts in producing a fine yearbook. They invite other schools to join the thousands of satisfied Pontiac clients for assistance in the solution of their engraving problems.

Pontiac served as the Official Engraver to this book.

PONTIAC ENGRAVING AND ELECTROTYPE CO.
812-822 WEST VAN BUREN STREET, CHICAGO, ILLINOIS

You cannot patent it . . . or copyright it . . . you cannot install it . . . like a piece of machinery.

You cannot accurately measure it . . . or the lack of it.

Yet it is your most important consideration when you choose your Yearbook Photographer.

It is - - -

“Knowing How”

EXPERIENCE . . .

is the one thing that will meet the unusual emergency with the comforting statement - - -

“We know just what to do--we've been through this before.”

Our complete organization offers you this background of experience in creative photography and consultation on all problems relating to Yearbook Photography.

It costs nothing to talk it over with us


ZAMSKY STUDIOS

1007 MARKET STREET

PHILADELPHIA, PA.

The Horn-Shafer Company

FINE PRINTERS SINCE 1905

BALTIMORE, MARYLAND


is privileged to have produced

THE 1942 ALOHA

for

WESTERN MARYLAND COLLEGE

Westminster, Md.

