

The

1948 ALOHA

The 1948 ALOHA

MARY HERSHFELD

EDITOR

PHYLLIS HOUCK

BUSINESS MANAGER

Dear Western Marylanders,
Your years is really such a short time! It's hard to believe that it has all passed so quickly. But at times, examinations and term papers seemed almost unbearable; at times we longed for home folks and home cooking; and sometimes college life seemed to be such an ivory-towered existence that we itched to get out into the "real" world. In the midst of the crowded schedule that makes a senior year, we have worked to create this record of our college life — of our campus, our teachers and friends, and our activities.

The 1948 ALOHA • ANNUAL PUBLICATION OF
WESTERN MARYLAND COLLEGE • WESTMINSTER, MARYLAND

DR. LOWELL S. ENSOR

DEDICATION

Because in this, your first year at Western Maryland, you have given us unstintingly of your time and consideration in the hope that we might have the strength and reality of purpose to face with courage the foibles of an intolerant world, and optimism that we are to have a share in rebuilding a starved and neglected humanity, as we leave our beloved Hill, your guidance will be among our sharpest memories.

Because in working with us and for us in all things, you have come to be our guide, our mentor, and, above all, our friend, we the Senior Class of 1948, gratefully dedicate to you our ALOHA.

Caryl Jeanne, Mrs. Ensor, Dr. Ensor

Smith Hall Tower

McDaniel Hall

Lewis Hall

Science Hall

Baker Chapel

The Library

that "new look" on the
Administration Building is almost
symbolic. This year we welcomed
Dr. Encor, our new president. And
there were many new faces on the
faculty too. We said goodbye to our
old friends, the Bartholfs, and
Makosky temporarily left us.

But we could still laugh at
Bennighof's jokes and wonder if
Marshall would come through
with a pop quiz. And we still
brewed the midnight coffee over
Whitfield tests and spent long
afternoons in the library preparing
collateral for Miss Robb.

BOOK 1 ADMINISTRATION

DR. LOWELL S. ENSOR
President

SAMUEL B. SCHOFIELD, A.B., A.M.
Dean of Administration

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

G. FRANKLIN STOVER, A.B., M.S., ED.D.
Dean of the Faculty, Dean of Education

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

HELEN G. HOWERY, B.S., A.M.
Dean of Women

CARL L. SCHAEFFER, A.B., B.S.E.
Treasurer

T. K. HARRISON, A.B.
Purchasing Agent

JOHN B. JONES, A.B., S.T.B., S.T.M.
Director of Public Relations

CORA VIRGINIA PERRY, A.B.
Assistant Registrar (left)
MARTHA E. MANAHAN, A.B.
Registrar (right)

CLOYD L. BENNIGHOF
B.S., M.S.
Biology

LLOYD M. BERTHOLF
A.B., A.M., PH.D.
Biology

PEARL B. BOBBITT
A.B., A.M.
Economics, Mathematics

THE FACULTY

Our faculty has been an integral—but very personal—part of our four years on the Hill. We are indebted to its members for their excellent academic leadership, but our memories will extend far beyond that. For in a college such as Western Maryland, there is an unusual opportunity for a deeper relationship between student and in-

structor. And we have found in our faculty that deeper relationship—guidance, encouragement, inspiration, and—greatest of all—friendship. Therefore, as we go forth in these days of faltering ideals and teetering traditions, we pay tribute to these friends, whose ideals we may carry with us always.

DAVID G. BRADLEY

A.B., B.D., A.M., PH.D.

Religion

GAIL S. BRADLEY

A.B., A.M.

Psychology

HELEN BRAINARD

B.MUS.

Music

VANCE A. CRISWELL

B.S., A.M.

Sociology

ALFRED W. DeLONG

Music

FERNANDA DORIA

Music

CHARLES G. DuBOSE
MAJOR, INFANTRY.
A.B., A.M.
Military Science

JAMES P. EARP
B.S., A.M., PH.D.
Sociology

H. LATIMER ELDERICE
A.B., A.M.
Chemistry

BRUCE E. FERGUSON
A.B., A.M.
Physical Education

MARY C. FIROR
A.B., B.S.L.S.
Library Science

L. FORREST FREE
A.B., A.M., PH.D.
Mathematics, Astronomy

MAUDE GESNER
Music

HELEN E. GRAY
B.S., M.S.
Home Economics

JACK E. HANSMA
B.S., A.M.
Physical Education

CHARLES W. HAVENS
A.B.
Physical Education

JOSEPH W. HENDREN
A.B., A.M., PH.D.
English

DEAN W. HENDRICKSON
A.B., A.M.
English

KATHRYN B. HILDEBRAN
A.B., A.M., PH.D.
Modern Languages

REUBEN S. HOLTHAUS
A.B., A.M., S.T.B., PH.D.
Philosophy

HELEN G. HOWERY
B.S., A.M., PH.D.
English

FRANK B. HURT
A.B., A.M.
Political Science

ISABEL T. ISANOGLU
A.B., B.E., A.M., PH.D.
Biology

HELEN M. JAMES
B.S., M.S.
Psychology

JOHN B. JONES
A.B., S.T.B., S.T.M.
Sociology

RUTH A. W. KITTNER
A.B.
Physical Education

PAUL F. KUHN'S
Economics

E. ELIZABETH LITZINGER
A.B., A.M.
Modern Languages

LINCOLN LORENZ
A.B., A.M., PH.D.
English

WILLIAM A. MacDONALD
A.B., A.M., PH.D.
Art

JOHN D. MAKOSKY

A.B., A.M.
English

ELIZABETH J. MARSHALL

Mechanical Drawing

THOMAS F. MARSHALL

A.B., A.M., PH.D.
English

EVELYN L. MUDGE

B.S., ED.D.
Education

GRACE C. MURRAY

B.MUS., M.MUS.
Music

DIKA NEWLIN

A.B., A.M., PH.D.
Music

ANN E. O'ROURK
A.B., M.S.
Biology

MARIE PARKER
B.S., A.M.
Physical Education

MAHLON F. PECK
A.B., A.M.
Physics

KATHLEEN M. RAVER
A.B.
Home Economics

WILLIAM R. RIDINGTON
A.B., A.M., PH.D.
Classics

ADDIE BELLE ROBB
B.S., A.M.
History

PHILIP S. ROYER
A.B., A.M.
Music

DANIEL S. SANFORD, Jr.
A.B., A.M., PH.D.
Psychology

OLIVER SAROSI
B.C.S., DR. POL. EC.
Economics

CORINNE T. SCHOFIELD
B.S., A.M.
Home Economics

SAMUEL B. SCHOFIELD
A.B., A.M.
Chemistry

M. LOUISE SHIPLEY
A.B.
Art

ELIZABETH SIMPKINS

A.B., B.S.L.S., A.M.L.S.

Library Science

SARA E. SMITH

A.B., A.M., ED.D.

Education

CARLETON SMITH

COLONEL, INFANTRY

Military Science

MARGARET J. SNADER

A.B., A.M.

Modern Languages

ESTHER SMITH

Dramatic Art

OLIVER K. SPANGLER

A.B., B.MUS., M.MUS.

Music

CLYDE A. SPICER
A.B., A.M., PH.D.
Mathematics

J. LLOYD STRAUGHN
B.S., A.M., PH.D.
Chemistry

MARIE-ADELE SUMMERS
Modern Languages

R.D. SUMMERS
A.B., PH.D.
Physics

ROSELDA F. TODD
A.B., A.M.
Physical Education

MINNIE M. WARD
A.B., A.M.
Librarian

EVELYN W. WENNER
A.B., A.M.
English

THEODORE M. WHITFIELD
A.B., PH.D.
History

JOSEPH C. WILLEN
A.B., A.M.
Modern Languages

GEORGE S. WILLS
PH.B., PH.M., A.M., LIT.D.
English (Emeritus)

As a class, we have certainly
had varied college careers - interesting,
though - and at times rather painful.
For a large percentage of us were
detained along the way - courtesy U.S. Armed
forces. And we who remained behind
witnessed drastic changes in Western
Maryland. It could hardly have been
called a co-ed school in our freshman
year, but, now, with reinforcements of
men from former classes, we have
finally reached our destination, not
only with a more normal balance
between the sexes, but with a
somewhat higher age level and a
greater maturity.

BOOK 2 CLASSES

D. Brohawn, C. Ortenzi, C. Royer, D. Scott, S. Steelman.

SENIOR CLASS

<i>President</i>	Carlo Ortenzi
<i>Vice-President</i>	Don Brohawn
<i>Secretary</i>	Susan Steelman
<i>Treasurer</i>	Dorothy Scott
<i>Historian</i>	Christine Royer

We, the class of 1948, look back without regret upon four happy, eventful years at Western Maryland. We began those four years by breaking a record; ours was the distinction of being the largest freshman class to enroll on the Hill. In spite of the abnormal situation which still prevailed because of the war, we entered with zest and enthusiasm into all aspects of our long-anticipated college days. Without difficulty

we soon became oriented to our new life, passed good-humoredly through the humiliations of "rat week," and accepted gratefully the good advice of the upper classmen. Caught in the whirl of fast-moving days we worked and played with equal vigor. We won the championship in girls' basketball, sponsored a successful Valentine dance, went to sorority rush parties and teas, and with much joy heralded VE day. And then the year ended, and we went away, leaving behind our lipstick marks in Albert Norman Ward.

1945 found our class depleted in number but still strong in ambition and zeal. Some of our sophomore pride was pricked by the trials of sorority "ratting" and "hell night." We saw our life ebb slowly back to normal with the return of many veterans. We supported spiritedly our new basketball team and cheered them on proudly to second place in the Mason-Dixon Conference. We saw fraternity rooms re-open, we welcomed appreciatively the new rec room, and we brought life to a spring weekend with our gala Sophomore Follies.

1946 found us on the verge of resuming a normal ratio between the male and female population. It was our "back to normal" year, and with great excitement we witnessed our first Terror football game. A precedent was broken when, for the first time in the history of Western Maryland College, girls took over the job of leading the cheers before an enthusiastic crowd of rooters. Vetville became a new addition to the college campus. The social calendar expanded its margins, and with the Junior-Senior Prom and the rose-cup ceremony, we bade farewell to our friends, the seniors, and looked hopefully toward our last year.

1947 found us ready to face the challenge of being the leaders. It was a year of many "firsts." We welcomed a new president, we groaned and sweated through our first exams, we tried our hand at the teaching profession, we sang carols through a dark, cold morning. It was a year of activity. We cheered our teams, from our first football game with Harvard to our new spring sport, lacrosse. We worked together on plays, we applauded our music students,

we went to pep rallies and formal dances. We worked seriously, realizing we must leave the security of college life to face the realities of a confused world. Sentimentality will not blind us to our discouraged moments, our disillusioned days. But we are proud of our records, proud of our achievements, proud to claim Western Maryland as our Alma Mater. We leave with the hope that our successors will keep alive the spirit of the class of 1948.

MARTHA E. ADAMS
102 Vue de L'Eau Street
Cambridge, Maryland

Sigma Sigma Tau, Vice President 4

The most entertaining girl in McDaniel . . . dramatic art student . . . loves to read funny episodes aloud and relate the plots of plays . . . tells long and involved jokes with great enthusiasm . . . recites Shakespeare in the shower . . . chief admirer of Cambridge and the beautiful blue Choptank . . . advocates long skirts . . . loves New York City—especially on a snowy New Years' Eve . . . Ocean City runs a close second.

JACK GAIL AMMON
107 Shaeffer Avenue
Westminster, Maryland

Wesleyans 1, 2, 3, President 4; Track 1

Day student, living in Vetville . . . comes from Denose, Pennsylvania . . . besides having an interest in dramatics, Jack was active as a runner on the track team . . . plans to enter the ministry and would like to do his theological work at Westminster . . . at times entertains the neighbors with his trumpet playing . . . married and the proud father of a baby boy . . . plans to graduate this summer.

WILLIAM GREGORY ANDERS

New Windsor, Maryland

Day hop who shuttles back and forth from New Windsor in a '41 Chevy . . . spent time in service . . . February graduate with a math major to his credit . . . serious guy with a nice smile . . . put in many hours of hard work in the physics lab . . . likes to fly and is a steady customer of the Westminster Airport . . . interested in the winter sports of skiing and skating . . . hopes to go into the Civil Service.

RUTH E. ANDERSON

3115 Guilford Avenue

Baltimore 18, Maryland

French Club 1; WAA 1, 2; Badminton 2; Golf 2, 3, 4; Delta Sigma Kappa.

"Ruthie" with the light brown hair . . . divides her time between studying and Blanche Ward Lounge . . . dry wit . . . usually has a good idea . . . sociology major with a psychology minor . . . ardent saver of pennies and dimes . . . recently became a happy member of the "Sparklers Club" . . . golf enthusiast . . . proud knitter of a white sweater . . . looks forward to the time when she'll have half interest in those "Lionel" trains.

WILLIAM T. ANDERSON

17 Hersh Avenue
Westminster, Maryland

Football 3, 4; Wrestling 3; Delta Pi Alpha

Just plain "Andy" to those who are his friends . . . jovial guy with a grin . . . heavy weight wrestling champ in '47 . . . married and has a time taking care of his two kids . . . Air Corps lieutenant with thirty missions over Germany as a navigator . . . sturdy 200 pound guard on the football team . . . "Whatta mean" . . . hopes to coach in Baltimore after graduation . . . good friend to have—especially to brother Preachers.

ELIZABETH BLAIR ARMIGER

4114 Westview Road
Baltimore 18, Maryland

Argonauts 3, 4; French Club 2; WAA Board 2, 4; Hockey 1, 2, 3; Basketball 1, 2, 3, 4; Badminton 1, 2, 3; Volleyball 1, 2, 3; Golf 3, 4; Delta Sigma Kappa, Secretary 4

"Betty" . . . short and mighty blond . . . always ready for a good bull session . . . math whiz . . . able badminton player . . . a sincere friend . . . did practice teaching in Montgomery County . . . loves to eat . . . seen driving that '47 blue convertible . . . never seems to get anywhere on time . . . always in on current sports . . . conscientious student . . . usually found on Dean's List . . . frequent week-ender to Baltimore . . . recognized by those "silent" green scuffs.

RODNEY AUSTIN

The Springs

Mardela Springs, Maryland

Interfraternity Council, Treasurer 4; Track Team 3, 4; Gamma Beta Chi, Vice-Chi 4

"Rod" . . . first entered Western Maryland in 1943 . . . left in February '45 for nineteen months as a mailman, second class . . . stationed in Pearl Harbor . . . came back to the Hill in 1945 to finish his pre-med course . . . plans on the University of Maryland Medical School . . . always seen on campus with Dottie, his Blanche Ward fiancée . . . combs Westminster for antiques . . . loves Easter Shore oysters.

JOHN LOCKARD BARNES

Millers, Maryland

IRC 1, 2, 3; Wesleyans 2; Camera Club 2, 3; Gold Bug 2; Rifle Team 1, 2; Pi Alpha Alpha

"Johnnie" . . . history major, political science minor . . . pre-law student who hopes to enter politics . . . interested in photography . . . quite the frat man . . . the dining hall couldn't exist without him, and he couldn't exist without the dining hall—what an appetite! . . . likes to travel (via thumb) . . . if there's money in the idea, there's Barnes—initiator of all get-rich-quick schemes on campus.

KENDALL DOUGLAS BEAKES

Delta, Pennsylvania

Freshman Football and Basketball; Soccer 3, 4; Manager Boxing Team 3, 4; Track 3, 4; Gamma Beta Chi

"Beeker" . . . crew cut . . . biology major . . . aesthetically as well as athletically inclined . . . ardent pipe smoker . . . prefers his roommates' clothes to his own . . . will wear anything different, has a "New Look" all his own . . . fond of classical music . . . likes atmosphere Debussy, Maugham, skiing . . . has an insatiable wanderlust . . . haunts the Pennsylvania woods in summer . . . plans a year of study in France after graduation . . . carefree, philosophical, with an abhorrence of routine.

NANCY LOUISE BEAMER

Route 6

Westminster, Maryland

IRC 1; Glee Club 1, 2; Volley Ball 1, 2; Basketball 1, 2; Choir 4

"Nan" . . . her trade-marks are titian blonde hair and Ermatrude (so named in a fit of anger), a red-wheeled chariot of antiquity and veteran of eight years at W.M.C. . . . aimable disposition . . . dry wit . . . straightforward manner . . . passion for hot fudge sundaes . . . ardent advocate of Culbertson and "horse sense", hearts, five hundred, etc. . . . chief schedule consultant and problem advisor to the bewildered underclassmen of the day room.

MARION O. BECK
701 Brookwood Road
Baltimore 29, Maryland

W A A 1; Delta Sigma Kappa

Math major with psych minor . . . wants to learn to cook and gain some weight . . . haunts library and Blanche Ward Lounge . . . can't seem to study alone . . . always ready to eat . . . naturally curly hair . . . must get that beauty sleep . . . altarbound in June with Fred . . . wants a home of her own and plenty of free time to knit sweaters . . . wishes there were a free bus to Baltimore on week-ends.

HELEN MARIE BECKER
5336 Colorado Avenue
Washington 11, D. C.

Tri Beta 3, 4; Argonauts 3, 4

A February graduate who will teach freshman biology lab on the Hill second semester . . . plans to spend next summer in Woods Hole . . . more late leaves than any other resident of McDaniel . . . sophomore transfer from George Washington University . . . biology major with a math minor . . . nice-looking clothes and dark brown curly hair . . . always on the go . . . special interest in music . . . practice teaching done in Montgomery County.

RAYMOND HOWARD BENNICHOF

31 Ridge Road
Westminster, Maryland

Orchestra 1, 2, 3, 4

Day-hop . . . physics major, chemistry and math minor . . . ambition is to enter electronics engineering field in graduate school . . . hobnobs with nuclear fission in spare time . . . tinkers with radios . . . secret ambition is to be first violinist with the New York Philharmonic Orchestra . . . industrious, well-liked . . . always has an answer for all questions . . . can easily be spotted by his blond hair, quick step and leather brief case.

JESSIE CATHERINE BISHOP

6111 Bellona Avenue
Baltimore 12, Maryland

Choir 2, 3, 4; Glee Club 3; French Club 4

"Cathy . . . very quiet and reserved with a sweet face and soft, gentle ways . . . dimples and dark eyes . . . sole owner and proprietor of the McDaniel second floor ironing board and iron . . . accelerated . . . a good student who concentrates on history and French for subject matter and on singing for pleasure . . . light soprano voice . . . serves as Dr. Hildebran's authority on historical matters . . . burns the midnight oil.

CLARABELLE LEE BLANEY

118 West Ostend Street
Baltimore 30, Maryland

SCA 1, 2, 3, 4; Glee Club 1, 2, 3, 4; IRC 3, 4

Veteran of two years in Albert Norman . . . has never missed a breakfast or Sunday School . . . history major with a passion for punishment (Whitfield) . . . library science minor . . . loves basketball . . . other favorites include ice cream, two desserts, and "Desert Song" . . . favorite pastime is worrying . . . musically talented . . . remembered for the blue candles in her window every Christmas and her recitation of the time she accidentally took a cold shower at 3 a. m.

MAURICE HENRY BLOCHER

Hampstead, Maryland

"Bud" . . . a veteran of the Pacific . . . quiet, unobtrusive, medium-sized . . . but likely to fool you at any time . . . conscientious and cautious . . . always ready to do a favor and be helpful . . . serious student slightly baffled by German . . . day hop who can be seen every morning driving his Ford onto the parking lot . . . journalist and debater . . . an earnest, determined style in his writing and speaking.

KENNETH C. BOUCHELLE

121 Bow Street
Elkton, Maryland

Orchestra 1, 2, 3, 4; Rifle Team 1, 2; Band 3, 4; Alpha Gamma Tau, Chaplain 4

"Doc" . . . conscientious math major with a physics minor . . . really enjoyed his practice teaching at New Windsor . . . well-known, versatile musician . . . plays fine piano with George Spittel's harmony crew . . . even-tempered resident of Ward Hall . . . tops as a waiter . . . regularly entertains entire dining hall staff with his piano renditions before meals . . . spends summers as a camp counselor . . . friendly disposition . . . fine all-around fellow . . . "We wuz robbed!"

JEAN EDWIN BRANT

402 South Eaton Street
Baltimore 24, Maryland

Tri Beta 1, 2, 3, 4; Argonauts 3, 4; Rifle Team 1; Pi Alpha Alpha

"Jeb" . . . likes music of all kinds—plays several instruments (amateurishly) "to the discomfort of my roommates" . . . has enjoyed math, biology and sociology best in his college studies . . . expects to enter the teaching field . . . has always been a "book-worm"—likes novels . . . enthusiastic about golf, tennis, and hiking . . . remarkable talent for making puns . . . insists upon a clean, neat room . . . very orderly in his work . . . February graduate.

OTHO GRACEN BREWER

207 Shaeffer Avenue
Westminster, Maryland

Soccer 1, 2; Gamma Beta Chi

"Ots" . . . Vetville's oil stoves are a constant challenge . . . monopoly at the Kagle's when the oil stove is out . . . gets B's from Whitfield when the Kagle's are out . . . returning officer from Japan . . . ministerial student holding down a regular charge among the Eastern Sho' cannibals . . . plans theology work at a missionary outpost called Drew . . . tennis and the movies with Flo supplement a heavy twelve-hour academic load . . . "Little Barrel's brother".

CHARLES DONALD BROHAWN

301 Laverne Avenue
Baltimore 27, Maryland

Class Treasurer 1; Basketball 1; Class Vice President 2, 3, 4; President 2; Interfraternity Council 4; ROTC Officers' Club 4; Aloha Advertising Manager 4; Delta Pi Alpha, President 4

"Don" . . . major in the ROTC . . . active figure in Interfraternity sports . . . popular president of the Preachers . . . psych major . . . active participant in varsity basketball in '45 . . . easy to get along with . . . much needed capable advertising man for the Aloha . . . must be the nice smile that get's 'em . . . hard worker for his school and for his class . . . pleasant, dependable, sincere, he's liked by everyone.

JOANN FAY BROWN

121 West B Street
Brunswick, Maryland

Sigma Sigma Tau

"Jo" . . . tall and slender with long naturally wavy hair . . . continually nibbling on something sweet . . . interested in sports . . . agile on the basketball court . . . capable in the library but plans to work in a bacteriology lab after graduation . . . seems to stick to Brunswick . . . occasionally brings up that new Buick convertible . . . quiet with a likeable smile and a well-groomed look . . . always looking for Hazel . . . even temperament and a pleasant disposition.

JANET MARIE BROWN

3719 Marmon Avenue
Baltimore 7, Maryland

Home Economics Club 1, 2, 3, 4

"Jan" . . . Home ec. major with a special place in her heart for the Management House . . . likes to drive . . . wants to travel and see America first . . . "she's not rough, she's not tough, but oh, so determined!" . . . listens well to all of our troubles . . . ardent admirer of "Dr. Brent, Call Surgery" . . . her looks belie her temperament . . . thoughtful, generous nature . . . played Cupid for her roommate.

KATHERINE LOUISE BROWN
Columbia Road
Ellicott City, Maryland

Intersorority Council 3, President 4; Basketball 1, 2, 3, 4; Volley Ball 3; Hockey 2, 3; Phi Alpha Mu, Intersorority Representative 3, President 4

Gay in manner, yet serious in thought sums up this Phi Alpha Mu and Intersorority president . . . changed her name to O'Brown because "Irish names are romantic" . . . has a passion for Martha's Vineyard . . . is taking oil painting for its aesthetic value . . . constantly jumping from a "song and dance routine" to a philosophical discussion . . . all of which makes up that interesting personality . . . will any one ever forget her struggles through French?

PATRICIA ANN BROWN
Box 336
Salisbury, Maryland

Delta Sigma Kappa

"Pat" . . . a pixie from the Eastern Shore . . . cute combination of blue eyes, brown curly hair, and an upturned nose with three freckles . . . math and psychology major with an interest in psychiatric work . . . a way with men, but strictly a one-man woman—one at a time . . . one of the younger members of the graduating class . . . a definite addition to the beach at Ocean City . . . bridge fiend.

ELLIS HUBBARD BRUNER

166 North Main Street

Geneva, New York

INGERSOLL DAY BRUNER

166 North Main Street

Geneva, New York

Basketball 1, 2; Rifle Team 2; Soccer 4

"Pudge" . . . day-hopped two years at W.M.C. before Navy career as Radio Technician . . . attended Hobart College during junior year . . . returned to W.M.C. to graduate . . . math major . . . athletic enthusiast . . . will try any sport . . . cock-eyed smile . . . rugged sense of humor . . . wakes the dorm at midnight with Teagarden renditions on his trombone . . . chow hound, eats Sunday breakfast . . . no definite plans for the future yet.

"Ink" . . . entered W.M.C. in '42 . . . day-hopped for two years . . . left for Navy in '44 . . . spent a year at Hobart College before returning to his Alma Mater . . . "Ain't life wonderful?" . . . always has a friendly smile . . . lover of jazz . . . plays tenor sax and clarinet . . . economics major . . . looking forward to a career in the business world . . . surprised the campus by sudden marriage a few days before final exams!

RICHARD CLAYTON BUCHER

920 6th Street
Reading, Pennsylvania

"Dick" . . . transferred from Wharton School of Business at University of Pennsylvania . . . an economics major with a minor in both sociology and political science . . . especially interested in accounting . . . hopes to become a C.P.A. after graduation . . . spent three and a half years as a G.I. in Europe and the Philippines . . . interested in hunting, fishing, swimming and outdoor life in general . . . congenial personality makes him well-liked on campus.

CATHERINE GEORGIA BUCKEL

5611 Jonquil Avenue
Baltimore 15, Maryland

French Club 1, 2, 3, Secretary 4; IRC 1, 2, 3; Argonauts 3, 4; Gold Bug 1; College Broadcasting 3; Glee Club 1

"Kaye" on campus—"Mees Bockle" in class . . . eats, sleeps and talks French . . . makes McDaniel bounce with five hundred nightly bumps . . . keeps dining room crew busy . . . an after-dinner regular in the rec. room . . . spends rest of the day in the library . . . noted for speed and length of conversation . . . supplements her talking with eyes and hands . . . interested in clothes and designing . . . also radio work . . . always good for an "A".

MADELINE JEAN BUHRMAN

Graceham, Maryland

Glee Club 1, 2, 3, 4; Choir 4; Argonauts 3, 4; French Club 1, 2, 3, 4

"Peg" . . . leads the busy life of a music major—always trying to find time to practice piano and voice . . . very petite with dark brown eyes . . . McDaniel Hall inhabitant for three years . . . just hates getting up in the morning! . . . always optimistic . . . looks forward to week-ends . . . can be counted on to have food on hand . . . loves dancing, football and life in general . . . plans to teach public school music . . . Dean's Lister.

GEORGE LeROY CARR

Upperco, Maryland

Hospians 1; Basketball Manager 1, 2; Student Government 2; Pi Alpha Alpha, President 4

One of those physics majors with enough hours for a math major too . . . chauffeur for "Mom" . . . plans to teach high school . . . part of his summers have been spent in navigating a big tractor-trailer truck . . . his favorite, "Give me a Federal" . . . keeps a pet flying squirrel in his room . . . record collector . . . anything from Spike Jones to Tschaiowski . . . wonderful sense of humor . . . quiet and always dependable.

DOROTHY O. CATHELL

23 Greenwood Avenue

Baltimore 6, Maryland

Hockey 1; WAA 1, 2; Delta Sigma Kappa

"Dottie" . . . possessor of that educated eyebrow and friendly smile . . . English and history major . . . a good book and soft music appeal to her on a quiet evening . . . understanding . . . still talking about having to "look-up" to her seventh graders while practice teaching . . . runs on nervous energy . . . constantly being teased . . . likes to "recreate" in the "rec" room and frequent visitor to Margaret and Earl's . . . recognized by her "Chinese trot" in cold weather.

PATRICIA CHATTERTON

613 Kingston Road

Baltimore 12, Maryland

Argonauts 3, 4; WSG 1, 2, 3, Vice President 4; Hockey 1, 2, 3; Basketball 1, 2; Volleyball 1, 2, 3; WAA 1, 2, Secretary 3, 4; IRC 1; French Club 1, 2; Delta Sigma Kappa, Chaplain 3

"Pat Chat" . . . a velvet voice and a smile for everyone . . . tact, poise, and a practical calmness which soothes the flurry of others . . . an unexpected twinkle in her eye which hints of a dancing sense of humor . . . a cooperative and capable worker and a leader in the WSG . . . always neat and shining . . . Dean's Lister despite her many and varied activities . . . always seen in a pea-jacket . . . warmth, depth, and quality, that's Chat.

EMORY WILLARD CHESLEY
Fairfax Station, Virginia

Pi Alpha Alpha

Adopted WMC through influence of friends . . . left after first semester to enter army . . . moved from infantry to anti-aircraft to transportation corps . . . married in March, 1945, and became a father last January . . . math major who aims to enlighten future Virginia mathematicians . . . favorite subject is free period course number 500 . . . clever Vetville inhabitant who stretched budget with the aid of a truck garden . . . student librarian.

JOHN H. CLARKE, JR.
104 Laurel Street
Pocomoke City, Maryland

Delta Pi Alpha

"Jack" . . . entered WMC in '42 and left for two years with the navy in June, 1944 . . . reenrolled here September, '46 . . . February graduate who chose to wait till May to "go through with the proceedings" . . . math major and physics minor who plans to enter electrical engineering . . . likes loud ties, fishing and golf and the Eastern Shore—especially Ocean City . . . lives in Albert Norman and McDaniel Lounge.

JEAN COHEN

817 Lake Drive
Baltimore 17, Maryland

*Gold Bug 2, 3, 4; Managing Editor 3, 4;
Editor 4; Argonauts 4; Radio Broadcast 3*

Talented and versatile humorist . . . anything for a buddy . . . can always be found(???) . . . considers lateness the privilege of a former army gal . . . reluctant intellectual . . . Oh, that Russian lit! ! . . . "Jane, have you finished *War and Peace*?" . . . famous for "A Slant on the Hill" . . . "Don't tell me your troubles" . . . used to make class by 9:15, now gets there at 9:10, thanks to Ruby Lee . . . always last to retire in McDaniel . . . personality plus! ! !

ELEANOR PEERS COLLINS

212 Juniper Street
Quakertown, Pennsylvania

French Club 2, 3, 4; Basketball 2; Tri-Beta 3, Historian 4

"Skippy" . . . always gay and cheerful with undertones of thoughtfulness . . . very active . . . fond of sports with an emphasis on tennis and ping-pong . . . has traveled abroad and would like to teach in Turkey, where her father is a physics professor . . . a lover of classical music . . . once worked as a farmerette . . . a Montgomery County schoolmarm who experimented with the "core" system . . . a nimble wit and a conscientious student.

WILLIAM G. COOK, JR.
330 South Monroe Street
Baltimore 23, Maryland

*Choir 1, 2; Student Government 1; College
Players 1, 2, 3; Gold Bug 3; Wesleyans
President 3; Pi Alpha Alpha*

"Bill" . . . left University of Baltimore pre-law course and entered WMC as an advanced freshman and pre-ministerial student . . . active on campus in various organizations and off campus in pastoral work . . . favorite diversion is eating chocolates in McDaniel Lounge on Saturday night (not alone) . . . full schedule in senior year—morning classes, night work in Baltimore, first pastorate in Riviera Beach and recently acquired wife (Mary Sands, ex '49).

MARY JANE CORBETT
134 Carlisle Street
Gettysburg, Pennsylvania

*Home Economics Club 4; Aloha Typing
Editor 4*

"Corbett" . . . subtle humor and sly remarks . . . devoted to dancing and her precious record collection . . . dreams and talks about Edgartown, Massachusetts . . . "what a place!" . . . transfer from Wesley Junior College . . . Gettysburg, Pennsylvania is her home, pride and joy . . . found frequently in the throes of bridge and jam sessions . . . would be lost without her psych courses . . . Pennsylvania slang . . . noted for her independence . . . wants to own a "schoonah" . . . "I believe I've found it!"

WAYNE HARPER COWAN

6542 St. Helena Avenue

Baltimore 22, Maryland

College Players 1, 2; Sunday School 1, 2, 3, 4; IRC 1, 2, 3, 4; Wesleyans 1, 2, 3; SCA 1, 2, 3, 4; Student Government 4; Debating team 3, 4; Soccer 3; Who's Who 4; Delta Pi Alpha

Baltimore City College man . . . philosophy and religion major . . . interesting conversationalist . . . made college *Who's Who* for his activities on the Hill . . . soccer devotee . . . takes active interest in politics . . . friendly . . . warm smile and personality . . . conscientious worker . . . Middle Atlantic representative for Student Christian Association . . . plans to enter Duke Divinity School next fall after summer work in rural North Carolina churches.

GEORGE THOMAS CROFT

La Plata, Maryland

Delta Pi Alpha

"Tom" . . . a man of few words, but plenty of action . . . kept busy working in the physics and chemistry labs . . . has a particular spot in his heart for redheads . . . soft-spoken ex-navy man . . . keeps the loud-speaker equipment of Alumni Hall in good working condition . . . has lots of success in the things he does . . . spends much of his time in the Blanche Ward reception room.

ADELAIDE CURRY CROW

616 Woodbine Avenue
Towson 4, Maryland

Delta Sigma Kappa, Chaplain 2

"Addie" . . . that well-scrubbed All-American look . . . emphatic, frank, and sincere . . . likeable and fun loving, she's always ready for a good time . . . unique distinction of being godmother of our deceased feathered friend "Addie" Crow . . . musically inclined, with a strong, clear voice . . . if nobody else will laugh, tell it to "Addie" . . . good dancer . . . definite in speech, walk, and personality . . . champion of Hampden-Sydney . . . "clean cut".

WALTER EDWARD CUSHEN

1519 Virginia Avenue
Hagerstown, Maryland

*Men's Student Government President 4;
Gold Bug Staff 1, 2, 3; Argonauts 4;
French Club 3; Camera Club 1; College
Players 3; Gamma Beta Chi, Gamma 4*

An acknowledged genius with an amazing scholastic record . . . Charter member of Westminster Light Society . . . future Philosophy prof; will matriculate at Harvard . . . no stuffy intellectual is Ed; liked by everyone . . . sincere friend . . . an authority on a thousands subjects from hieroglyphics to Beethoven . . . rarely stumped by any question . . . proud of being a Gamma Bet . . . always on the go . . . tries to make over-tricks on a grand-slam bid.

PHYLLIS LOWERY DAVIDSON

Stevensville, Maryland

Sigma Sigma Tau

"Phyl" . . . *Junior Bazaar's* version of what the young co-ed is wearing . . . knee-length socks and shoes that are different . . . smooth shoulder-length hair with bangs . . . a transfer from Washington College who still prefers the Eastern Sho' . . . a walk that is all her own . . . likes to dance and ride horseback . . . distinctive style of jitterbugging . . . often longs for the farm . . . laughs for hours at jokes without catching on . . . "Oh, I hate a fool".

HELEN VIRGINIA DODD

521 Boston Post Road

Cos Cob, Connecticut

Girl's Glee Club 1, 2; College Players 2; Sunday School Counselor 2, President 4; SCA Vice President 3, Social Responsibility Commissioner 4; Wesleyanettes 2, Vice President 3, 4; College Choir 2, 3, 4; Sunday School Choir 1, 2, 3, 4

"Ginny" . . . a serious student who admits she likes to study "some things" . . . namely philosophy . . . loves poetry, food of any kind, and British accents . . . possessed of a fine soprano voice, she nevertheless cherishes a desire to sing bass . . . a combination of high ideals and a sense of humor . . . she knows where she is going, plans nursing school . . . old timer in the dining hall . . . tireless worker in many responsible positions on campus.

MARY ELIZABETH DODD

521 Boston Post Road

Cos Cob, Connecticut

Glee Club 1; Sunday School Choir 1, 2, 3, Director 4; Hockey 1; College Choir 2, 3, 4; Wesleyanettes 2, 3, 4; SCA Cabinet 3; Sunday School Cabinet 4

Dark sparkling eyes, a wide smile and a hearty laugh . . . writes poetry in her sentimental moods . . . very active in religious organizations on and off campus . . . always ready to get up a party or go out on a hike, her intended vocation is that of recreational director . . . still the smiling waitress after 3 years in the dining hall . . . sings in the shower, sings in the dining hall . . . sings all the time, in fact.

JAMES CASKEY DOHERTY

227 Washington Terrace

Audubon, New Jersey

Orchestra 1, 2, 3, 4; Band 1, 2, 3; Cheerleader 1, 2, 3

"Jim" . . . kept us yelling at the football tilts with his cheerleading . . . has twin brother . . . held down clarinet post in both orchestra and band . . . physics major who wants to do graduate work at Johns Hopkins in either physics or engineering . . . great interest in electronics . . . often seen in waiter's jacket or behind counter in book store . . . interest since freshman year in "town" girl.

MARY MARGARET DOM
223 Massachusetts Avenue
Cumberland, Maryland

Basketball 1, 2; Aloha 2, 4; Home Economics Club 4; Iota Gamma Chi

Known to everyone on the Hill as "Butch" . . . five foot "and three quarters of an inch" of fun, devilment, and sparkle . . . brown is her favorite—roommate, man, and color . . . plans a career of teaching . . . is usually too "tarred to wash her head" because the dining hall keeps her busy . . . her friends are always correcting her Cumberland (second largest city in Maryland) accent . . . famous for reciting "Poor Old Lady".

ROBERT YOUNG DUBEL
Rockridge Road
Villa Nova
Baltimore 8, Maryland

Student Government 2; Golf 2, 4; Boxing 3; Interfraternity Council 4; Gold Bug 3, Sports Editor 4; Aloha Sports Editor 4; Delta Pi Alpha, President 4

"Bob" . . . "Dube" . . . "Duble" . . . 3 years in the Marines . . . holds important position of Director of Athletic Publicity . . . English and econ. major who plans to enter either insurance or public relations work . . . interests include athletics and Helen . . . basketball referee . . . Dean's Lister, but hates to admit it . . . friendly, reliable and well-liked . . . despite long list of activities, he says he's "too busy for hobbies".

JAMES R. DUDLEY

908 Massachusetts Avenue, N. E.
Washington 2, D. C.

Interfraternity Council President 4; Gamma Beta Chi, President 4

Leader *par excellence* of the Gamma Bets . . . high school lassies now favor practice teachers from the Hill . . . charter member of the Westminster Light Society . . . carefully obscures all traces of his college wrestling record . . . still cringes while watching a television wrestling match . . . "Jim Crow" can handle any Whitfield assignment . . . once hit the top position on the Gamma Bet ping pong ladder . . . no no-trump bids allowed by this cheerful "Saint Francis".

FREDERICK PITTS ECKHART

Glyndon, Maryland

Delta Pi Alpha

Day student who commutes from Glyndon . . . Intramural track star . . . friends boast he can run faster and jump higher than any other man on the Hill . . . ladies' man . . . one of the Hill's L'il Abners . . . particularly interested in Littlestown . . . always has a smile for everyone . . . pre-med student with tentative plans to continue studies in Switzerland . . . gay philosopher who likes comfort . . . sports a '47 Plymouth.

MARGARET ANNE EIERMAN

619 Regester Avenue
Baltimore 12, Maryland

Intersorority Council 4; May Court 2, 3, 4; Homecoming Court 4; Delta Sigma Kappa, Vice President, President 4

"Margie" . . . tall, slender, and touched with talent—art, that is . . . a colorful personality that makes those artistic tendencies inevitable . . . trim and tailored with a queenly bearing . . . a familiar figure in Baltimore college fashion shows . . . melting brown eyes more expressive than words . . . handy with the poster paints . . . a distinctive wit which bubbles to the surface at the right time . . . even though she can't sing, she's always happy.

JAMES CARSON ELLIOT

19 Middle Street
Taneytown, Maryland

College Band 1, 2; Choir 1, 2, 3, 4; Economics Club 2; Gold Bug 4, Sports Editor 3; French Club 1, 2; College Players 2, 3; Dramatic Club 1, 2; Pi Alpha Alpha

"Smiling Jim" . . . originally of the class of '42 . . . left in 1940 to write sports for the *Baltimore Sun* . . . in A.A.F. for thirty-seven months . . . outspoken against women smoking and drinking . . . annual pocket billiards tourney champ . . . sports editor of *Gold Bug* in junior year, Associated Press Sports Representative in senior year . . . considering career of journalism or of law . . . "He's the sheik of WMC".

BETTY JEAN FERRIS

3810 Albemarle Street, N. W.
Washington 16, D. C.

Wesleyanettes 3, President 4

Energy and drive . . . a transfer from George Washington who claims the unique distinction of being put in an icebox for applauding Western Maryland . . . sincere and likeable . . . active in MYF work . . . plans graduate work at Northwestern before going into religious education . . . fond of collecting crazy songs and playing jokes on friends . . . blonde hair and a clear, direct gaze . . . chief bugaboo—typing a term paper . . . “Down at G.W. . . .”

MARY KATHERINE FIELDER

Bel Air, Maryland

Home Economics Club 1, 2, 3, Vice President 4; Sigma Sigma Tau

“Mac” . . . Home Economics major who expects to apply her knowledge in her own home very soon . . . likes cream puffs and her afternoon nap . . . mention Darell and her eyes sparkle as bright as her left hand . . . always seen with Susan going to and from home ec. lab or the post office . . . ardent knitter of argyle socks . . . enthusiastic about the “Hoose”—but how?

WILLIAM FINCK
2254 Cecil Avenue
Baltimore 18, Maryland

Basketball 1; Gamma Beta Chi

Friendly, likeable and intelligent . . . consistent Dean's Lister as a chemistry major . . . plans to attend graduate school at Johns Hopkins . . . left WMC for three years to serve in navy . . . served as an Ensign for eleven hours . . . one of the most faithful and active Gamma Bets . . . divides his spare time between McDaniel Hall and the golf-course . . . a ping-pong enthusiast . . . never forgets an "umlaut".

CHARLES WILLIAM FLEMING
Keedysville, Maryland

Pi Alpha Alpha

Enrolled at WMC June '46 . . . student assistant librarian . . . quiet and studious Eastern Shore enthusiast by birth . . . sociology major with social work as objective . . . says a man in that field should be a success with all the women now in it . . . Air Force radio operator during war from July '43 to February '46 . . . assumed marital status September '44 with a girl from Hagerstown . . . dabbles in golf . . . great sports spectator.

MADELINE J. FRANKLIN

Woodbine, Maryland

Home Economics Club 1, 2, 3, 4

"Madge" . . . big blue eyes and brown curly hair . . . innocent (?) look . . . slow talker with a Howard County accent . . . home ec. major . . . eager inhabitant of the Management House . . . future teacher . . . interested in sports . . . an especially loyal baseball fan . . . loved that summer at Maryland . . . also those week-ends on the Magothy . . . goes in for long gab sessions . . . socially she sees all and knows all . . . favorite expression—"Oh dear!"

GERALDINE FRIZZELL

Route 6

Westminster, Maryland

Tri-Beta 3, 4; Home Economics Club 1, 2, 3, 4; IRC 2, 3, 4

"Gerry" . . . glowing red hair (without the traditional temper) and a sprinkling of freckles . . . a ready laugh and a witty remark . . . another FTA with a special interest in biology . . . experience in the home ec. lab . . . favorite color green and favorite pastime dancing . . . would like to travel . . . spends summers as a waitress in Ocean City . . . never lets her studies interfere with her college education . . . "Well, golly, I don't know".

MARY CATHERINE FROUNFELTER

18 Willis Street
Westminster, Maryland

Argonauts 3, 4; French Club 1, 2, 3, 4; Glee Club 1; Volley Ball 1, 2; Basketball 1, 2; Sigma Sigma Tau, Alumni Secretary 3

"Cathy" . . . an engaging blend of winsome ways, a charming manner, and a high degree of intelligence . . . a likeable day student who has made many friends on the Hill . . . Dean's Lister who plans to teach French . . . suffers from that universal college malady—last minute-itus . . . always has time for bridge, but has been knitting on the same sweater for a year and a half . . . a winning smile and winning ways.

RENA DORIS FUSS

844 South Cooper Street
Beverly, New Jersey

Hockey 1; Volley Ball 3; Basketball 4; Sunday School Cabinet 4; Wesleyanettes 3, 4

A serious and thoughtful manner, sometimes hiding her gay sense of humor . . . will utilize her sociology, religion, and philosophy when she goes into religious education work . . . fond of dancing and playing golf . . . enjoys a fast game of tennis or ping pong with Skippy . . . a regular fan of the Philadelphia Symphony Orchestra and extremely partial to Philadelphia ice cream . . . one of the after-dinner rec. room regulars . . . an ex-WAVE with individualistic ideas.

JANICE LEE GANZ

13 Aintree Road
Towson 4, Maryland

Gold Bug 4; Delta Sigma Kappa

Immaculate appearance . . . a Bond Street girl . . . her main concern after graduation in May will be planning a summer wedding . . . excels in written English—wields that fertile imagination . . . enjoys a good game of bridge . . . thrives on pale milkshakes and plain good food . . . unlucky in cards, lucky in love . . . likes her music sweet, “Stardust” being the all-time favorite . . . haunts Blanche Ward with her knitting needles.

CLARA MAY DORSEY GARLOCK

24 Cedarwood Road
Catonsville 28, Maryland

Sigma Sigma Tau

“Onion” . . . dark, vivacious . . . always going someplace in a hurry . . . inexhaustible supply of good stories . . . comes from a large family which explains the sunny disposition . . . loves WMC mostly because of its golf course . . . an entertainer at heart . . . thrives on excitement . . . many irons in the fire . . . prankster *par excellence* but possesses a genuine sincerity . . . dresses with distinction . . . Jill of all trades—cooks and sews.

ANNABEL GLOCKER

6640 Piney Branch Road, N. W.

Washington 12, D. C.

Tri-Beta 2, 3, President 4; Argonauts 4; Trumpeter; WSG 4; WAA Board 3; French Club 1, 2; Hockey 1, 2, 3; Basketball 1, 2, 3; Tennis 1, 2, 3; Softball 1, 2, 3; Volley Ball 1, 2; Phi Alpha Mu, Alumni Secretary 3, Vice President 4, President 4, Intersorority Council President 4; House President 4

Many nicknames—"Beal," "Elsie," "Glocko" . . . sincere and versatile with a friendly manner and pleasing personality . . . soft blond hair and big round blue eyes that shine when "Stan" is mentioned . . . dreams of Woods Hole, Cape Cod, boiled lobster, red moustaches and onions . . . takes her coffee black and will salt anything from soup to nuts . . . if you want something done well, see Elsie.

SARAH LOUISE GORDY

Pocomoke City, Maryland

Intersorority Council 3, 4; IRC 3; Aloha 4; Argonauts 3, 4; Iota Gamma Chi, Vice President 4

"Sweet Sue" . . . Wolf Gal . . . a neat dresser . . . always seen with a certain fellow on campus . . . dreads that 10 o'clock bell . . . likes to eat anyplace but the dining hall . . . her favorite game is very definitely bridge! . . . has a passion for English setters . . . frequent expression "Oh, you know what I did?" . . . yearns to visit Florida . . . once made 100 on a Whitfield test! . . . a Dean's lister . . . has that Eastern Sho' accent . . . long flaxen hair.

JAY CALVIN GORE
101 Shaeffer Avenue
Westminster, Maryland

Pre-med student . . . first entered Western Maryland in 1936 as a day hop from Reistertown . . . left in '38 for four years in the army, during which time he married an English girl . . . reenrolled here in '47 now a resident of Vetville . . . quiet . . . conscientious chemistry student . . . occasionally seen along the sidelines explaining the intricacies of our sports to his wife and son Vicki.

GORDON LEE GROBY
914 Sheridan Avenue
Bexley, Columbus, Ohio

SCA 1, 2, 3, President 4; Sunday School 1, 2, Counselor 3, 4; French Club 1, 2, 3, 4; Student Government 2; Wesleyans 1, 2, 3, 4; Orchestra 3, 4; Pi Alpha Alpha

Perpetually busy with his presidential duties . . . philosophy major with a great love for logic . . . always prepared to make a speech on any subject . . . great book collector and binder . . . ladies' man . . . counts working in the dining hall as one of the great joys of his life on campus . . . interested in music . . . has represented Western Maryland at several national Student Christian Conferences . . . plans to enter Boston Divinity School.

JAMES EVERETT GROSE, JR.

187 East Main Street

Frostburg, Maryland

Soccer 1, 4; Gamma Beta Chi

"Jim" . . . an all-around guy . . . returned from paratrooper ranks . . . contemplates the long road to becoming an obstetrician . . . sports enthusiast . . . perhaps the Hill's best dancer . . . possesses a quick smile . . . smooth dresser . . . ping pong expert . . . has self-styled "liberated personality" . . . member of Earl's Saturday Night Club . . . has high standards of feminine beauty . . . admirer of certain attractions of New York City . . . devoted much time to his fraternity.

REBECCA LILLIAN HAILE

Providence Road

Towson 4, Maryland

Phi Alpha Mu

"Becky"—joined the ranks of WMCers after graduating from Stevens College in Columbia, Missouri . . . just born active—and has been that way ever since . . . her height and slenderness give her an individual style . . . has a natural talent for getting involved in difficult situations (ask her about that train ride) . . . her enthusiasm is contagious . . . loves to talk . . . a talented art student . . . wonderful sense of humor.

JEWEL HAINES
Woodbine, Maryland

SCA 1; Volley Ball 1; Softball 4; IRC 1, 2, 4

"Judy" . . . a summer graduate of '47 who is already teaching at Damascus . . . majored in math, minored in history, but extremely interested in guidance work . . . sweet, sincere, and understanding, she is always ready to lend a sympathetic shoulder to her many friends . . . loves poetry . . . wants to travel . . . spends summers doing waitress work in Ocean City . . . now makes week-end visits to old home in McDaniel.

NAOMI HARPER
Hurlock, Maryland

Glee Club 1, 2; Choir 1, 2, 3, 4; Hockey 4; Nursery School 1; Phi Alpha Mu

"Nomy" . . . cute little redhead with that "come hither" look . . . sincere friend who is always willing to give a lending hand . . . plays a "bloody" game of bridge . . . will receive her A.B. in soc. and pinballology . . . poised and practical with a surprising wit . . . always in a hurry to have a good time . . . long, shiny, pageboy tresses which catch the eye . . . "Let's just rest for a while, O'Kelly, and then study".

NANCY GAY HASKIN
1020 Hamlin Street, N. E.
Washington 17, D.C.

SCA 1, 2, Program Chairman 3, 4; Choir 2, 3, 4; Wesleyanettes 2, 3, 4; Glee Club 1, 2

Mr. Jones's reliable secretary . . . rooms in McDaniel and tacks her thoughts for the day on her door . . . sings in the shower every night . . . deep thinker . . . English and religious education major . . . active S.C.A. member . . . her soprano voice adds much to the college choir . . . a minister's wife-to-be . . . possessed of a ready sense of humor—always has a quick retort for any bright remark.

WILLIAM LOUIS HAWKINS
3915 Fifth Street
Baltimore 25, Maryland

Basketball 1; Men's Student Government 1

Gifted with an ability to get along with anyone . . . Bill left WMC to become a navy officer . . . spent year at Penn where he was a member of Phi Gamma Delta national fraternity . . . economics major, planning to enter grocery business despite Whitfield's ridicule . . . sports enthusiast, favors track and basketball . . . chief hobby: women . . . sees "double" on campus . . . will play pinocle at the drop of a card.

MARY ALICE HERSHFELD

1819 Sutton Avenue
St. Denis 27, Maryland

SCA 1, 2, Program Chairman 3, 4; Class Historian 2; Hockey 3; Argonauts 3, 4; Gold Bug News Editor 3; Class Treasurer 3; French Club 4; Who's Who 4; Aloha 2, 3, Editor 4; Iota Gamma Chi, Sunshine Officer 3, Historian 4

"Hersh" . . . eternal sense of humor . . . friendly . . . not only has read everything by and about Wordsworth, but chants him in the shower . . . since age of 11 has intended being an English teacher . . . refused invitation to become Trumpeter . . . minored in Latin and took Greek as a hobby . . . when not attending current event forums or political rallies, writes controversial letters to the *Baltimore Sun* . . . camp counseling is summer favorite with swimming the big attraction.

ANNA JANE HESS

311 Plymouth Place
Merchantville, New Jersey

Argonauts 3, 4; French Club 1, 2; Camera Club 3, Secretary-Treasurer 4

One of the shining lights of the chemistry department . . . lives in the lab . . . rather play bridge than eat . . . always talking about the great Merchantville . . . dramatic talents and tendencies . . . a habit of calling people "screwballs" . . . big smile and a little voice . . . good hockey player and a tennis fiend—was a finalist in her sophomore year . . . always arrives on the Hill a few weeks before her trunk.

MARY ANN HOLLANDER

59 W Street, N. W.
Washington 1, D. C.

Sigma Sigma Tau

Sincere and friendly . . . big green eyes . . .
pleasing smile . . . accelerated . . . a real
movie fiend . . . warbles "Night and Day"
in the shower—it's her favorite song . . .
lives for week-ends at Bay Ridge . . . an
A-1 bridge player . . . loyal Sigma . . . pet
peeve is people who are always late . . .
most depressing duty is studying for tests
. . . procrastination is her worst habit . . .
hopes to travel to foreign strands . . . Fire
Chief of McDaniel.

ADELENE M. HOPKINS

405 Smith Street
Salisbury, Maryland

*Aloha Copy Editor 4; Argonauts 4; IRC
3, 4; WAA 3, 4; Phi Alpha Mu, Alumni
Secretary 4*

"Lynn" . . . calm, gracious and serene, with
a warm Eastern Shore drawl that matches
her poised personality . . . long blonde hair,
brown eyes, and a rosy complexion . . .
ability and efficiency . . . conscientious
worker on the *Aloha* . . . a flare for eco-
nomics and a disciple of Ruskin . . . dis-
tinctive, well-groomed appearance no mat-
ter what the hour . . . a practical approach
to problems with a true liking for people
and a rare ability to understand them.

PHYLLIS LOUISE HOUCK

Woodsboro, Maryland

Woman's Student Government 4; House President of McDaniel 4; Tri-Beta 2, 3; Argonauts 3, Secretary 4; Who's Who 4; Aloha 2, 3, Business Manager 4; Gold Bug, Business Manager 3, 4; College Players 4; French Club 1; Glee Club 1; Class Historian 3; Iota Gamma Chi, President 4

"Phyl" or "Phyllis Gertrude" . . . loves potato chips, small towns and algebra . . . lives in McDaniel in rooms 39, 40 41 . . . personality, I. Q. and looks well blended . . . collects hillbilly cards . . . football and baseball enthusiast . . . math major with knack for physics . . . prospective teacher . . . bubble-blower . . . ambition is to raise her own baseball team . . . on every kind of committee; remember the vegetable corages? . . . consistent Dean's Lister.

VANN HUDSON

182 East Main Street
Westminster, Maryland

Boxing 1, 2, 3, 4; Delta Pi Alpha

"Rip" . . . economics major interested in public relations work and journalism . . . combined careers of college student and insurance salesman . . . served as correspondent during war . . . married and is proud father of a little girl whom he fondly calls "Peanuts" . . . received letter for boxing . . . little, but has plenty of fight . . . sharp sense of humor . . . left in February and has already settled down in old home town of Dundalk.

LEON DAVID ISRAEL

Union Bridge, Maryland

"Iz" . . . day-hop . . . economics major . . . plans masters at Hopkins . . . transfer from St. Johns . . . ex-army lieutenant . . . large vocabulary arises from crossword puzzles . . . "Jokes—I've got a million of 'em" . . . invariably needs a shave . . . strong obsession for slot machines . . . game room habitue . . . Dr. Sarosi's chauffeur (he loves it?) . . . always good for a ride to Baltimore . . . academic possibilities weakened by other interests . . . plans to "tie the knot" after graduation.

DOROTHY LOUISE JACOBSON

3607 North 22nd Street

Arlington, Virginia

Hockey 1, 2; Softball 1, 2; Badminton 1, 2; French Club 1, 2; WAA Board 2; Camera Club 1, 2, 3; Aloha 2; Tri-Beta 3, 4; Phi Alpha Mu

"Jake" . . . "Sunny" . . . an English major —"by the grace of Makosky" . . . where did she acquire all of her books? . . . no one has ever seen her desk clear . . . fiend for bridge and antiques . . . one of the more frequent frequenters of Blanche Ward Lounge . . . waves good-bye to Rodney every night . . . caustic wit . . . never at a loss for words . . . has an observation on everything . . . "That's an idea".

GEORGE N. JOHNSON, JR.
1803 Jetton Avenue
Tampa 6, Florida

Aloha 4; French Club 4; Gamma Beta Chi

A Florida "cracker" . . . first came to the Hill with ASTP . . . now in the limelight in the economics department . . . has a natural faculty for mental work . . . graduate school bound . . . has a free and easy friendliness toward all . . . his intrinsic sense of humor kindles a ready and vibrant laugh . . . mixture of inquiring alertness and Southern love of ease . . . Ellie and bridge occupy most of his free time.

JOSEPHINE LYLE JOHNSON
Long Point on the Severn
Crownsville P. O., Maryland

Sigma Sigma Tau

An unusual blend of naivete and worldliness . . . wears that Ocean City tan well through the winter . . . one of the original "sand witches" . . . homestead on the Severn River doesn't limit her social life . . . a wide smile and unusually low voice . . . expert on color photography . . . well-dressed . . . talkative . . . inquisitive—and gullible . . . tell it to Lyle and she'll believe it . . . "Yeah!"

PAUL KERMIT KAETZEL

224 East Patrick Street
Frederick, Maryland

College Players 2; SCA Membership Chairman 3; Sunday School Counselor 4; Student Government 4; Delta Pi Alpha

"Paul" . . . otherwise known as "Kermie" . . . born ten years too soon . . . "I can always work in the foundry" . . . owner of a brown '37 Plymouth . . . a member of the reconnaissance squad on Hopkins night . . . spends most of his time between McDaniel and the dining hall . . . "She likes my hair long, but I get it cut every semester anyhow" . . . economics major . . . wants to work in Washington . . . wonderful disposition and a good sense of humor.

MARY FRANCES KEISER

520 Chestnut Avenue
Waynesboro, Virginia

WAA 2; Tri-Beta 2; Argonauts 3, 4; Aloha 4; Phi Alpha Mu, Treasurer 4

"Em-Ef" . . . balanced the books with precision for the Phi Alphas . . . biology and sociology majors . . . curly-headed Virginia lassie and proud of it . . . capable and efficient . . . should have charged for all the knitting lessons she gave . . . talented seamstress . . . always willing to pitch in and do her share . . . sincere friend . . . fun-loving . . . Dean's Lister . . . How is the Registrar's Office going to "register" without her?

LOIS JEAN UPDIKE KELBAUGH

Thurmont, Maryland

*Home Economics Club 1, Secretary 2, 3, 4;
Sigma Sigma Tau, President 4*

A McDaniel Hall gal . . . beautiful blue eyes, light brown hair (in damp weather, did you ever notice that hair?) . . . always laughing—seems to be contagious . . . just naturally takes to home ec., men, American Airlines, and jokes . . . friendly, understanding, efficient and majored in home economics . . . philosophy fascinates and amazes her . . . Sigma president . . . swears her room is the coldest in the dorm . . . plans to go into the airlines.

HOPE KELLAM

2606 Talbot Road

Baltimore 16, Maryland

Tri-Beta 4; Argonauts 3, 4; Hockey 1, 2, 3, 4; Basketball 2, 3, 4; Volley Ball 1, 2, 3, 4; Softball 3, 4; WAA Board 4; Delta Sigma Tau, Secretary 4

A radiant smile that sparkles like the twenty-seven diamonds on her left hand . . . the future Mrs. "Wheel" . . . rabid Colt fan . . . charter member of the Westowne Club . . . a conscientious student with a good deal of common sense nestled under that long golden hair . . . WMC's representative on the Hutzler College Board . . . one of the regular week-enders at Ocean City . . . where there's life, there's Hope!

JACQUELINE ANNE KINGSLEY

6 Orchard Street
Trucksville, Pennsylvania

Delta Sigma Kappa, Treasurer 4

"Jackie" . . . always preparing pretty things for her hope chest . . . sincerity is her keynote . . . a ready listener, full of helpful suggestions . . . noted for her creative ability in the art department . . . her winsome manner has won many lasting friends . . . can usually be found in Blanche Ward playing bridge or sewing . . . partial to the navy—wears a pair of golden wings . . . sweet expression surrounded by dark, curly hair.

CHRISTINE KINTZ

New Windsor, Maryland

Glee Club 1, 2

"Chris" . . . usually found in the day student's room . . . dark hair, grey eyes, and a Palmolive complexion . . . loves to dance . . . sociology major and psychology minor . . . looks forward to graduate work in New York next fall . . . contributes much time and effort to the Relief Center in New Windsor . . . plans to go into social work . . . acts as secretary for her father during the summer months . . . a thorough and conscientious student.

MARCIA KOBLEGARD

231 Meigs Avenue
Clarksburg, West Virginia

College Players 3, 4; Delta Sigma Kappa

Peppy and popular with a personality that attracts . . . straightforward, husky-voiced ridge runner . . . a flare for fun and a care-free manner . . . the fact that she's always a maid on the stage is no indication of her future role . . . blond and blue-eyed with a preference for casual clothes . . . lives for today—and loves it . . . “Hey kids, anybody wanta eat in the grille?” . . . would like an apartment in Florida.

STANLEY R. KULAKOWSKI

338 West Market Street
Mahanoy City, Pennsylvania

Football 1, 2, 3, 4; Basketball 2; Baseball 2, 3; ROTC Officers' Club 3, 4; Who's Who 4; Alpha Gamma Tau

“Stan” . . . first entered Western Maryland in 1941 . . . left in '43 for three years in the Tank Corps . . . served in the European theater . . . reenrolled here at summer school in '46 . . . phys. ed. and biology major who plans to teach . . . interested in all sports . . . one of the grille's best customers. . . played really good football at that rainy Hopkins game . . . never worries about anything.

EDNELL MAE LANGRALL

Ocean City Boulevard

Salisbury, Maryland

Gold Bug 1; Phi Alpha Mu, Secretary 4

"Beebo" . . . talented art major with a heart to match her big smile . . . the gal who takes everybody's troubles for her own . . . ardent Phi Alph and an official rusher for the purple and white . . . "Do you think we're going to get her?" . . . a well-dressed advocate of the "new look" . . . always in a mad rush . . . "hurry, flurry, scurry" . . . can usually be found in Earl's or rec. room . . . enthusiastic love of life.

ANNA MARIE LAWSON

Uniontown, Maryland

Tri Beta 3, Secretary 4

Likeable day student who combines a nature study hobby with a biology major . . . a conscientious education student . . . plans programs for Tri-Beta . . . in spite of her pet expression, "Oh, I got all riled up, but it didn't do any good anyway", has an easy-going disposition . . . enthusiastic seamstress . . . a camp counselor during the summer months . . . calm and placid manner, coupled with a shy smile and a cooperative and resourceful mind.

KENNETH ROLAND LAWSON

109 Shaeffer Avenue
Westminster, Maryland

Pi Alpha Alpha

Biology major who plans to go into teaching . . . has really been around in educational circles—Blue Ridge College first, then Hopkins, then enrolled here in February, 1946—after an interlude with the U. S. Army . . . married a Belgian girl while overseas . . . now a Venville resident who finds “playing with the boy” (son Kenny) more fun than reading education assignments . . . interested in photography and scouting.

ELEANORE WALSH LEE

Perryman, Maryland

Home Economics Club 4; Delta Sigma Kappa, Alumni Secretary 3, Treasurer 4

“Bobby” . . . red hair and bangs . . . owner of the green Buick parked in front of Blanche Ward . . . green is her favorite color . . . flits around like a will-o-the-wisp . . . never to be found when needed . . . fashion-wise . . . plans to do graduate work . . . walks the campus with car keys clutched in one hand and milkshake in the other . . . transferred to WMC in sophomore year.

ELIZABETH ANNE LEWIS

1412 William Street

Baltimore 30, Maryland

Glee Club 2, 3; Gold Bug 3, 4

"Peke" . . . fond of dressing up in odd costumes at odd times—just for the gang . . . naturally curly hair . . . psychology major with a genuine interest in people . . . has a homemaking talent, but has been accused of putting salt in the fudge . . . adores creamed chipped beef . . . giggler, jolly, full of spirit, and always ready for any mad prank . . . remembered for the real Christmas tree which dominated her room before the holidays.

LILLIAN LINES

Jefferson, New York

French Club 1; Girls' Glee Club 1, 2, 3, 4; Sunday School Choir 1, 2; College Choir 3, 4; SCA 2, 3, 4; Sunday School Organist 4; Sunday School Vice President 4

"Lil" . . . sweet and dependable . . . always hard at work in the Post Office . . . needs lots of quiet for concentration . . . pet peeve getting up early . . . doesn't mind college food! ! . . . "I mean" . . . talented organist and pianist . . . another gal with a "sparkler" . . . says she's quiet . . . there just isn't enough snow for her . . . painting and avoiding oysters are hobbies . . . roller skating enthusiast . . . thinks there's nothing quite like sleep.

HELEN LINGENFELTER

813 Ontario Street

Havre de Grace, Maryland

French Club 1, 2, 3; Hockey 2, 3, 4; Softball 1, 2, 3; Basketball 3; Iota Gamma Chi, Treasurer 4

"Ling" . . . ardent believer in economy of labor . . . prankster . . . will bid on a single-ton—and make it! . . . athlete . . . golf enthusiast . . . cute tomboy . . . indispensable handyman for *Aloha* and *Gold Bug* . . . usually found roaming McDaniel in dungarees, but have you ever seen her at Sunday dinner? . . . independent . . . frank . . . must be the bangs that make her look like such an innocent kid . . . chief rusher for the Iotas . . . really a loyal friend.

BETTY LITTLE

5626 Rural Street

Pittsburgh 6, Pennsylvania

Choir 1, 2, 3, 4; French Club 1, 2; SCA 1, 2; Argonauts 3, President 4; College Players 3, 4; Phi Alpha Mu

Possesses more energy per square inch than one would think humanly possible . . . has managed to develop skill at bridge despite top grades, Argonaut presidency, letters to Earl and being an active member of the College Players . . . will be remembered for role of "Claudia" . . . eats little but often . . . is planning a June wedding . . . one of a long line of Western Maryland Littles . . . "Oh, my soul, Lee!"

JEROLD L. MANN
215-11 110th Avenue
Queens Village, N. Y.

Choir 2, 3, 4

"Jerry" . . . two years in the Air Corps, including service as a navigator . . . math major and physics minor who hopes to do postgraduate work at Columbia . . . settled down with Priscilla between junior and senior year . . . still waiting for a niche in Vetville . . . interested in music . . . made an efficient waiter but worked his senior year in the physics lab . . . spends most of his time hanging around the library.

CATHERINE MARSHALL
3 Fifth Avenue
Brooklyn Park 25, Maryland

French Club 1, 2; Tri-Beta 3, 4

"Kate" . . . also "Organic Kate" . . . hard worker and dependable . . . scientifically minded—plans to be a medical technician . . . favorite dream—anticipating graduation . . . helpful assistant in freshman biology . . . couldn't live without that record player . . . black coffee drinker . . . loves sports—"But there just isn't enough time" . . . pet peeve—noisy loquacious people (that's her word) . . . good bowler . . . plans to travel . . . loves to sleep . . . reserved, but a loyal friend.

BETTY HARRISON MASON

Queen Anne, Maryland

Phi Alpha Mu

"Mase" . . . prominent member of Earl's cafe society . . . jitterbug . . . coal black hair and lots of pep . . . short in stature, long in dependability . . . very domestic . . . full of fun . . . outspoken at times . . . a fine golfer . . . bacteriology addict who hopes to become a lab technician . . . many attractive clothes . . . a happy giggle belies her level head and practical nature . . . "borsh" and "poosh" . . . "Well, kids, this has all been very nice, but" . . .

ROBERT KOONS MATHIAS

156 Pennsylvania Avenue

Westminster, Maryland

Band 1, 2, 3, 4; Orchestra 1, 2, 3, 4; College Players 2, 3, 4; Pi Alpha Alpha

"Bob" . . . history major . . . has a liking and a talent for music . . . College Band and Orchestra for four years . . . another education student . . . has a soothing voice that will really please the kids . . . veteran with overseas experience . . . loves dramatics and has done his bit for "Janie", "Excursion", "The Devil and Daniel Webster", "Claudia" . . . "The play is the thing" . . . Westminster day hop . . . ready and subtle sense of humor.

ERNEST K. McFADDEN, JR.

3216 Avon Avenue

Baltimore 18, Maryland

Boxing 4; Soccer 3, 4; Track 3; Delta Pi Alpha

"Mac" . . . always taking life easy . . . one of our soccer and boxing stars . . . little but husky . . . very good on the vocal chords when it comes to singing harmony . . . friends avow that he has unusual ability at getting maximum results with the least effort . . . took time out from college to enter the service . . . now on his way to graduate law school at University of Virginia.

MARIAN MEREDITH

215 Hunter Street

Woodbury, New Jersey

Broadcasting 3, Producer 4; College Players 3; Aloha 3, 4

"Has anybody seen Cohen?" . . . feels "Friendlily" toward everybody . . . ready wit . . . vociferous champion of lost causes . . . has head start on radio career by inaugurating and producing 1948 student broadcasting station . . . plans to finish novel started during midnight sessions . . . 2 a.m. tea-totaling produces poetry . . . spends free time defending Byron and counting gold-leaf editions of "Childe Harold" . . . prenatal influence noted in preference for green (born on St. Patrick's Day).

FRANK K. MIDDLETON

4 East West Street
Glassboro, New Jersey

Student Government 1; Soccer 1; Interfraternity Council Vice President 4; Aloha Assistant Editor 4; Gamma Beta Chi, Vice-Gamma 4

Studies economics while playing his saxophone . . . he's good at economics . . . instigator of an extensive Rogues' Gallery in Albert Norman . . . easiest man in the world to wake for a first period class . . . "service" stories limited to five minutes where he lives . . . hot feature articles come from his pen . . . liver tastes good . . . enjoyed hiking early in his college career . . . finds Bert Russell a stimulating author on Christian philosophy.

ROWE PRICE MOORE

1813 South Road
Baltimore 9, Maryland

Wrestling 3; Tennis 3, 4; Gamma Beta Chi, 3, 4

Plans to enter medical school upon graduation . . . versatile, easy-going and likeable . . . has his own special brand of humor . . . uses picturesque language . . . likes all sports, especially lacrosse, swimming and basketball . . . thinks Texas has "everything" . . . one of Hill's best dressers . . . weight-lifter . . . southern belles—that's what he likes about the south . . . spends hours improving his pinochle game . . . one of the Ocean City "beachcombers" . . . "I desire to have this . . ."

BARBARA LEE MORRIS

Market Street
Snow Hill, Maryland

Home Economics Club 1, 2, 3, 4; Argonauts 3, 4

Just call her "Barbie" . . . conscientious home ec. major . . . a worrier . . . very systematic . . . proud wearer of FBX club pin . . . effervescent . . . plans to get master's degree in dietetics . . . struggled through organic chemistry . . . favorite person is her roommate Peg, but she misses Rusty, her last year's roomie . . . pretty complexion . . . a "back to the Shore" girl . . . loves dancing and eating . . . is good-natured . . . bus trips are her most violent dislikes.

JOHN WILSON NICHOLS

182 Orchard Road
Newark, Delaware

Gamma Beta Chi

Returned Gamma Bet who would sacrifice assignments for the club . . . amazingly sensible and workable suggestions for framing club policies . . . now working on his psychiatry degree in Florida graduate school . . . had a reserved corner at Earl's . . . member of an illustrious lineage of Nichols' here on the Hill . . . Mrs. "J" reveals the secret that he's a P.K. . . . inventor of the Nichols' galloping poll . . . can tell the age of any coffee in the grille by its viscosity.

JOHN JOSEPH O'HARA

111 North Second Street

Darby, Pennsylvania

*Football 1; Basketball 1, 2; Baseball 1;
Alpha Gamma Tau*

"Red" . . . has an amiable disposition, is untiringly industrious and constantly prompt for all appointments . . . ex-infantry first lieutenant . . . likes his cup of tea . . . engaged to Louise . . . econ. major with math and German minor . . . an old standby in the Interfraternity sports . . . loomed large in "The Sophomore Follies of 1946" . . . "Goodnight, Scotty; goodnight, John; goodnight, Slim; see you in the morning," upon returning from a midnight breakfast.

MILDRED OHLER ECKER

R.F.D. #1

Taneytown, Maryland

Argonauts 3, 4; Tri-Beta 3, 4

February grad . . . an accelerated student who likes school and is a constant fixture on the Dean's list . . . her pet passion is a fat white dog called "Suzy" . . . a sports lover with basketball ranking number one . . . rural lass who loves the farm and hates the city . . . returned from Thanksgiving wearing a plain gold band and a new last name . . . favorite pastime is sewing, with emphasis on needlework.

MARY RUTH O'KELLY
4609 Hampnett Avenue
Baltimore 14, Maryland

*Home Economics Club 1, 2; Choir 3, 4;
Phi Alpha Mu, Secretary 4*

"Susie" . . . lovable disposition, bubbling personality, always ready to help and understand . . . has a twinkle in her eye . . . plenty of Irish wit . . . infectious giggle . . . when she isn't worrying she's thinking about why she should be . . . a February grad . . . dentistry is a noble profession . . . one of Earp's proteges . . . eats slowly and sleeps soundly . . . "It's been real, kids, but I've just got to go to bed".

CARLO ORTENZI
504 East Arlington Avenue
Baltimore 12, Maryland

Class President 3, 4; Boxing 1, 2, 3, Coach 4; Football 1, 2, 3, 4; Who's Who 4; ROTC Officer's Club 4

"Ginzo" . . . otherwise known as the "Champ" . . . majored in econ. and phys. ed. . . received two Eastern Intercollegiate championships topped by the Best Boxer award in the same circuit . . . married ex-WMC co-ed in '47 . . . tentatively plans on career in the army . . . first sergeant in the MP's . . . very well-liked by both students and faculty members . . . one of the guardians of the Hill during the U. of M. siege . . . straightforward, "swell guy".

FREDERICK OSING
1003 Poplar Grove Street
Baltimore 16, Maryland

Majored in English and took biology as his minor . . . went through Western Maryland on accelerated courses . . . after graduation wants to teach in high school in vicinity of Baltimore . . . never found around campus on week-ends . . . makes the piano and good music his hobbies . . . proud of his gray sweater . . . plans to marry campus co-ed in June . . . always well-supplied with pastries . . . "Give me a break, will ya?"

RICHARD PALMER
1-D Eastway
Greenbelt, Maryland

Basketball 1; Boxing 4; Delta Pi Alpha

"Dick" . . . February graduate who hopes to continue his formal education in graduate school . . . played varsity basketball in '45 . . . spent much time harmonizing with his buddy Mac . . . very successful in his studies, but that doesn't keep him from having a good time . . . plays a hot trumpet . . . active participant in Interfraternity sports . . . has a pleasant word for everyone . . . quiet but always read to join the fun.

MARY LOU PARRIS

9 Liberty Parkway
Baltimore 22, Maryland

*Basketball 1; Softball 1, 2; Hockey 1, 2, 3;
Phi Alpha Mu*

"Lou" . . . the girl with the gay Irish eyes . . . spring will see her trekking to the sun-porch in search of a sun-tan . . . always has an interesting story to tell . . . tries, with fair success, not to eat between meals . . . sparkles when "Bill" is mentioned . . . makes it through the week dreaming of the week-end . . . hates to rush around, but usually does . . . spontaneous, impetuous and gullible.

JEANNE MARIE PATTERSON

4403 5th Street, N. W.
Washington 11, D. C.

*Hockey 1, 2; Basketball 1; Phi Alpha Mu,
Alumnae Secretary 3*

"Pat" . . . the personality kid . . . a surplus of energy and enthusiasm . . . can talk on almost any subject at any time . . . quick and pungent wit . . . plans to combine marriage and graduation—not every girl can spend the rest of her life with a "G-Man" . . . dramatic talent and twinkling feet . . . marked ability to organize and direct . . . vivacious and frank, talented and original, Pat is a valuable addition to any crowd.

ALBERT ALLDRIDGE PHILLIPS, JR.
Hampstead, Maryland

Track Team 3

"Willie" . . . earnest, efficient, and persistent in his opinions . . . loyal to his friends and principles . . . makes the most of every opportunity . . . a veteran with more than three years in the army . . . served in the European theater . . . leader in American Legion activities . . . entered Western Maryland in '38 and reentered as an advanced junior after the war . . . has always been a "day hopper" . . . is actively interested in journalism.

GEORGE WALTER PIAVIS
101 Sullivan Road
Westminster, Maryland

*Football 1, 2, 3, 4; French Club 3, 4;
Alpha Gamma Tau, Vice Alpha 4*

This February graduate came to WMC in '41 . . . school interrupted by stint in the Paratroopers . . . made about fifteen jumps . . . married in summer of '46 and came back to the Hill that fall . . . pre-med student with hopes of going to U. of Michigan . . . now in Detroit with his in-laws . . . swell chemistry student with sports as a sideline . . . doesn't fly off the handle or jump to conclusions.

FERN ANNETTE RAY
1537 Marshall Street
Baltimore 30, Maryland

Gold Bug 1, Copy Editor and News Editor 2, Managing Editor 3 Editor-in-Chief 4; Aloha Staff 3, 4; Girls' Glee Club 1, 2, 3, 4; Sunday School Choir 4; Who's Who 4; Argonauts 3, 4

Small and sweet. . . capable *Gold Bug* editor . . . perfectionist . . . loves concerts, operas and ballets . . . always ready to hear a record . . . "I'm going mad!" . . . knows her English A to Z . . . "I seem quiet, but I'm really not" . . . loves to eat . . . fiend for studying languages . . . "I guess I'll be up all night again" . . . steady Dean's Lister, but always ready for fun . . . will remember a certain Christmas for that sparkler on that fateful finger.

MILLARD LEE RICE
2610 Northampton Street, N. W.
Washington 15, D. C.

Argonauts 4

"Lee" . . . strictly a math major, thinks other subjects are a waste of time . . . hopes to teach college math . . . quiet . . . great sense of humor . . . brown wavy hair . . . likes tennis . . . main interest is his wife, who was acquired last spring . . . three years in the navy, electronics technician . . . attended Ohio Wesleyan, Oklahoma A. and M. and Bucknell . . . likes practical jokes, especially where roommates are concerned . . . thinks college traditions are a waste of time.

MARY EDNA ROBINSON
112 North Ellwood Avenue
Baltimore 24, Maryland

French Club 1, 2

"Bonnie" . . . a petite blonde who's an English major . . . burns the midnight oil studying . . . if she's not in the library, look in the grille . . . rarely spends weekends on the Hill . . . will love "Begin the Beguine" till the day she dies . . . enjoyed practice teaching in Reisterstown . . . cooks delicious spaghetti . . . ever faithful to McDaniel and her roommate, Helen . . . torch singing is her hidden talent . . . a confirmed optimist.

ELINOR DULANY ROGERS
714 Evesham Avenue
Baltimore 12, Maryland

Tri-Beta 4; Glee Club 3; Gold Bug 2; Hockey 1, 2, 3; Basketball 1; Phi Alpha Mu

"Ellie" . . . straightforward and practical with an analytical mind . . . small with long light-brown hair and keen blue eyes . . . any unattached cat or dog she promptly bribes, carries to her room and adopts . . . a gal with varied interests . . . lively sense of humor . . . candid but earnest, with unsuspected depth of character . . . always "just missed" the Dean's List . . . an English major who is very fond of George, poetry and George.

VIRGINIA LOUISE ROSS

St. Paul Apartments, #41

Mount Royal Avenue

Baltimore 2, Maryland

French Club 1, 2, 3; Home Economics Club 4

"Ginny" usually, but a lengthy list of nicknames . . . noted for her travel experience (courtesy U. S. Army) . . . Midwestern attitude, Southern hospitality . . . dreams of going back to Dallas . . . provides a soft shoulder and an understanding ear for her friends . . . sweet, generous, tolerant . . . often found in philosophic discussions . . . takes psych . . . seminar on testing children . . . always misplacing things . . . fond of music . . . sinks into impregnable trances . . . warmhearted.

RUTH CHRISTINE ROYER

3 Ridge Road

Westminster, Maryland

Intersorority Council 3, 4; Class Treasurer 1, Historian 4; IRC 1; Girls' Glee Club 1; 2; College Orchestra 1, 2; French Club 1, 2, 3, President 4; Argonauts 3, 4; College Players 3, 4; Who's Who 4; Delta Sigma Kappa, Alumni Secretary 2, Vice President 3, President 4

"Chris" . . . "Kicki" . . . an abundance of talent tempered with a little fire and a lot of fun . . . English major . . . stand-by of the dramatic art department . . . a quick change from 8-beat rhythm to counterpoint is a daily occurrence—Bach or "Wood-chopper's Ball" is equally familiar . . . a brilliant mind with an idealistic bent . . . a sincere appreciation of the finer things . . . small but mighty.

GLADYS ELAINE SAUSE

2217 Chesterfield Avenue

Baltimore 13, Maryland

WAA 1, 2, 3, President 4; Tri-Beta 3, Vice President 4; Argonauts 3, Treasurer 4; Trumpeter 4; May Court 1, 3, 4; Homecoming Court 3, Queen 4; Hockey 1, 2, 3, 4; Basketball 1, 2, 3, 4; Volley Ball 1, 2, 3, 4; Softball 1, 2, 3, 4; Phi Alpha Mu, Vice President 4

"Glad" . . . a lovely lass with a sparkle in her eyes . . . our gracious Homecoming Queen . . . dreams are filled with visions of sea horses and reminiscences of Woods Hole in Cape Cod . . . curly hair and hazel eyes . . . a winning smile and friendly manner which makes her welcome everywhere . . . top notch as a student, an athlete, and a friend . . . genuineness and sincerity are the keynotes . . . "true blue".

PHILLIP BLATTNER SCHAEFFER

8 Ridge Road

Westminster, Maryland

Band 1, 2, 3; Orchestra 1, 2, 3, 4; Student Government 4

Day hop . . . returned from Army for his degree . . . Phil plays fine trombone in the college orchestra and in George Spittel's dance band . . . has personal interest in the success of Western Maryland . . . good student as an economics major . . . easy to know and definitely likeable . . . has a host of friends . . . versatile, with an active interest in most school activities . . . headed for a successful career in the world of business.

ELEANOR HARRIET SCHILKE

18 Cooper Street
Westmont, New Jersey

Glee Club 1, 3; Sigma Sigma Tau, Treasurer 4

Decided interest in science . . . struggled through organic chem., breaking equipment . . . has been known to have as many as five labs a week . . . "Carrots" is a tall New Jersey beauty with distinctive red hair . . . winning smile . . . neat as a pin . . . natural song bird—are we kidding? Ask those who know! . . . takes third year German just for fun . . . famous as sunshine messenger for Sigmas . . . future lab technician.

DOROTHY GERTRUDE SCOTT

110 Franklin Street
Kensington, Maryland

SCA 1, 2, 3, 4; Wesleyanettes 2, 3, Secretary-Treasurer 4; Camera Club 2, President 4; Aloha 3, Photography Editor 4; Class Treasurer 4

"Dot" . . . "Scotty" . . . reserved manner . . . hidden sense of humor and a surprising chatterbox despite her tiny voice . . . versatile instrumentalist who plays the accordion, piano, organ and clarinet—talented photographer frequently seen taking shots around campus . . . standby of the *Aloha* . . . active SCA member . . . once worked as a draftsman . . . plans to use her math with the government . . . supplies the dorm with peanuts . . . pleasant face to match her sweet personality.

HELEN LOUISE SCOTT

Box 147

Ellicott City, Maryland

Hockey 1, 2; Basketball 1, 2, 3; Choir 1, 2, 3, 4; Volley Ball 1, 2, 3; Softball 1, 2, 3; Glee Club 1, 2, 3, 4; Phi Alpha Mu, Chaplain 4

"Scotty" . . . will be remembered for her lovely solos . . . always ready to help out musically . . . makes and retains friends easily . . . beaten path to Levine Hall for practicing . . . successfully combined her sports and musical interests . . . a WMC cheering section wouldn't be complete without her . . . envy the public school pupils she'll have next year—probably be listening to Fred Waring recordings . . . usually looking for her roommate.

RUSSELL ARMSTRONG SELLMAN

42 Bond Street

Westminster, Maryland

Orchestra 1, 2, 3; ROTC Officers' Club 3

"Russ" . . . one of our many seniors whose college life was interrupted by the war . . . served as a captain in the infantry . . . returned to the Hill to finish his pre-med course before entering University of Maryland Medical School . . . hard worker in the chem lab . . . true love for music—and his car . . . accomplished trumpet player . . . lately has acquired an interest in photography . . . popular day hop.

ALICE MILDRED SHIPLEY

R.F.D. #2

Westminster, Maryland

Argonauts 3, 4; Glee Club 1; IRC 1; Student Government 4; Iota Gamma Chi, Secretary 4

Fondly referred to as "Milly" . . . known for her naturally curly blue-black hair and sweet calm disposition . . . always hurrying here and there . . . Dean's Lister . . . disciple of Robb and Whitfield and a prospective history teacher . . . day student representative to W.S.G. who has brought about Day Room reforms for which all are grateful . . . sincere and helpful . . . quiet, but gets things done . . . Westminster farm girl.

LUTHER FRANKLIN SIES

Route 6

Westminster, Maryland

Gold Bug sports writer 2; Aloha 2

Returned veteran . . . day hop . . . has English major with history and sociology minor . . . jack of all sports . . . has great interest in basketball, football, baseball and bowling . . . desires a career in newspaper writing . . . hopes someday to replace John Kieran on staff of the *New York Times* . . . quiet, serious and hard-working . . . hurries home after classes to take care of farm chores . . . headed for the big city after graduation.

JUNE CAPRICE SMITH

6711 45th Street

Chevy Chase 15, Maryland

IRC 3, 4; Gold Bug 1, 2; Home Economics Club 1; Aloha 4; Iota Gamma Chi

"June" . . . tall, slender art major with a taste for landscapes . . . plans to study in New York after graduation . . . willing slave to Dean of Women . . . psychoanalytist first class—friends get free service . . . will never forget cigarette girl act for sorority initiation . . . crazy about traveling, especially in Mexico and Canada . . . favorite song, "Begin the Beguine" . . . has trouble with permanents and Spanish . . . lover of tailored suits and cube steaks . . . ambition is to live on ranch out West.

SARAH ELIZABETH SMITH

Church Hill, Maryland

French Club 1; Class Secretary 2, 3; WAA 2, 3; Argonauts 3, Vice President 4; SCA Vice President 4; Who's Who 4; Trumpeter 4; WSG 1, 2, 3, President 4; Sigma Sigma Tau

"Sally" . . . an ardent rooter for the "Sho'" . . . an all-around "good kid" . . . did her practice teaching in Montgomery County . . . tops at bridge . . . capable and friendly . . . likes milk-shakes and weddings . . . abundant energy behind that quiet manner . . . biology major . . . constant Dean's Lister who rarely studies . . . forever knitting sweaters and socks . . . chief fan of brother Jack . . . serious, but always ready for fun.

DONALD SMYTH

105 Sullivan Road

Westminster, Maryland

Interfraternity Council 4; Soccer 1; College Orchestra 1; Alpha Gamma Tau, Treasurer 3, President 4

"Don" . . . popular president of the Bachelor fraternity . . . started at Western Maryland in '41 . . . returned to the Hill after three years in the army . . . married WMC co-ed, Wally Haile, ex '48 . . . proud father of a daughter, Susan . . . majoring in economics, minoring in education . . . participant in many of the fraternity and campus activities . . . liked for his practical thinking . . . tentatively plans on teaching.

JEAN LEE SOMERVILLE

Darlington, Maryland

Choir 1, 2; Phi Alpha Mu

Finds it hard to divide the day between sleep, bridge, sleep and records . . . during her waking hours (there are a few) she is a conscientious English major who knows her quotes . . . Phi Alpha Mu, Darlington and Pocomoke occupy her social life, plus visits to Baltimore to chat with Schmidt . . . an avid "Shore" fan during the summer months, though she vows she can't swim a stroke . . . "I feel a nameless lethargy coming o'er me."

JESSE L. STARKEY

36 Ward Avenue
Westminster, Maryland

Camera Club 3; Men's Student Government 3; Argonauts 4; Pi Alpha Alpha, Treasurer 3, Vice President 4

Dependable "Jess" . . . one of those West Virginia "hillbillies" with a soft drawl . . . always available for substitution jobs . . . likes photography, fried potatoes, and sleep . . . math major and science minor . . . ex-Western Maryland ASTP Cadet who returned to marry WMC coed, class of '47 . . . spent 18 months in Europe with infantry . . . happy member of the Vetville clan . . . plans to teach math in high school . . . "Write that down".

SUSAN S. STEELMAN

High Ridge Road
Ellicott City, Maryland

Home Economics Club 1, 2, Treasurer 3, President 4; College Clubs of Maryland Home Economics Association, President 4; Sigma Sigma Tau

"Sue" . . . pride 'n joy of the home ec. department . . . always groaning about Daisy . . . blessed with naturally curly hair . . . hunting and fishing enthusiast who can't shoot or cast . . . among fond memories are those of last semester's weeks in the "Hoose" . . . proficient sweater knitter—"Oh, my heavens, I dropped a stitch!" . . . likes bridge, rare steak, and her roommate . . . favorite name is Charlie . . . a letter a day keeps our Susan gay!

NORA JEANNE STEIN

309 First Avenue
Glen Burnie, Maryland

Sigma Sigma Tau

"Steinio" . . . lovely complexion . . . snappy brown eyes . . . happy, carefree nature . . . always off for a wonderful week-end at U. of Maryland . . . member of the May Court . . . one of those very brave chemistry students . . . lights out at eleven, regardless . . . always waiting for a phone call . . . spends little time "at home" in 404; however, rearranges all the furniture daily . . . plans to do lab technician work with a doctor . . . everyone's friend.

RUBY LILLIAN STEIN

27 Tain Drive
Great Neck, Long Island, New York

*Gold Bug Staff 1, 4; French Club 1;
Camera Club 2; College Players 3, 4;
Aloha, Assistant Editor 4*

Renowned for fancy glasses, eloping roommate, and role as Russian countess . . . bridge and novel addict . . . English major . . . art minor . . . studying bores her . . . sharp dresser . . . adores traveling . . . secret ambition — to marry a millionaire . . . polished elocutionist with gestures to match, and freely punctuated with wit . . . fashion consultant and hairdresser of the dorm . . . powers of concentration are remarkable . . . generous, kind, moody . . . never-to-be forgotten "Rubyiat".

HENRY DAVID STONE

Route 1

Union Bridge, Maryland

Track 3; Rifle Team

Known to his friends at home as "Stony" . . . commutes daily from Union Bridge . . . has his heart set on becoming a doctor . . . has planned carefully for the future . . . studying occupies almost all of his time . . . hard-working and conscientious . . . enjoys fishing and swimming . . . backbone of the rifle team and an ardent hunter . . . point-gatherer for the Green and Gold track team as a distance-runner.

LINDEN DULANEY SUMMERS, JR.

3406 Wilkens Avenue

Baltimore 29, Maryland

Soccer 1, 2; Boxing 1; Baseball 1; Football 4; Tri-Beta 2, 3, 4; French Club 1, 2, 3; ROTC Captain 4; Delta Pi Alpha

Known only as "Doc" . . . returned to WMC to finish studies after respite in Merchant Marine . . . biology major, has sights set on University of Chicago graduate school . . . steady customer of Beard's in bygone years . . . sporadic Dean's Lister and good student . . . definitely sports-minded . . . pipe-collector . . . exceedingly well-read, is a potential poet . . . has keen sense of humor . . . dislikes Brooklyn, but is a devotee of Greenwich Village.

ALLIE AILEEN TAYLOR
Carrollton, Maryland

French Club 1, 2, 3, 4; Argonauts 3, 4

"Tay" . . . sweet and petite with blonde hair and blue eyes . . . well-dressed day student who likes horse racing . . . usually very quiet . . . an excellent language student . . . majoring in French with a minor in "el español" . . . much common sense . . . always helpful and cooperative . . . may be seen in all the French plays . . . memorable in her role as the coquette . . . good contralto voice . . . "Oh dear!"

THOMAS JOSEPH TERESHINSKI
58 Newport Street
Glen Lyon, Pennsylvania

Football 1, 2, 3; Baseball 1, 2, 3; Class Sergeant-at-Arms 1, 2, 3; Pi Alpha Alpha

"Terry" . . . never seen without that '47 maroon Oldsmobile . . . junior varsity football coach . . . Havens' right hand man . . . full back and catcher before the war . . . captain in the infantry '43 to '47 . . . first of the Glen Lyon aggregation . . . from a family of athletes, including a pro-football brother . . . known and liked by everyone . . . good sport, lots of fun, wonderful sense of humor . . . interested in baseball, football, fishing, cars, and girls who like them.

JOSEPH MARSHALL THOMPSON

West Locust Street
Oxford, Pennsylvania

Basketball 1, 2, 3, 4; Soccer 3, 4; Baseball 3, 4; Golf 3; Delta Pi Alpha

"Joe" . . . a mainstay of the basketball team for four years . . . when college sports are over, sailing and swimming are favorite summer activities . . . spends vacation time on Chesapeake Bay . . . psych major and economics minor . . . waiter freshman year . . . Air Corps 1945 to 1946, returned to WMC November '46 . . . even-tempered with no violent likes or dislikes . . . has a new girl every year . . . tentative plans for personnel work . . . sharp dresser.

MARY ELIZABETH TODD

8235 Old Philadelphia Road
Baltimore 6, Maryland

IRC 1, 2, Vice President 3, President 4; Debating Team 4; Sigma Sigma Tau

Known to everyone as "Toddy" . . . bright, winning smile and shining black hair . . . never to be forgotten for her part in kidnapping two Hopkins boys before the Hopkins game—"It was so funny!" . . . economics major who has already proved her ability by managing Smith's Dress Shop, Ocean City . . . an authority on the international scene . . . familiar figure in the grille . . . efficient and responsible.

MARY DEXTER TOMPKINS

5407 Falls Road Terrace

Baltimore 10, Maryland

Delta Sigma Kappa, French Club, Home Economics Club, 4

"Binky" . . . blonde and attractive . . . became a commuter in her senior year after earning her MRS. . . . dry and subtle wit coupled with a personality that is both different and pleasing . . . Toni fan . . . proud possessor of a new General Electric Refrigerator . . . clever and original imitations . . . noted for her "Binkyisms"—coins novel expressions for every occasion . . . soft spot in her heart for elephants . . . her loyalties now divided evenly between WMC and Hopkins.

HUGH BENJAMIN TRESSELT

R.D. #4

Waynesboro, Pennsylvania

February graduate who is already teaching science in Damascus . . . V-12 midshipman stationed at Villanova and Emmitsburg . . . while at Emmitsburg met Nancy Bowers, '47, at a WMC dance on a Student Government-arranged blind date . . . left navy in July, 1946, and enrolled here in September, 1946 . . . married May '47 . . . tinkers with radios as a hobby and spends much time fixing his '35 Ford . . . praises wife's cooking.

JEAN E. TULL
217 Morris Avenue
Federalsburg, Maryland

Orchestra 2, 3, 4; Gold Bug 1, 2; Aloha 2

Can drive anything—especially cars . . . serious manner belies her love of practical jokes . . . interested in teaching . . . a firm advocate of the “individual” approach . . . craze for knitting mittens . . . will play bridge at the drop of a stitch (and a mighty sharp game at that!) . . . rabid baseball fan down where the Eastern Sho’ league performs . . . “Come on, Federalsburg!” English major . . . may be seen stroking the strings of a violin in the college orchestra.

ROBERT THOMAS VAN VLIET
8812 Reading Road
Silver Spring, Maryland

“Van” . . . veteran of twenty-six months—served as Japanese interpreter . . . learned the language in twelve months at the University of Minnesota . . . math major with an economics minor . . . plans to study economic statistics in graduate school . . . hopes to work for the government in foreign service . . . lives in the rec room; recognized expert at pool . . . engaged to a Minneapolis girl . . . proud owner of a yellow convertible.

KENNETH LEE VOLKART

602 Bel Air Avenue
Aberdeen, Maryland

Tennis 1, 2, 3, 4; Soccer 1, 2, 3, 4; Baseball 1; Gamma Beta Chi, Sergeant-at-Arms, President 4

"Chinky" . . . "Bing" to his cohorts of the shower . . . roommates will miss his vocalizing and his subtle wit . . . a regular fixture at Earl's . . . buzzes about in a new Chevy . . . athlete and bridge player *par excellence* . . . member of All-South soccer team in '46 . . . psychology major with a major dislike for biology . . . always a helping hand and plenty of sound advice . . . plans after graduation include the little girl back home.

ROBERT WILSON WAGNER

Hampstead, Maryland

Band 1, 2, 3, 4; Gamma Beta Chi

"Bob" . . . three and one half years in the artillery before reenrolling at Western Maryland in 1946 . . . philosophy major with a political science minor . . . pre-law student who plans to attend University of Maryland Law School . . . plays a mean clarinet, according to his Albert Norman friends . . . charter member of the Ten O'Clock Tea and Pinochle Club . . . ladies' man with a pleasing personality . . . even tempered and popular.

HELEN ESTELLE WALKER

8 East Second Street

Frederick, Maryland

*Home Economics Club 2; French Club 1, 2;
Tri-Beta 3, 4*

A biology major with a yen for bright lights, night clubs, and little yellow convertibles . . . in spite of all this, devotes much time to current fad of knitting argyles . . . noted for never spending a week-end on campus . . . will defend the Gettysburg chapter of ΣΧ at the drop of a sombrero . . . rabid shore fan who spends her summers at either Ocean City or Atlantic City—preferably the latter.

BEVERLY V. WALLIS

300 West Hawthorne Road

Linthicum Heights, Maryland

*Hockey 1, 2; WAA 1, 2; Delta Sigma
Kappa*

Pretty and loveable Bev . . . talented art major . . . proud of that suit . . . never has a free afternoon; therefore always burning the midnight oil . . . always a member of a decorating committee . . . never a dull moment . . . infectious laugh . . . full of fun and fancy free . . . can be counted upon to lend a helping hand . . . stylish dresser . . . the longer skirts get, the better she likes it.

VIRGINIA GREGORY WALTERS

58 East 79th Street
New York 21, New York

Sigma Sigma Tau, Secretary, President 4

"Ginny" . . . has more majors and minors than anyone else . . . dynamic personality . . . outstanding imagination and generosity . . . "Oh, that singing" . . . loves week-ends away . . . always has a good time . . . has taken the education department by storm . . . endlessly supports WMC library . . . constantly knocking herself out for Dean's List . . . what wonders lie at the bottom of Ginny's closet? . . . hopes to go on to Columbia . . . loves horses and tennis . . . wonderful roommate.

JOSEPH SHOYER WARD

23 Pine Terrace
Short Hills, New Jersey

Choir 3, 4; Pi Alpha Alpha

"Joe" . . . sings a mean bass—especially in the shower . . . transfer from Drew University . . . biology major, math minor . . . engaged to a WMC coed, class of '46 . . . has an infectious laugh . . . wields a wicked ping pong paddle . . . February graduate . . . would rather sleep *and* eat . . . likes a good argument . . . very practical-minded person . . . has mechanical ability, probably from tinkering with old cars . . . "Well-ll, if you twist my arm just a little . . ."

CHARLES WARNER, JR.

3312 Egerton Road

Baltimore 15, Maryland

French Club 1, 2; ROTC Officers Club 3, 4; Gamma Beta Chi, Chaplain 3

Sociology major . . . toured the world with Uncle Sam . . . friendly smile . . . one of those rare people who has no enemies . . . conscientious worker . . . quiet . . . his dry humor appeals to everyone . . . hates to wait . . . sometimes seen on the seventh green (with golf clubs) . . . has an eye to the future . . . frequently seen around the campus since his graduation in February . . . always willing to lend a helping hand.

HAZEL WEEKS

5703 Cross Country Boulevard

Baltimore 9, Maryland

Sigma Sigma Tau, Intersorority Representative 4

"Hazel" . . . a perpetual whirl of motion and activity . . . incessant stream of chatter supplemented by illustrations with the hands . . . an effervescent personality that keeps things buzzing . . . giggles . . . plans to go into social work . . . Dean's Lister . . . worked three summers as a Nurses' Aide . . . usually catches on to a joke within at least a half hour . . . the last one to be ready —"Wait for me!" . . . chief rusher for the Sigmas.

REBA VICTORIA WENTZ

Manchester, Maryland

Home Economics Club 3, 4; WAA 3, 4; Hockey 4; Basketball 1, 2, 3, 4; Volley Ball 1, 2, 3, 4; Softball 1, 3, 4

Blonde and blue-eyed twin . . . interested and active in all major sports . . . outstanding as a guard on the honorary basketball team . . . spends every summer in Vermont . . . majoring in physical education and home economics . . . six weeks in the "Hoose" learning to be a model housekeeper . . . a passion for cocker spaniels . . . day student who plans to teach . . . especially fond of the farm, bowling, and good food.

RUTH VIRGINIA WENTZ

Manchester, Maryland

Home Economics Club 3, 4; WAA 3, 4; Hockey 4; Basketball 1, 2, 3, 4; Volley Ball 1, 2, 3, 4; Softball 1, 3, 4

"None of the teachers can tell us apart except Miss Todd" . . . quieter than her sister and a half-hour older . . . differs in that she is left-handed . . . enjoys life on the farm, which includes a bowling alley . . . active participant in women's athletics . . . an indispensable cog on the honorary basketball team . . . shares a Pontiac with her sister . . . always willing to take the kids downtown . . . a conscientious student with a shy engaging smile.

ALBERT JOHN WILDBERGER

47 Henry Avenue
Baltimore 6, Maryland

Gamma Beta Chi

Completing pre-med studies at WMC after navy-enforced interruption . . . convivial, Al is another alumnus of Beard's . . . good mixer and story-teller . . . frequent party-goer . . . enjoys reading and sleeping . . . confirmed bachelor . . . jazz fiend, preferring Stan Kenton's music . . . loves green clothes and the back booth at Earl's . . . candidate for membership in mysterious "132" Club . . . keen student, specializes in psychology . . . prefers the unusual . . . usually found in the Gamma Bet clubroom.

DOROTHY LOUISE WILDER

4802 Illinois Avenue, N. W.
Washington 11, D. C.

Tri-Beta 2; WAA 1, 2, 3, 4; Class Treasurer 2; Argonauts 3, 4; IRC 4; Aloha 4; Delta Sigma Kappa, Sergeant-at-Arms 2

"Dotty" . . . blue-eyed sociology major . . . although according to J.P.E. she's "academically quiet", she is otherwise always ready for a good time . . . usually seen knitting, except in classes . . . still rooting for those Florida oranges . . . versatile personality . . . honor student, always active in sports, able soda-jerker, and possessor of many friends . . . would rather sleep than eat . . . "Please give me a glass of water" . . . "meanwhile, as Dotty gets milder, Lee gets Wilder".

JOSEPH S. WILSON

201 Shaeffer Avenue

Westminster, Maryland

Football 1, 2, 3, 4; Basketball 1; Soccer 2; Baseball Coach, "B" Squad 3; Alpha Gamma Tau, Vice Alpha 2

"Joe" . . . Elkton's loss was our gain in '41 . . . served in Army Air Force '43 to '45 . . . returned to Hill in '45 . . . married Anne Murphy in '46 . . . athletics his forte . . . phys. ed. and English majors . . . coached high school basketball teams in '47 and '48 . . . Joe and Anne did practice teaching together . . . plans to enter teaching and coaching fields . . . his laugh and sense of humor are well-known assets.

ANNE MURPHY WILSON

201 Shaeffer Avenue

Westminster, Maryland

Choir 1, 2, 3; Glee Club 1, 2; Gold Bug 2; Delta Sigma Kappa

"Murph" . . . pleasing, well-modulated speaking voice which hints of a really fine soprano . . . can now address "My Hero" to husband Joe . . . WMC's first "young marrieds" to graduate together . . . director of the Sophomore Show . . . majoring in English and art . . . studied at Maryland Art Institute for three years and has done fashion work at Stewart's . . . artistic temperament and originality . . . a straightforward manner and an individualistic personality.

MARTHA V. WITTER

100 Park Drive

Catonsville 28, Maryland

Aloha 2, 4; IRC 4; Home Economics Club 1, 4; Basketball 1, 2, 3, 4; Hockey 1, 2, 3, 4; Softball 1, 2, 3, 4; Badminton 1, 2, 3, 4; Golf 3, 4; WAA 1, 2, 3, 4; Delta Sigma Kappa

"Marty" . . . what a difference a summer makes—a new sparkle and a new look . . . phys. ed. major . . . proud owner of that "M" at the beginning of her senior year . . . talks with her eyes and her hands . . . stresses the irony of finally making the Dean's List only to have a new cut system . . . all-around sport and full of "Wit" . . . "We want that red-headed referee."

MARY RUTH WOODFIELD

Galesville, Maryland

Quiet and even-tempered with pretty blonde hair and an appealing Southern Maryland accent . . . home every week-end . . . lovely clothes, including a fur coat which turns all eyes green . . . a biology major and math minor who plans a career of educating the masses . . . sea-minded with a preference for sailboats . . . reserves time for movies and ice-skating . . . after two years in Albert Norman Ward, still quiet enough to room above Mrs. "J".

HELEN ANN WRIGHT

R.D. #1

Gettysburg, Pennsylvania

Orchestra 1, 2, 3, 4; French Club 3, 4

"I'll never eat another candy bar" (for 24 hours, maybe) . . . always making such rash promises and resolutions . . . fond of informal clothes, walking, going to the movies, and eating ice cream . . . and candy bars . . . music, especially classical, ranks near the top of her list . . . a quiet, dry sense of humor . . . famed as McDaniel's earliest riser . . . psychology major who loves to analyze people.

PHILLIP ORIN WROTEN

315 Chesapeake Avenue

Crisfield, Maryland

Pi Alpha Alpha, Beta 4

If he's not in the grille, look in the chemistry lab . . . toured the Continent from '43 to '46 acquiring a cosmopolitan polish and a corporal's stripes . . . "a man of distinction" . . . fiend for Latin American music . . . Professor Hurt's left-hand question answerer . . . avid devotee of the *Crisfield Times'* obituary column—anything for a laugh . . . hidden sense of humor brought out at the right time . . . plans a career in industrial chemistry.

HELEN LOUISE WYMER
312 Buckhannon Avenue
Clarksburg, West Virginia

Delta Sigma Kappa

West Virginia's own proof that volcanoes are not extinct in these regions . . . in a constant state of eruption . . . seething with wim, wigor, and witality, which usually finds a vent in works constructive or otherwise . . . a knack for saying what she thinks and getting away with it . . . has been known to sit on the floor eating cake at 2 a. m. . . . recent eruptions more unobtrusive after being "pinned" down.

ROBERT L. YOUNGBLOOD
28 Curtis Avenue
Woodbury, New Jersey

Class President 2; College Orchestra 1, 2, 3, 4; Alpha Gamma Tau, Gamma 2, Chaplain 3, 4

"Pete" . . . from the Cumberland hills to our Hill in '42 . . . immediately active in all things musical . . . terrific clarinetist . . . after Army sojourn returned to WMC in '46 . . . enthusiastic frat brother . . . waiter for three years . . . head waiter his senior year . . . plans to teach and that music major will help . . . Pete's consideration of the other fellow will boost him throughout life.

SENIORS NOT PICTURED

WILLIAM T. CHAFIN

Route 1

Glen Rock, Pennsylvania

Senior transfer from Vanderbilt . . . spends each day Dodgeing between chem lab and his Pennsylvania poultry farm . . . served in the Marines for two years, then returned to his native Tennessee to marry his favorite brunette . . . swings a mean golf club . . . interested in basketball . . . chemistry whiz with a quiet, reserved manner . . . plans graduate work at the University of Delaware.

HOWARD DOUGLAS PENDER

3605 Howard Park Avenue

Baltimore 7, Maryland

Debating 4

A graduate with an education derived from five different schools—California State Teachers', California, Pennsylvania; Drew Theological Seminary; Auburn Theological Seminary; Western Maryland; and the school of hard knocks . . . the latter includes nine years as a Protestant minister and war work at Martin's . . . even-tempered despite that background . . . now making plans to teach in the Rocky Mountains.

WALTER BRYANT DORSEY

Leonardtown, Maryland

Football 3, 4; Lacrosse 4; Delta Pi Alpha

"Walt" . . . attended Virginia Military Institute for two years before coming to the Hill . . . active in intramurals . . . also head janitor of the Preacher clubroom . . . great interest in fishing, swimming, blondes . . . hates cigarettes, but smokes them all the time . . . English major who takes life easy . . . second home in the rec room . . . plans to enter law school . . . later retire on a southern Maryland tobacco farm.

SEYMOUR LEMESHOW

2055 71st Street

Brooklyn, New York

Tri Beta 4, Argonauts 4

Psych major and biology minor . . . expert on subject of rats—primates and otherwise . . . ran most popular booth at U.R.A.C. bazaar . . . beats path from dining hall to Griffin's . . . lover of chemistry . . . never seen without friend Willy . . . knitted brows reveal a curiosity about your neurosis . . . after graduation plans to upset distribution of wealth.

H. Hammargren, K. Rice, F. Stephenson, D. Gamber, B. Sowers, J. Sause.

JUNIOR CLASS

<i>President</i>	FRANK STEPHENSON
<i>Vice-President</i>	KELLY RICE
<i>Secretary</i>	BARBARA SOWERS
<i>Treasurer</i>	DOROTHY GAMBER
<i>Historian</i>	JEAN SAUSE
<i>Sergeant-at-Arms</i>	HAROLD HAMMARGREN

Let's think of the Class of '49 as a new plane cruising through a college career. The take-off was made in September of '45, when we as freshmen came to the Hill. We looked over our new transport and then went through an orientation period, during which we were assigned our reservations, course of journey, and pilots. Everyone

was in high spirits then—we were going to soar high and in four years land in a Utopia. Yes, we thought the position of a college graduate was more or less the greenest of pastures.

After the take-off, the crew was organized—elections brought forth the class of officers, and an advisor was selected to aid in rough weather. Sailing would have been smoother during those first few weeks if the upperclassmen hadn't closed in with "rating", social pressure, and longstanding customs. Why, our crew wasn't the most important on the journey after all—we were only the newest plane, not yet battered by ill winds! After we had adjusted ourselves to the hardships of our position, we found that all was not work on our journey—dances, class picnics, dorm parties, and traditional organizations made wonderful scenery. The first really rough weather was mid-semester grades which brought us out of the clouds a little and dented the polished surface of our craft.

We arrived on campus in the fall to find our plane waiting, refueled with school spirit and plans for better grades. This time it was our privilege to do tail-spins around the frightened freshmen. The courses were harder now and many passengers were forced to open their chutes, but those remaining assumed a greater share in leadership and managing college activities. Then the Class of '49 dropped a rocket on the campus, lighting it up with all the sparkle and zest that a sophomore show could add.

On the third run we were glad to board the plane once more, still a sturdy plane but one that after two years of experience knew where high mountain peaks and swift downdrafts would ensnare us. We were proud to welcome the new head pilot, Dr. Ensor, this year and felt safe in putting our transport under his charge. Then some unexpected rough weather came upon the scene—final exams! Never having encountered anything of its kind before, we made an emergency landing, refueled with cramming and determination, and then flew low for a whole week, hoping the winds would be favorable. It was rough, but a

long weekend gave sufficient time to mend the broken props. The sunny skies were ahead—the gala Junior-Senior Prom, rose-cup ceremony, and various spring festivities were on the chartered course. Why, it wasn't so bad after all; that is, after the dark clouds had passed.

We're not a shiny new transport now. The polished surface has worn off, leaving a weather-beaten, yet sturdy, body ready to take lead position in the formation next year—lead position in that flight which will ultimately lead to a college diploma and greener pastures.

P. Callas, J. Silber, J. Hackman, N. Masenheimer, B. Keesler,
B. Robbins.

SOPHOMORE CLASS

<i>President</i>	JIM HACKMAN
<i>Vice-President</i>	JOHN SILBER
<i>Secretary</i>	BARBARA KEESLER
<i>Treasurer</i>	NED MASENHEIMER
<i>Sergeant-at-Arms</i>	PETER CALLAS
<i>Historian</i>	BETTY LEE ROBBINS

Two years of our history at Western Maryland have passed. It is difficult to ascertain such a quick passage of time but easy to remember the numerous events that have taken place. Each year has given us a store of experiences that all too soon become memories.

In September we came back to re-enter what we now call home. When we registered this time we were familiar with Western Maryland, with its traditions, and with its personality. As freshmen we felt as though we were on the outside looking in, but as sophomores we felt more like a major part of the whole.

Now it was our turn to initiate the freshmen and then extend the olive branch by giving a dance for them at the end of rat week. Now we were able to become members of the sororities or fraternities and enjoy more social life. We were well represented on the football and hockey field and in the other sport activities, and claimed a share of glory in the dramatic presentations. We too helped to defend the campus the night a rival school threatened to invade the Hill during the football season. We flourished our first year as upperclassmen.

In the fall we opened new textbooks, entered new classrooms, and became acquainted with the new faces on campus. During the winter, we struggled through exam week, had the usual difficulty of making those eight o'clock classes, and still

wondered at how quickly ten o'clock came. It wasn't long before we were again fighting the usual spring fever epidemic and longing to desert our books to watch the ROTC drills and to view the campus as it came back to life. The seasons passed—each one a period of new events that are so soon memories.

Our history has been an active one. We

have not only gained prestige our first year as upperclassmen—we have gained a large part of the knowledge and the truth for which we are searching. Our attitudes and our concepts have been changed or enhanced by our acquaintances with people and with books. Our foundation is firm for the building of our next years on the Hill.

P. Kerns, A. Yearley, J. Babb, J. Luperini, M. Rupert.

FRESHMAN CLASS

President

JOSEPH LUPERINI

Vice-President

JOHN BABB

Secretary

PEGGY KERNS

Treasurer

MARY JEAN RUPERT

Historian

ALICE ANNE YEARLEY

Our class history began on Registration Day when we, the class of '51, made our presence known to the Hill. Immediately we were eager to become part of the one big happy family that exists here.

The first week was set aside as an orientation period; this consisted of assemblies, tests, and formal and informal get-togethers. One by one, the upperclassmen returned to inform us of the various professors' whims and peculiarities. Before long, the girls were confronted with "Rat Week".

Two big moments of this week were the outdoor variety show and the show held in Blanche Ward, at which time certain freshmen imitated various sophomore girls. With the end of initiation, we settled down to some serious thought of our first college classes.

Gradually, we learned the traditions of Western Maryland College and were anxious to carry them out. We familiarized ourselves with the grille, the "rec" room, *Carpe Diem*, Margaret and Earl's, and the kicking post.

With the beginning of the pigskin season, we displayed our school spirit and never-dying faith in our team members. Very few will forget those Friday evening pep rallies, especially the parade downtown preceding the Homecoming game. Despite the rainy and bitter weather on Homecoming Day, we did our share in cheering the "Terrors" on to victory to uphold the tradition of never having lost a Homecoming game. Several of our classmates earned positions on the varsity teams; we have reason to be proud of them. The intramural teams seemed to hold their own in competition with the other classes, and each season they aim to improve. Our class produced an ample supply of cheerleaders, as well as athletes.

Many have taken an active part in college life by participating in such organiza-

tions as the Choir, Glee Club, orchestra, Student Christian Association, Student Government Association, *Gold Bug*, and International Relations Club.

Time passed swiftly, and Christmas vacation approached before we knew it. We were given our first chance to experience what college life was like on the night before vacation; some did so by writing term papers, which were due before we knew it. All were eager to get home, but after the first few days, we just couldn't wait to return to our newly acquired friends and home. After Christmas, we were faced with

our first semester examinations, and then the receiving of our first college grades.

Spring arrived eventually and with it—spring fever. The campus became a place of beauty, as the spring flowers bloomed and the trees began to blossom forth. We were caught in a constant whirl of spring activities and social functions with the formals and May Day exercises.

And now, as we finish the first chapter of our life on the Hill, we look forward with anticipation to Chapter Two in search of further scholastic, athletic and social achievements.

FOREIGN STUDENTS

The year of 1947-48 has been one of international significance for the world, and has brought to the Hill students from all corners of the globe—from China, Greece, Holland, Poland, Puerto Rico, and Sweden. We at WMC are grateful for this opportunity to study and live together, for in so doing we have learned to respect

and to understand better the thoughts and the customs of those from other lands. In the grille and the classroom, in bull sessions and in club meetings, we have rubbed elbows and exchanged opinions and smiles with an ever-increasing recognition of the bond that binds us all together—that of being a student.

YVONNE DeJONG

Vivacious Yvonne has a legal home in both the Netherlands and the United States, and can decide to be a citizen of either country when she comes of age. Her academic studies at WMC center around English and psychology, but in dramatic art lies her hope for a career.

YI-YUAN YU

No undergraduate is pleasant, twenty-four-year-old Yi-Yuan Yu. He received his bachelor's degree in civil engineering from the Tientsin University before he left China, but decided to spend a year on the Hill studying math, physics, and German before transferring to an engineering graduate school.

MAIDA CHING

Smiling little Maida first came to the Hill in the summer of 1947. She was born in Hawaii of Chinese parents and has attended the University of Honolulu and Armstrong Junior College in California. Merry eyes and a charming manner make Maida a welcome addition anywhere.

REYNALDO GARCÍA

Puerto Rico's contribution to the campus is nineteen-year-old Reynaldo García, who has completed his freshman year as a pre-med student. Ray had made numerous visits to the United States with his father, and had little trouble adjusting to college life here on the Hill.

HELEN BETH LINDAHL

Helen's glowing smile and friendly manner have made her a real part of college life at WMC. An exchange student, she came to the United States in September, from Katrineholm, Sweden, to study for a year. Always busy, she counts among her hobbies horseback riding, reading, skiing, and swimming.

CHRISTOPHER NIKOLAKOPOULOS

A familiar campus figure since '47 summer school, "Chris" came to WMC from the University of Athens. He plans to complete his undergraduate education in the United States and then make his way back to Greece via Paris and other European centers not yet visited.

STEFAN WINIARZ-DJETER

Stefan is a day student commuting from Sykesville, where his parents are employed as doctors in the hospital. He arrived from Poland only last summer and, at present, is studying math, science, and French.

///

This new post-war schedule really doesn't leave much time for extra-curricular activities, but it's surprising how much they've perked up this year. The new student governments, working together, went a long way in bringing about much-needed campus reforms. All year Gold Bug and Aloha Typewriters, feverishly turning out copy. The plays and concerts were notable both for quantity and quality. And the college welcomed two new official organizations — our broadcasters and debating team.

BOOK 3 ACTIVITIES

R. Gemmill, J. Giannelli, S. Hamilton, E. Cushen, W. Cowan, S. Knepp, D. Welliver

STUDENT GOVERNMENTS

President, Men's Student Government

EDWARD CUSHEN,

President, Women's Student Government

SALLY SMITH

Vice-President PATRICIA CHATTERTON

Secretary JOYCE PARKER

Treasurer SUE DIXON

The major task of the student governments this year was the preparation of a new constitution, under which both councils would be empowered to act as a single body. The great majority of the work was done this year in combined meetings and results indicate that such a reorganization is desirable.

A sympathetic administration has greeted sincere student efforts to accomplish desired ends with wholehearted cooperation. The college installed drinking fountains in the classroom and library buildings in response to our suggestion.

In order to increase the publication of news, both a calendar of events and a daily bulletin were posted in the game room. Several student assemblies were sponsored in which issues of both a campus and a national nature were discussed. We revised the voting techniques on campus elections by initiating an individual balloting system to replace the customary mass balloting

Seated: S. Dixon, P. Chatterton, S. Smith, J. Parker, P. Houck. *Standing:* A. Glockler, S. Bankert, S. Wine.

procedure. The system, while more difficult to administer, proved worth the extra effort both in volume and validity of voting. Management of the coke concession at varsity games passed this year to the student governments, which assigned equivalent portions of the season to the four fraternities for their benefit.

The old tradition of a bonfire and pep assembly before the Homecoming game was revived. We distributed desk blotters to each person on campus early in the year, and sponsored the informal freshman get-acquainted meetings during Freshman Week. Tournaments were sponsored in the early part of the year and attracted both

novices and sharks in bridge, pinochle, pool, and pingpong. A new juke box was installed early in the second semester in the game room.

A partially successful effort to flood the tennis courts for ice skating occupied the weeks immediately after the beginning of the second semester.

Both men and women flocked to see the annual Women's Student Government-sponsored movie, "The Women."

As the year drew to a close, the student governments worked together to make this year's May Day the memorable occasion it has always been in the traditions of the Hill.

THE ALOHA

EDITORIAL STAFF

<i>Editor</i>	MARY HERSHFELD
<i>Assistant Editors</i>	RUBY STEIN, FRANK MIDDLETON
<i>Copy Editors</i>	ADELENE HOPKINS, GEORGE JOHNSON
<i>Sports Editors</i>	KITTY BROWN, BOB DUBEL
<i>Photography Editor</i>	DOROTHY SCOTT
<i>Typing Editor</i>	MARY JANE CORBETT
<i>Chief Proofreader</i>	FERN RAY

BUSINESS STAFF

<i>Business Manager</i>	PHYLLIS HOUCK
<i>Assistant Business Manager</i>	DOROTHY WILDER
<i>Advertising Manager</i>	DONALD BROHAWN
<i>Subscription Manager</i>	GEORGE CARR

Only a parent can fully understand what it is to rear a child; only that person who has helped create a yearbook can under-

stand what that creation entails. The yearbook is "born" in the mind of one or more persons . . . it is carefully planned for in advance, just as a child is carefully planned for by its parents.

Even the most cautious and well-considered plan for growth, however, must meet some rough water. The child will face never-considered difficulties; his progress in life may, perhaps, cause his parents to throw up their hands in dismay. Desperation can come to the yearbook staff when apparently insurmountable difficulties loom ahead. College life has a way of stultifying even the most "foolproof" yearbook schedule.

Many dreams have a way of coming true. The parents see their child begin to fulfill their hopes and expectations. And the yearbook staff sees its creation in its final form: the culmination of arduous hours of work and the achievement of a goal.

Seated: F. Middleton, M. Hershfeld, R. Stein, P. Houck, D. Brohawn, K. Brown. *Standing:* M. Keiser, G. Johnson, F. Ray, M. Witter, D. Scott, D. Wilder.

Seated: T. Quelch, J. Cohen, F. Ray, P. Houck. Standing: D. Grauel, E. Wright, W. Cowan, T. Kompanek.

THE GOLD BUG

EDITORIAL STAFF

<i>Editor-in-Chief</i>	FERN RAY
<i>Managing Editor</i>	JEAN COHEN
<i>News Editor</i>	LENORE HOFFMAN
<i>Feature Editor</i>	JANICE LEE GANZ
<i>Sports Editor</i>	ROBERT DUBEL
<i>Copy Editors</i>	BETTY LEE ROBBINS, THEODA LEE KOMPANEK

BUSINESS STAFF

<i>Business Manager</i>	PHYLLIS HOUCK
<i>Advertising Manager</i>	TED QUELCH
<i>Circulation Manager</i>	DELLA GRAUEL
<i>Adviser</i>	DR. LINCOLN LORENZ

This year marked the twenty-fifth birthday of *The Gold Bug*, and despite last minute deadlines, endless re-writes, and con-

tinuous headaches, editor Fern Ray and her staff capably produced a top-notch paper.

To commemorate twenty-five years of publication, an anniversary number was issued in time for Homecoming Weekend. Through reprints of articles and pictures of former *Gold Bugs* the staff resurrected ancient buildings, quaint social customs, and former athletic glories.

Publishing a newspaper did not constitute the only activity of *The Gold Bug*. An ambitious and successful project was the arranging and selling of WMC desk calendars. And, of course, there was the usual successful Sadie Hawkins dance.

Upon completion of Editor Ray's duties in February, Jean Cohen took over to pilot the paper through another successful semester.

Seated: V. Dodd, Dr. Bradley, *Adviser*, L. Hoffman, E. Hammersla, G. Groby, S. Smith, J. Odgen. *Standing:* J. Culotta, M. Auld, P. Weaver, N. Haskin, W. Cowan, H. Klinger, C. Goodrich, D. Dalgleish, J. Lianos.

STUDENT CHRISTIAN ASSOCIATION

President
Vice-President
Secretary
Treasurer

Gordon Groby
Sally Smith
Edgar Hammersla
James Ogden

This has been a pioneering year for the SCA in several respects. An entirely new organizational plan was set up, by which the association divided itself into four groups in order to provide for a wider range of interests and to ensure a continuing program in several areas.

This broadened program has uncovered much leadership ability for future years, and has allowed us to initiate such new projects as the Freshman Club and the publication of a news sheet, *Scan*.

The "traditional" activities have prospered as well. The Religious Emphasis Week programs, under the general direction of Betty Amos, were well supported, and indirectly led to a student assembly which will be long remembered. The World Student Service Fund drive was the most successful ever held on this campus. The Hallowe'en Dance, the St. Patrick's Day Party, and the many Fireside programs were thought by many to be some of the best recreational events of the year. Inter-collegiate activities have increased, too, with participation in numerous conferences and several exchange visits with other schools.

THE SUNDAY SCHOOL

President

VIRGINIA DODD

Men's Vice-President WALTER MCJILTON

Women's Vice-President LILLIAN LINES

Secretary-Treasurer GEORGE COULTER

The William G. Baker Sunday School is a non-denominational organization on the campus, participated in by students who are interesting in studying the Bible and the application of Christianity to campus life and world affairs. It was founded in 1872 by William McDaniel, and differs from the usual type of Sunday School in that it recognizes no individual differences of age, race or creed.

The Sunday School has progressed this

year under the guidance of Dr. Holthaus. It has utilized the International Lesson series in an endeavor to function in a more worthwhile manner. These lessons have fostered discussion and study, and the Sunday School has become more vital in the lives of the students. The discussions have been led by both faculty members and students, so that the subject matter has been approached from various viewpoints and the members were able to become better acquainted with members of the faculty, student body, and friends of the college, who in their discussions presented philosophies which could not be revealed in the classrooms or elsewhere on campus.

First Row: R. Fuss, M. Dodd, V. Dodd, L. Lines, P. Kaetzel. *Second Row:* W. Cowan, G. Coulter, Dr. Holthaus, Adviser.

WESLEYANETTES

President

BETTY JEAN FERRIS

Vice-President

VIRGINIA DODD

Secretary-Treasurer

DOROTHY SCOTT

In 1943 a small group of college women began meeting together at the home of Mrs. Lloyd M. Bertholf to study how they could better fit themselves for full-time Christian service. They decided that "Wesleyanettes" would be a fitting name for themselves.

Until February of this year, the women continued to meet at the Bertholfs', whose hospitality and inviting fireplace drew them every other Saturday evening. When Dr. and Mrs. Bertholf took up their residence

in California, we had the job of finding another counselor as sympathetic to our needs as was Mrs. Bertholf. Mrs. Lester A. Welliver, wife of the president of the Westminster Theological Seminary, suited our qualifications, and she graciously accepted the task of guiding us in our work.

The organization is made up of college women on the campus who have chosen full-time Christian work as their profession. In our meetings we have discussed many phases of Christian service.

This year the group has sent several food and clothing boxes overseas, and had services at the Methodist Home for the Aged.

First Row: D. Dalglish, E. Sanner, M. Auld, P. Cromwell, *Second Row:* A. Rowan, D. Scott, B. Ferris, V. Dodd, N. Haskin. *Third Row:* M. Dodd, E. Davis, B. Dodd, D. Johnson, B. Crosswhite.

Seated: G. Groby, R. Fringo, W. Cook, J. Buckingham, G. Pferdeort, E. Wright, J. Ogden, O. Brewer. *Standing:* C. McIntire, J. Ammon, G. White, L. Justice, C. Mann, W. Ehlers, J. Haskin, B. Day, G. Ackerman, G. Franko, R. Wilsey, J. Culotta.

WESELYANS

President

GEORGE PFERDEORT

Vice-President

EDWARD WRIGHT

Secretary

JACK BUCKINGHAM

The Wesleyans, a fellowship of undergraduate men who plan to enter the ministry or some other field of Christian service, is now in its sixth year of official existence on the Hill. Its membership, which has been greatly augmented in the past two years, now approximates twenty-five.

Mr. John Bayley Jones serves as adviser to the group, which holds weekly meetings in the Chapel of the Westminster Seminary, consisting of a brief period of worship followed by discussion of some problem fac-

ing the student preparing for a life of service in the name of Christianity.

In co-operation with the Wesleyanettes, the group conducts a regular worship service at the Methodist Home for the Aged every Sunday evening. Six members hold student appointments in Methodist Conferences, and others of the group participate from time to time in worship services in the community.

The highlight of the group's activities is the banquet held each year just prior to vacation. Through this fellowship the Wesleyans hope to go forth to serve with deepened faith, wider sympathies, and a greater understanding of the needs of their fellow-men.

Seated: H. Hall, E. Nettleship, M. Todd, J. Lianos, J. Smith. *Standing:* M. Hershfeld, D. Wilder, M. Witter, J. Smith, H. Travis, K. Buckel, S. Gordy, D. Vansant, E. Ominsky.

INTERNATIONAL RELATIONS CLUB

President MARY ELIZABETH TODD
Vice-President JANE LIANOS
Secretary-Treasurer ELEANOR NETTLESHIP
Adviser DR. THEODORE WHITFIELD

The International Relations Club is composed of individuals who are interested in contemporary world affairs. Everyone is eligible for membership, and the meetings are open to all students and faculty members.

Meetings are held in McDaniel Lounge on the first and third Mondays of each month. An attempt is made to present programs in which the students are currently interested. The first few meetings of this

year featured talks by foreign students on their native countries. Programs for the remainder of the year were in the form of debates, forums, lectures, and movies on such topics as the Marshall Plan, universal military training, Palestine, and China.

The IRC is a member of the Carnegie Endowment for International Peace, and receives books and literature on current problems from this fund. These books are given to the library and placed in the IRC section for the use of the students.

As one of twelve International Relations Clubs in Maryland colleges and universities the Western Maryland group participates throughout the year in state and regional meetings.

FRENCH CLUB

<i>President</i>	CHRISTINE ROYER
<i>Vice-President</i>	JAMES COTTER
<i>Secretary</i>	CATHERINE BUCKEL
<i>Treasurer</i>	JOHN BRADLEY
<i>Faculty Advisor</i>	MARGARET SNADER

Le Cercle Francais is an integral part of the social activity on College Hill. One evening of every month a gay French atmosphere pervades McDaniel Lounge, and in this environment, the student has an opportunity to make practical use of the knowledge of the French language he has acquired. The business meetings and programs are conducted *tout en francais* from the reading of the minutes to the singing of the *Marseillaise*.

The programs this year have been enthusiastically supported by a record membership. We will remember the impressive scenes from Hugo's *Les Miserables*, presented in November; the traditional French carol service in December, one of the highlights of the year; the gala *Mardi Gras* in February, with festive costumes, speeches by "French" mayors, music and dancing; our guest speaker, a native Frenchman, who delighted us with his humorous tour of Europe; the annual *soiree*, an evening of bridge and bingo; the gay spring festival which climaxed the year's activities. All these events form part of the tradition of Western Maryland College.

First Row: G. Frank, M. Buhrman, E. Collins, E. Sanner, M. Thomas, R. Bittle, D. Dalglish, B. Bern. *Second Row:* B. Roberts, Dr. Hildebran, *Advisor*, L. Stover, J. Gorsuch, C. Royer, K. Buckel, R. Diehl, Miss Litzinger, *Adviser*, M. Childs. *Third Row:* E. Ominsky, M. Hersfeld, Y. DeJong, A. Rowan, G. Groby, K. Haddaway, R. Holmes, J. Palmer, B. Bachtell, N. Winkleman, J. Simms, J. Beaver, E. Kline. *Not Pictured:* Miss Snader, *Sponsor*.

HOME ECONOMICS CLUB

<i>President</i>	SUSAN STEELMAN
<i>Vice-President</i>	MARY KATHERINE FIELDER
<i>Secretary</i>	NANCY BOUNDS
<i>Treasurer</i>	PHYLLIS WEAVER

The Home Economics Club endeavors to provide experience and knowledge to those majoring in or just interested in this field. The members learn of vocational opportunities, practices of other countries, and any other part of this work in which they may be interested.

At the first meeting this year, some of the members related their experiences in summer positions. These experiences were very interesting and provide an incentive for the freshmen.

The club sent a package to the World Christmas Festival, for which the children who received them sent cards of thanks.

Again this year the Home Economics Club sponsored a foods booth at the SCA bazaar—proving that in some cases home economics majors *can* cook!

Two state meetings were attended by our college club, the fall meeting being at Hood College and the spring meeting at WMC. Representatives were also sent to the Province Workshop Meeting at the University of Maryland.

As a final project the club sponsored a fashion show. New officers were elected, and everyone now looks forward to another busy year.

Seated: M. O'Kelly, G. Frizzell, M. Clayton, M. Fielder, S. Steelman, P. Weaver, B. Morris, B. Buderer, E. Weeks, *Standing:* J. Newell, J. Kelbaugh, M. Brown, P. Moore, P. Sulzbach, M. Draper, A. Rowan, B. Staley, M. Franklin, M. Witter, G. Turner, V. Riker.

First Row: M. Mott, B. Amos, C. McNabb, M. Powell, N. Wright. *Second Row:* E. Smith, Sponsor, B. Little, M. Adams, C. Royer, M. Koblegard, J. Daughtrey. *Third Row:* A. Hess, D. Saltzgaver, D. Bailey, J. Leonard, R. Mathias, C. Goodrich.

COLLEGE PLAYERS

This year's seniors put the college players "on the road" by proving their merits in their production of "Claudia", an intimate glimpse into the everyday lives of the Connecticut Naughtons. Betty Little carried the title role, while Bob Mathias brought to life her beloved, but long-suffering David. And who can forget Ruby Stein's mad, mad performance as Daruschka? Martha Adams, Marcia Koblegard, Chris Royer, Jimmie Leonard, and Donald Bailey turned in their customary polished characterizations. The enthusiastic reception of "Claudia" was payment in full for the weeks of curtailed "social ac-

tivities" and other privations which the College Players give up to their productions.

The Sophomore Players took exclusive option on the Christmas play, which concluded the college Christmas program.

In March, the Junior College Players faced the footlights with their annual presentation of one-act plays. Anna Hess ran the gamut as, of all things, an actress, in the curtain-raiser, "The Purple Door Knob." The remaining parts in "Resurrection Ezra", and "When Shakespeare's Ladies Meet" were filled by juniors and sophomores.

First Row: O. Spangler, *Accompanist*, P. Starling, L. Scott, A. Wilson, H. Miles, L. Royer, L. Barnes, B. Little, S. Siegel, B. Milstead, L. Lines, V. Wott, M. Dodd, A. DeLong, *Director*. *Second Row:* A. Lockey, L. Martin, V. Riker, V. Dodd, M. Buhrman, C. Bishop, P. Mann, A. Dixon, M. E. Hess, N. Beamer, A. McMahan, D. Alexander, A. Hardester, M. A. Shepherd. *Third Row:* B. L. McFarland, J. Free, N. Haskin, M. R. O'Kelly, D. Rupert, N. Harper, M. Rupert, J. Conway, C. Bruner, J. Daughtrey, K. Olewiler, L. Haines, R. Holmes, Dr. Bradley, D. Pinholster, J. Barry, L. F. Free. *Fourth Row:* P. Wantz, P. Beard, J. Mann, J. Doherty, J. Elliot, M. Chandler, H. Earll, D. Welliver, R. Dunlop, C. Shook, H. Myers, W. Scheder, G. Martin, G. White, K. Haddaway, N. Masenheimer.

THE CHOIR

One of the outstanding campus musical organizations is the College Choir, directed by Professor Alfred B. DeLong and composed of some seventy carefully selected voices.

In addition to supplying the music for the regular Sunday evening chapel services, the Choir presented several special programs. On December 14 the Christmas portions of Handel's "Messiah" were presented in Chapel, and on the following afternoon the program was repeated over Radio Station WFMD in Frederick.

The excellent musical ability displayed

by the group succeeded in winning the complete approval of both audiences. In every way it was a wonderful program beautifully expressed.

During April the Choir traveled to Baltimore to perform Brahms "Requiem". It seems that the fame of last year's performance of this great cantata had spread to the point that the Walbrook Methodist Church desired the group to give their interpretation of it in their church.

The final special performance of the year featured Gioacchino Rossini's well-known "Stabat Mater".

THE GLEE CLUB

It is with good reason that Miss Grace Cordia Murray takes great pride in her Girls' Glee Club. About fifty girls interested in choral singing made up the organization during the season of 1947-48. They met every Tuesday afternoon and accomplished an amazing and profitable amount of work. This was proved by their unusually beautiful concerts.

This year, the Glee Club presented in McDaniel Lounge the annual Christmas program for the American Association of University Women. This program was divided into two parts, the first consisting of six songs sung by the entire Glee Club and the second of ten solos, which were carols

of the United Nations. The girls also added a great deal to the atmosphere and spirit of the college Christmas banquet with special seasonal music and familiar carols. A chapel service in Alumni Hall was on the spring schedule, along with the important annual concert at the Westminster Reformed Church.

Through the harmonious blending of girls' voices in lullabies, fantasies, folk songs, spirituals, and Brahms, Puccini, and MacDowell, members and audiences alike agree that the Glee Club of Western Maryland achieves its purpose—which is to develop a keen appreciation of great music written and arranged for women's voices.

First Row: M. Buhrman, E. Reamer, E. Sanner, E. Davis, D. Dalgleish, M. Hess, A. Hardester, B. Milstead, D. Shear, J. Dennison, S. Stevenson, F. Ray. *Second Row:* L. Barnes, V. Armacost, P. Lankford, P. Cronwell, D. Alexander, J. Hering, R. Wunder, S. Bankert, S. Larmore, B. Bachtell, E. Nettleship. *Third Row:* L. Royer, M. Thorpy, B. Crosswhite, P. MacLaren, A. Shuppert, B. Roberts, E. Price, J. Conway, N. Roberts, K. Bliss. *Fourth Row:* C. Blaney, R. Ennis, D. Rupert, L. Scott, M. Schaeffer, A. Rowan, J. Daughtrey, J. Sause, A. Crothers.

THE ORCHESTRA

The Western Maryland College Orchestra, under the direction of Professor Philip Royer, enjoyed an extremely successful season this year. The organization contained about forty pieces, including a greatly enlarged string section.

The three highly successful public performances of the orchestra were all given in Alumni Hall. The first was an assembly, at which the conductors were members of the Student Conducting Class. Madeline Buhrman, Loma Haines, Pete Youngblood, Louise Scott, and Max Bertholf all very capably led the orchestra in compositions by Wagner, Bach, Schubert, Tchaikowsky, Rachmaninoff, Beethoven, and Strauss.

In April the orchestra gave its seventeenth annual spring concert. This pro-

gram began with Beethoven's "King Stephen" Overture, followed by Haydn's "Surprise" Symphony. The next number, the Overture "Savannah," was written by Joyce Barthelson in 1944, while she was teaching at Western Maryland, and dedicated to Mr. Philip Royer and the College Orchestra. Because of this, this entire program was dedicated to Miss Barthelson. The last number of the evening was Beethoven's First Piano Concerto in C Major, Opus 15. Miss Helen Brainard very ably played the piano part.

For their last performance of the year, approximately one half of the members of the regular orchestra accompanied the Carroll County High Schools at the annual Eisteddfod.

Seated: J. Daughtrey, A. Hess, Dean Free, *Adviser*, D. Scott, M. Simmons. Standing: A. Grauel, H. Hall L. Shepherd, B. Funk.

CAMERA CLUB

President

DOROTHY SCOTT

Vice-President

DAVID PATTEN

Secretary-Treasurer

ANNA HESS

This year has been a very eventful one for the Camera Club. The programs for meetings have included demonstrations of developing, printing, and enlarging by members of the club.

The emphasis this year has been on giving every member of the club a chance to learn developing and printing through experience. Everyone had a share in making campus Christmas cards, the main project for 1948, in which work all of us profited

by our mistakes. Another project was taking pictures of couples at the Military Ball. This provided experience in enlarging, which was done with the new enlarger that the club bought this year. For another meeting a winter outing was scheduled, where the members took both action and still shots in the snow.

Next year the Camera Club will have a dark room that will be used only by members. We have been promised one of the rooms in McKinstry, which has been occupied by the shop. We hope that in the future more equipment will be added to this room to make the Camera Club an even more active organization on the Hill.

First Row: Prof. Hendrickson, E. Collins, G. Sause, A. Glockler, M. Lawson, Prof. Bennighof, Sponsor. Second Row: H. Kellam, M. Greifenstein, M. Hillyard, E. Hammersla, B. Sowers, C. Goodrich, T. Holt. Third Row: G. Frizzel, H. Becker, B. Taylor, E. Rogers, D. Jacobson, B. Amos.

BETA BETA BETA

President

ANNABEL GLOCKLER

Vice-President

GLADYS SAUSE

Secretary

MARIE LAWSON

Historian

ELEANOR COLLINS

Believing that knowledge is to be shared and not shelved, the Alpha Mu Chapter of Beta Beta Beta meets weekly for the purpose of "keeping in the know" in so far as the biological sciences are concerned. The national president of our organization and former Alpha Mu sponsor, Dr. L. M. Bert-holf, transferred the reins this year to professor Bennighof—who handles them well.

In addition to watching our own membership grow, our group helped to install a new chapter of the fraternity at Hood Col-

lege. Also, we were well represented at the annual regional conference held at Randolph-Macon this spring.

Ed Hammersla, Geraldine Frizzel, and Marie Lawson were this year's selection for the Milton Hendrickson Memorial Scholarship Fund, and will conduct summer studies in their respective fields of interest. Movies, speakers, initiations, and good fellowship kept the remainder of the calendar crammed to capacity, and kept us working toward the national purpose of the organization—"to stimulate sound scholarship, to promote the dissemination of scientific truth, and to encourage investigation in the life sciences".

THE ARGONAUTS

<i>President</i>	BETTY LITTLE
<i>Vice-President</i>	SARAH SMITH
<i>Secretary</i>	PHYLLIS HOUCK
<i>Treasurer</i>	GLADYS SAUSE

The Argonauts, Western Maryland's honor society, has as its purpose the promotion of sound scholarship, the recognition of high scholastic standing, and the promotion of fellowship among the students and faculty. Since the initiation of this society, membership has risen to a high position of honor and achievement. The activities of the group are carried on by associate members, who are juniors or seniors maintaining an over-all average of "B" or better. Full membership is granted to those who

graduate *cum laude* or *summa cum laude*. Sponsors of the organization are Miss Addie Belle Robb and Dr. William R. Ridington.

The Argonaut Society was founded in 1935 by Dr. Lloyd Bertholf and a group of students who, inspired by the ancient Greek legend of the "Argo" and the search for the Golden Fleece of truth and wisdom, founded this honor society.

The outstanding events of this year included a talk by Dr. Bertholf, the annual tea in honor of those on the Dean's list, and the spring banquet, at which the former president of Western Maryland College, Dr. Fred G. Holloway, addressed the society.

First Row: A. Hess, J. Sause, H. Kellam, C. Royer, F. Ray, B. Ranck, B. Little. *Second Row:* B. Sowers, M. Buhrman, A. Hopkins, B. Armiger, S. Smith. *Third Row:* S. Lemeslaw, J. Ogden, B. Morris, C. Bishop, A. Glockler, M. Keiser, A. Dixon, C. Buckel, G. Sause, P. Houck. *Fourth Row:* E. Cushen, M. Hershfeld, P. Chatterton, M. Shipley, S. Gordy, M. Thomas, J. Mann.

THE TRUMPETERS

The Trumpeters, an honorary organization, was founded in 1944 by Dr. Katherine K. Carmichael, former Dean of Women here on the Hill, with the aim in view of being accepted at the end of a five year probation period by Mortar Board, national honorary society for outstanding college women. Each year four or five outstanding women of the senior class are selected according to an objective point scale measuring curricular and extra-curricular activities. They are rated on the basis of scholarship, leadership, character, and citizenship standing.

In May, the women selected are presented with caps and gowns by the gradu-

ating Trumpeters. This is the Tapping Ceremony, which takes place on the President's lawn.

The duties of the Trumpeters include assistance to any organization which may need their aid, decoration of the dining hall for the Christmas banquet, and sponsoring of the May Court breakfast. The members return to school for Freshman Week and are available to help the new student with any problems which may arise.

Dr. Evelyn Mudge is the advisor of this group, the purpose of which is to help others. The name of this organization comes from its motto: "For if the trumpet give an uncertain sound, who shall prepare himself to the battle?"

A. Glockler, S. Smith, P. Houck, Dr. Mudge, *Adviser*, G. Sause.

C. J. Pender, H. Kahn, J. Culotta, M. Todd, L. Justice.

DEBATING CLUB

Under the capable leadership of Dr. Lincoln Lorenz, the WMC Debating Team made remarkable progress in developing powers of clear and reasonable argumentation during this, the second postwar year of debating on the Hill. Emphasis was placed upon the logical presentation of material in the form of written briefs.

Despite the handicap of a markedly small interest in debating on campus, the two women and five men who compose this team have participated successfully in eight debates this year. Twice they faced WMC's traditional rival, Loyola, and twice they pitted their wits against our neighbor to the north, Mt. St. Mary's. Debates were also held with Penn State, Dickinson, Eliza-

bethtown, and Washington College. No decisions were rendered. All these schools—as well as Western Maryland—are active members of the Debating Association of Pennsylvania Colleges and took their topic for the year from a national group. This topic was "Resolved: That a Federal World Government be adopted." A subject of such vital interest and significance certainly provoked many worthwhile discussions among thinking college students throughout the country.

To students who are interested in clear and fair analysis of the problems around them and effective expression of their conclusions, the Debating Team offers a real opportunity.

First Row: S. Siegel, J. McKaig, N. Wright, M. Powell. *Second Row:* T. Larson, R. Keyes, H. Earll, M. Meredith, D. Bailey, J. Leonard, G. Davis.

RADIO PLAYERS

Producer-Director

MARIAN MEREDITH

Assistant Producer

LOIS HICKS

Chief Engineers

HOMER EARLL

DONALD BAILEY

"Everybody on mike" and "Hit that cue" were typical sounds issuing from the WMC Radio Players' rehearsal room in this, their first official year of existence on the Hill. The Players began their experience under the capable direction of Mrs. Meeks, wife of our former physics professor, D. Wilkison Meeks, and a professional radio artist, who left the campus at the end of last year. During the academic year 1946-47, they presented several dramatic shows.

This year the group was reorganized under the production and direction of Marian Meredith, with Mr. John B. Jones acting as sponsor. Originating in McDaniel Lounge and coming by remote control over Station WFMD in Frederick, the Radio Players have presented four broadcasts this year; three musical programs—the College Choir in excerpts from the Messiah, a record program, and the Girls' Glee Club; and one dramatic program, entitled "The Prairie Sage", which is the story of the life of William Allen White.

At present, the group is entirely controlled and handled by students, and it is hoped that it will become a permanent organization on the campus.

GEORGE SPITTEL'S ORCHESTRA

Few colleges can boast of having a better campus orchestra than Western Maryland. Here on the Hill, George Spittel's orchestra has proven itself capable of producing excellent, danceable music.

Only this year did George enlarge his band to full dance orchestra size, but the group received frequent bookings throughout the year, performing at near-by colleges and at towns throughout Maryland. A highly successful debut at the George Washington Birthday Ball enabled the orchestra to be booked for the Junior-Senior Prom and the Pan-Hellenic Dance.

Much credit is due George Spittel for his hard work and fine musicianship in bringing the organization to a professional standard. Many months of playing sax

with Tex Beneke enabled George to adapt many name-band techniques to his own orchestra. Ernie Leap's sizzling trumpet on the hot solos was always a big attraction, and Dave Heiberg, Dick Palmer, and Russ Sellman rounded out a highly capable trumpet section. Phil Schaeffer and Pudge Bruner added depth and mellowness with their trombones, and the saxes, Ink Bruner, Frank Middleton, and Pete Youngblood, provided a fine background.

Completing the band's make-up was the rhythm section of Doc Bouchelle, Willy Williams and Park Ranck, which sparked the orchestra with their danceable tempos. Returning students are anticipating an even better dance-band next year.

First Row: K. Bouchelle, I. Bruner, G. Spittel, F. Middleton, R. Youngblood. Second Row: N. Williams, P. Ranck, E. Bruner, E. Leap, D. Heiberg, P. Schaeffer, D. Palmer.

Seated: M. Clayton, P. Houck, K. Brown, J. Kelbaugh, C. Royer, C. McNabb. *Standing:* A. Glockler, J. Daughtrey, J. Sause, S. Gordy, M. Eierman, H. Weeks.

INTERSORORITY COUNCIL

<i>President</i>	ANNABEL GLOCKLER
<i>Vice-President</i>	VIRGINIA WALTERS
<i>Secretary-Treasurer</i>	PHYLLIS HOUCK

The Intersorority council is made up of the president, vice-president and a junior representative from each of the four sororities on the Hill. Offices in the council rotate yearly.

This year we have attempted to strengthen our purpose, which is to promote friendliness and good spirit on the Hill, by the initiation of intersorority athletics. In February and March, basketball games were played, which sorority members and friends attended. The annual bridge tournament took place in April.

In December we gave a tea in honor of Dean Howery, whom we asked to aid us in the capacity of an adviser. We also sponsored the new and highly successful co-ed study room in the basement of McDaniel Hall.

The Intersorority Council sets the dates for the spring teas and rush parties for each sorority. The sororities observe the rules and regulations regarding bidding and rushing as set forth in our constitution. The Pan-Hellenic Dance in May, sponsored jointly by the Intersorority and Interfraternity Councils, brought the year's activities to a successful and harmonious close.

INTERFRATERNITY COUNCIL

<i>President</i>	KENNETH VOLKART
<i>Vice-President</i>	FRANK MIDDLETON
<i>Secretary</i>	GEORGE CARR
<i>Treasurer</i>	RODNEY AUSTIN

The Interfraternity Council seeks to promote co-operation and unity among the fraternities on the Hill, and to function as an agent for greater understanding and agreement between the administration and the large portion of the student body that belongs to fraternities.

Each club is represented by two members—usually the president, and one member elected from the fraternity. Offices in the council rotate annually.

Regulations concerning rushing, smokers, bidding, and interfraternity athletics are set up by the council. The clubs agree to abide by the decision of the council on all matters.

Cooperating with the Intersorority Council, this group sponsored the Pan-Hellenic Dance, presented this year on May 22. Plans were discussed and agreed upon, and interfraternity committees were appointed so that, when the final preparations began, there were no longer eight different clubs, but one organization, intent on presenting the last and most memorable dance of the college year. It is in such undertakings as this that the spirit of co-operation, fellowship, and harmony is most evident.

J. Brewington, F. Middleton, O. Wroten, K. Volkart, D. Brohawn, R. Via, G. Carr.

Seated on floor: C. McNabb, R. Acher, M. J. Price, E. Lee. *Seated on chairs:* C. Royer, J. Pitcher, H. Kellam, M. Eierman. *Standing:* J. Kingsley, E. Armiger, B. Becker.

DELTA SIGMA KAPPA

CHRISTINE ROYER

MARGARET EIERMAN

First Semester

<i>President</i>	Christine Royer
<i>Vice-President</i>	Margaret Eierman
<i>Secretary</i>	Hope Kellam
<i>Treasurer</i>	Eleanor Lee

Second Semester

<i>President</i>	Margaret Eierman
<i>Vice-President</i>	Mary Jane Price
<i>Secretary</i>	Betty Armiger
<i>Treasurer</i>	Jacqueline Kingsley

Anderson, R.
Armiger
Beck
Brown, P.

Cathell
Chatterton
Crow
Ganz

Kellam
Kingsley
Koblegard
Lee

'47-'48, the year of the "new look," and the Delts, keeping in close step, gained a spirited group of new baby Delts, a grand new sponsor, Dr. Mudge, and a new red wall . . . not to mention three new white ones and colorful new slip covers.

Our fall semester opened with the true Delt spirit. "Working together," we painted our walls, covered our pillows, and made ready for our lively baby Delts. The tiniest Santa Claus of Delt history bounced in with presents for all at our Christmas party. February brought to us twenty-two years of Delt sisterhood, and Dr. Wills's words brought each of us closer to the true meaning of Delta Sigma Kappa. Our basketball team played hard and earnestly, put-

ting up a great fight, and our cheerleaders and rooters broke forth with some mighty terrific yells for the Red and White. Tuesday night meetings, bridge games, get-togethers in the clubroom, and informal parties after each vacation filled our days.

Early in spring we planned our traditional tea and May swimming party, picnicked with our brothers, the Bachelors, and opened house to our friends and growing alumnae on May Day. Quickly the senior farewell banquet crept up on us, and another happy year as Delts had come to a close. Yes, it was the year of many "new" happenings—as happy and gay as our bright new wall.

Wallis
Wilder
Wilson
Witter

Wymer
Becker, B.
Brodrick
McNabb

Price, M. J.
Acher
Allen
Hall

Hatton
Holland
Horn
Koehler

Kompanek
Ludwig
McClayton
Pitcher

Ray, H.
Robbins
White
Workman

M. Clayton, H. Lingenfelter, P. Houck, M. Hershfeld, S. Gordy, M. Shipley, D. Ritter.

IOTA GAMMA CHI

PHYLLIS HOUCK

President

Phyllis Houck

Vice-President

Sue Gordy

Secretary

Mildred Shipley

Treasurer

Helen Lingenfelter

Immediately after our return to the Hill this year we made a beeline for the club-room, unlocked it, aired it out, and promptly proceeded to fill it with bridge foursomes, a summer's supply of *Life* and *Mademoiselle*, new phonograph records and lots of talk.

Bids came out fairly early in the fall, and we gave glad welcome to a grand group of new members. And then, of course, we immediately began to make them miserable by way of a hectic initiation. However, because of our new intersorority ruling prohibiting outside initiation, these pledges were the first members in our entire history who did not have the privilege of attending classes decked out as Sadie Hawkins.

Plans were soon underway for open house at Homecoming. Despite the rain, the sleet, and the snow, a great many alumnae and friends came up to visit us at this tea.

This year we decided to have a Christmas party in the clubroom instead of the now almost traditional banquet at the Charles Carroll. We invited our sponsors and decorated the room—complete with tree, lights, sandwiches, potato chips and cokes, and presents under the tree, which Santa Claus distributed when “he” arrived.

In the spring the usual rush tea and skating party at Big Pipe Creek Park were en-

joyed as much as ever. And, in addition, we took a trip to Baltimore for dinner and a play, made plans for another wonderful week at Ocean City during the summer.

Throughout the year we joined in the various activities of Intersorority. We did our best in the basketball and bridge tournaments and helped to establish the new co-ed study room in the basement of McDaniel.

Almost before we realized it, another year had gone, and it was again time to bid farewell to many of our sisters as we left the Hill. We sincerely hope that all of them can “fulfill what we have strived to do” in Iota Gamma Chi.

Dom
Gordy
Hershfeld
Lingenfelter

Shipley
Smith, J.
Bern
Buderer

Childs
Clayton, M.
Dodd
Hoffman

Ranck
Ritter
Taylor
Thomas

Beamer
Beyer
Coblentz
Hyder

Lowe
Moore
Smith, M. E.
Wiley

First Row: M. F. Keiser, B. Little, J. Sause. Second Row: G. Sause, M. Langrall, A. Hopkins. Standing: A. Glockler, K. Brown.

PHI ALPHA MU

KITTY BROWN
ANNABEL GLOCKLER

Brown, K.
Glockler
Haile
Harper
Hopkins

Jacobson
Keiser
Langrall
Little
Mason

O'Kelly
Parris
Patterson
Rogers
Sause, G.

Scott, L.
Somerville
Alexander, P.
Amos
Benson, B.

Clarke
Dixon, B.
Dixon, S.
Englar
Gamber

First Semester

<i>President</i>	Kitty Brown
<i>Vice-President</i>	Anabel Glockler
<i>Secretary</i>	Mary Ruth O'Kelly
<i>Treasurer</i>	Mary Frances Keiser

Second Semester

<i>President</i>	Anabel Glockler
<i>Vice-President</i>	Gladys Sause
<i>Secretary</i>	Mae Langrall
<i>Treasurer</i>	Mary Frances Keiser

It was a great day for the Phi Alphas—that first meeting of the fall semester of '47 when we proudly took possession of our new and larger clubroom. Even then the walls were bulging with the enthusiasm of sixty-odd members.

Then the season's activities hastened by—the banquet at the hotel, the Christmas party, the alumnae dinner in Baltimore, the tea, and the annual hobo-hitch. We tried to extend our good feelings beyond the campus by preparing baskets of food for needy families at Christmas and at Easter. In the spring, the presses were rolling once more, giving forth another issue of "The Torch," the club's yearbook.

Phi Alphas were also on their toes in the sports world, capturing the laurels of the intersorority basketball competition. Spring sentiments found expression in "April Antics," a dance sponsored by the club in Blanche Ward Gym.

All these activities have been fun for us, but have been planned with the hope that better relations will be fostered among all fellow students.

Goodrich
Gorsuch
Manlove
McAllister
McMahon

Minnis
Powell, M.
Raubenheimer
Ruppenthal
Rupert

Sause, J.
Sowers
Stagg
Staley
Steele

Turner
Volk
Watkins
Weaver
Wells

Williams
Alexander, D.
Auld
Benson, C.
Bruning

Ching
Fritz
Jolley
Keesler
Larmore

Lenz
Roberts, N.
Stacy
Thompson
Will

J. A. Brown, V. Walters, J. Stein, M. Adams, J. Kelbaugh, E. Schilke.

SIGMA SIGMA TAU

JEAN KELBAUGH
VIRGINIA WALTERS

Adams
Brown, J. A.
Davidson
Fielder

Frounfelter, C.
Garlock
Johnson
Schilke

Smith, S.
Steelman
Stein, J.
Todd

Weeks, H.
Baker
Barkman
Daughtrey

First Semester

<i>President</i>	Jean Kelbaugh
<i>Vice-President</i>	Martha Adams
<i>Secretary</i>	Virginia Walters
<i>Treasurer</i>	Eleanor Schilke

Second Semester

<i>President</i>	Virginia Walters
<i>Vice-President</i>	Jean Stein
<i>Secretary</i>	Jo-Ann Brown
<i>Treasurer</i>	Eleanor Schilke

We gathered in a circle for the last time, hands clasped in true friendship and love, voices quivering in sadness of parting, singing proudly.

This year has been full of many happy memories. Our pledges were entertained in a realm of pumpkins and ghosts on Hallowe'en. Santa merrily jingled in with

many presents—insigniaed dogs for our pledges and a beautiful lamp for the club-room. Bridge parties were held once a week.

Tutoring for tests was given. We were happy that our friends at the Norwegian Orphanage enjoyed the packages we sent. By helping others Sigma Sorority has found a worthwhile function. Mrs. Marshall has been indispensable and her spaniel, Huckleberry, is our mascot.

Our tea was held, during which we enjoyed entertaining the freshmen. At our rush party we joyously piled in horse-drawn wagons and rode to the Riding Club, where a 3-Ring Sigma Circus was held. Our active alumnae gave us a picnic. On Homecoming Day and May Day our club-room held open house.

The events of 1947-48 closed with the Junior-Senior Banquet, but the "friendship and faith for the one club on the Hill" will bind us for aye.

Gutbub
Hinkle
Hollander
Holmes

Kimble
Miles
Outerbridge
Reese

Sapp, C.
Sapp, L.
Twigg
Vansant

Weeks, E.
Clayton, V.
Close
Cromer

Donovan, Sandra
Donovan, Sherry
Eisenberger
Frounfelter, S.

Grobby
Guttman
Lankford
Larsen

K. Bouchelle, R. Via, D. Smyth, J. Cotter, J. Maciejczyk.

ALPHA GAMMA TAU

DONALD SMYTH

RAY VIA

First Semester

Alpha
Vice-Alpha
Gamma
Tau
Chaplain
Sergeant-at-Arms

Don Smyth
George Piavis
Ray Via
Joe Macie
Ken Bouchelle
Jim Cotter

Second Semester

Alpha
Vice-Alpha
Gamma
Tau
Sergeant-at-Arms

Ray Via
Roy Carter
Jim Leonard
Joe Macie
Hugh Burgess

Bouchelle
O'Hara
Smyth
Via

Youngblood
Blades
Burgess, H.
Burgess, L.

Cotter
Damuth
Eccles
Fowler

Under the reins of Don Smyth, in the first semester, the Bachelors started the 1947-48 winter session with a smoker with "home-talent" to entertain prospective members of the club. Fifteen new pledges replaced such old standbys as Art O'Keeffe, Mike Phillips, Carlton Mendell, and others who brought their stay at Western Maryland to a close last year.

The usual pre-Christmas banquet was held just before vacation time, and a good time was had by all.

A new semester brought a new president, Ray Via. In place of the usual Valentine Dance we sponsored a George Washington Birthday Ball, which was well received by

all, giving George Spittel's orchestra a grand debut on the Hill.

The winter sports sessions for Alpha Gamma Tau weren't exactly uproarious, but the other teams knew they were in a fight most of the time. We made up for this at a swell party the first night after spring vacation.

The official club year will be climaxed by the annual election banquet in the spring, when club officers for 1948-49 will be chosen. Thus, another year of fellowship will be drawn to a close for ten graduating members, and a restful pause for the others who will be back in the fall to carry on the traditions of Alpha Gamma Tau.

Hankins
Keith
Leonard
Maciejczyk

Martin
Piavis
Randall
Walters

Albright
Brill
Burch
Dorgan

Herbert
Hershberger
Jump
Kidd

Masenhimer
Nordby
Porter
Shoemaker

Silber
Warehime
Welliver
Williams

C. Kobosko, A. Paul, D. Brohawn, R. Brown, N. Stern.

DELTA PI ALPHA

DONALD BROHAWN

ROBERT DUBEL

First Semester

<i>President</i>	Donald Brohawn
<i>Vice-President</i>	Richard Brown
<i>Secretary</i>	Robert Gemmill
<i>Treasurer</i>	Alvin Paul
<i>Chaplain</i>	Norman Stern
<i>Sergeant-at-Arms</i>	Charles Kobosko

Second Semester

<i>President</i>	Robert Dubel
<i>Vice-President</i>	Richard Brown
<i>Secretary</i>	Frank Stephenson
<i>Treasurer</i>	Alvin Paul
<i>Chaplain</i>	Ralph Mishler
<i>Sergeant-at-Arms</i>	Alfred Yaglinski

Anderson
Clarke
Croft
Dubel
Kaetzl

McFadden
Palmer
Summers
Thompson
Brown, D.

Bush
Earl
Fletcher
Garrett
Gemmill

The 1947-48 year leaves a lot of fond memories for the Preachers. For the first time in several years the club failed to capture the touch football crown, but the team showed a lot of do-or-die spirit and it was fun even if they did die instead of do. December saw a large crowd at the Christmas dance and according to some reports the music and the decorations were O.K. In January the Preachers welcomed new members and had a great time at the ban-

quet at Shottie's. The winter provided the frat with the basketball title. Spring brought more new members, another banquet, and a lot of fun with the sports program. It was fun hearing "Moon" Paul solicit dues and kick about expenditures. "Ug" Yaglinski did a fine job keeping the club in good order but no one ever caught him doing any of the dirty work. Farewell seniors—drop back to see us some time.

Hammersla
Leap
Mishler
Paul
Rice

Schreck
Spicknall
Stephenson
Stern
Tullai

Bright
Corrado
Cropper
Denny
Dyke

Eckhardt
Fink
Formwalt
Giannelli
Ginsberg

Ground
Gruber
Hackman
Haddaway
Hale

Kobosko
Lichty
Schaeffer
Sgariglio
Smith, J.

Ridgell
Patten
Wallick
Yaglinski
Zawacki

K. Volkart, W. Donley, J. Dudley, E. Cushen, E. Elliot.

GAMMA BETA CHI

JAMES DUDLEY

KENNETH VOLKART

First Semester

<i>Chi</i>	James Dudley
<i>Vice-Chi</i>	Frank Middleton
<i>Gamma</i>	Ed Cushen
<i>Beta</i>	Willard Donley

Second Semester

<i>Chi</i>	Kenneth Volkart
<i>Vice-Chi</i>	George Johnson
<i>Gamma</i>	Frank Middleton
<i>Beta</i>	Rodney Austin

Austin
Beakes
Bucher
Cushen

Dudley
Finch
Grose
Johnson

Middleton
Moore
Volkart
Wagner

The fall semester opened with the promise of a successful year. Our accomplishments included the touch football championship, second place in the basketball competition, a very successful Homecoming dance, and the annual smoker. One of the outstanding features of the year was the purchase of the first television set on the campus. It provided entertainment, not only for the members, but for their friends as well. From their ring-side seats, the members have watched numerous boxing matches, wrestling matches, basketball games, etc.

Since success in fraternity is success in fellowship, we must think of our departing senior members and how we remember

them—"Rod" Austin for common sense and responsibility; Doug Beakes for his athletic ability and his collegiate look; Stan Brewer for his home in Vetville and his vacuum cleaner; Ed Cushen for his quick wit and his "talk" in assembly; Bill Finck for chemistry and Cascades; Jim Grose for his associate professorship of economics and his habitual coffee in the Grille; Frank Middleton for his writing ability and his sax; Ken Volkart for his various sports and his bad puns; Al Wildberger for his wit and his courses in psychology; Bob Wagner for his diplomacy in political science and his military look.

A vote of thanks is due to Dr. Straughn for his help and leadership during the year.

Warner
Wildberger
Bradley
Brewington

Callas
Christopher
Donley
Elliott, E.

Engle
Hamilton
Hammargren
Kagle

Noble
Pettit
Rhodes
Sausser

Spittel
Brewer
Kiehne
Knepp

Petroforte
Rogers
Sibiski
Wilmer

Seated: O. Wroten, W. McJilton, R. Keyes, T. Barnes. Standing: J. Starkey, G. Carr, S. Garrison.

PI ALPHA ALPHA

GEORGE CARR

First Semester

Alpha	George Carr
Vice-Alpha	Jesse Starkey
Beta	Orin Wroten
Vice-Beta	Bob Keyes
Delta	Walter McJilton
Gamma	Tom Barnes

Second Semester

Alpha	George Carr
Vice-Alpha	John Barnes
Beta	Orin Wroten
Vice-Beta	Bob Keyes
Delta	Walter McJilton
Gamma	Tom Barnes

Barnes
Brant
Carr
Chesley

Elliot, J. C.
Groby
Mathias
Ward

The Black and Whites returned this year to find that the long-promised flooring had finally been placed in the clubroom. During the year a new radio was purchased and a piano acquired. At last the new clubroom was beginning to get the proper atmosphere.

The year was begun by the Dickinson effigy made by the Black and Whites for Homecoming. The next activity was the Mid-Year Hop, but unfortunately at the last minute the orchestra was snowed out. However, rather than completely disappoint the students, the Black and Whites once more started to work and a record dance was the result.

When the first semester rolled to a close, it was discovered that Professor Makosky had a leave of absence and would not be on

campus for the rest of the year. This left the club sponsorless, but not for long. Major DuBose was the unanimous choice of the club to steer it throughout the remainder of the year. Upon his acceptance of the position he was made an honorary member of the club, and a tea party was held in his honor, with the Sigmas as special guests.

This year two banquets were held instead of the usual one. The annual spring banquet was held as always, and the officers for the coming year were installed at that time. In addition to this, a banquet was held in the fall for the purpose of honoring the members in the February graduating class. The spring banquet marked the official end of another successful year for the Black and Whites.

Wroten
Bailey
Barnes
Carroll

Davis
Egner
Elliot, J. C.
Garrison

Herr
Keyes
Larsen
McGrew

McJilton
Saltzgaver
Ward, F.
Culotta

Diehl
Dunlop
Fleming
Hammer

Henry
Simpson
Pfaff
Pinholster

First Row: Col. Smith, Lt. Col. Knepp, Second Lt. Beck, Maj. DuBose. Second Row: First Sgt. Miles, M/Sgt. Holden, First Sgt. Derrick, First Sgt. Puryear.

R. O. T. C.

This year finds this organization, which has as its purpose the building of sound minds and bodies as well as preparing future leaders of the Army, firmly reestablished after a war-time absence. To obtain

the excellent rating which the unit received last year, numerous obstacles had to be overcome. Colonel Carleton Smith, P.M.S. and T., and Major Charles DuBose, were assigned this task, which they have admirably accomplished.

H. Bright, Cadet Captain, *Battalion Adjutant*, C. Ortenzi, Cadet Lt. Col., *Battalion Commander*, D. Brohawn, Cadet Maj., *Battalion Executive Officer*

First among these obstacles was that the men destined to become cadet officers were new to college life as well as to their duties in R.O.T.C. These men, who had recently been discharged from the service, entered the unit for various personal reasons. The regular army officers had the task of impressing upon these men their duties as cadets and as future army officers. Since many of the males in the student body were veterans, and since most of these were anti-militaristic, some resentment and ridicule

on the part of this group had to be tolerated and overcome. In spite of the fact that this last difficulty has not been overcome completely, a well organized and smoothly functioning unit has been molded.

This year has seen the addition of Lt. Colonel Knepp, himself a graduate of WMC, as well as of the pre-war R.O.T.C. Unit, and Lt. Beck. These two officers have been of inestimable value in providing instruction to the expanding unit.

One objection many students of the elementary class expressed was that in order to enter the advanced course they would have to take a compulsory six-weeks' summer course at an army camp. Many of these objections have been overcome by the members of the present senior class of R.O.T.C. who last year attended this summer course at Fort Meade, Maryland. Tales of the gay social events indulged in by these men as a united group have trickled back to the campus. And, of course, when word got around that the training could be endured by all without difficulty, interest in the advanced course increased. For the benefit of the uninitiated, a student must complete the advanced

Color Guard

course satisfactorily, including the summer course, before a reserve commission will be awarded. Another small stipulation is the completion of four years of college.

It was mentioned above that last year WMC's R.O.T.C. Unit received a rating of

The Battalion

Company A

excellent. At that time it was the highest rating given. This year the ratings will be superior, excellent, good, satisfactory, and unsatisfactory. These ratings are given on a comparative basis. An inspection team from Army Headquarters inspects all the schools in the Second Army Area, and ratings are then made. Last year the unit ranked second only to V.M.I., and that by a fraction of a point. This year, it is hoped that the unit will attain the superior rating second to none.

On April 21 the annual inspection of the

unit took place. Since Western Maryland was the first school to have its unit inspected, it was the contention of Colonel Smith that the unit should present a program by which the other schools could be judged. The morning hours found the inspectors intensively questioning the various classes on the work covered throughout the entire year. Team demonstrations with the mortar and machine gun were presented with the result that high praise was received from the instructors. In the afternoon the battalion review was presented, officiated

Company B

Company A

excellent. At that time it was the highest rating given. This year the ratings will be superior, excellent, good, satisfactory, and unsatisfactory. These ratings are given on a comparative basis. An inspection team from Army Headquarters inspects all the schools in the Second Army Area, and ratings are then made. Last year the unit ranked second only to V.M.I., and that by a fraction of a point. This year, it is hoped that the unit will attain the superior rating second to none.

On April 21 the annual inspection of the

unit took place. Since Western Maryland was the first school to have its unit inspected, it was the contention of Colonel Smith that the unit should present a program by which the other schools could be judged. The morning hours found the inspectors intensively questioning the various classes on the work covered throughout the entire year. Team demonstrations with the mortar and machine gun were presented with the result that high praise was received from the instructors. In the afternoon the battalion review was presented, officiated

Company B

Ortenzi
Yaglinski

Brohawn
J. Bradley

Bright
Coates

Knepp
Eccles

Kulakowski
Lovelace

Wagner
Monroe

Warehime
Pindell

over by Dr. Ensor. Squad, platoon, and company drill followed, at the conclusion of which the formal guard mount was enacted. The day's activities were concluded with a word of praise by the senior officers of the inspecting team.

Cadet officers and non-coms are appointed on the basis of scholastic achievements in the military science department as well as upon leadership displayed on the

drill field. Close order drill is considered an integral part of the course, since it is here that the student learns to take as well as to give orders.

The unit has a social organization known as the R.O.T.C. Officers' Club. This club is open to all those students enrolled in the advanced class of military science. Its principal function is the presentation of the annual Military Ball.

The Band

Interest in athletics ran high in this second year of normality. Pines or shine we filled the bleachers to cheer on the team and held with the terror yell and "Win Western Maryland". Wrestling was dropped but lacrosse was added. The women played several inter-collegiate games as well as their usual intra-mural schedule. As a whole, we had a fairly successful year - particularly in football. And no matter how the scores ended - there was always a good fight with plenty of spirit and generally, good sportsmanship.

BOOK 4 ATHLETICS

Front Row: Dorsey, Suwall, Paul, H. Burgess, Ortenzi, G. Piavis, Kulakowski, Hajduk, Tullai, Corleto, Cotter. *Second Row:* Ass't. Coach Ferguson, Ass't. Kittner, Ass't. Lassahn, Coach Havens, Gernand, Lathroum, Kern, Yaglinski, Corrado, Giannelli, Mgr. Brown, Ass't Manager Gemmill, Ass't. Mgr. Hale. *Third Row:* W. Piavis, Werner, Bush, Kobosko, Borneman, Norman, Formwalt, Jacobson, Graham, J. Roch, Peregoy, Wilson. *Back Row:* Sgariglio, Margaritha, Bright, Knepp, Martin, T. Roch, P. Tereshinski, Dyke, Fieldman, Feldman, Gruber.

FOOTBALL

The fall of 1947 provided another winning football season for Western Maryland College. In conquering Catholic University, Washington College, Hampden-Sydney, and Dickinson, while bowing to Harvard, Gettysburg, and Delaware, and tying Johns Hopkins, the Terrors posted a 4 won 3 lost, and 1 tied record.

Throughout the schedule, the Terrors massed a total of 121 points, while yielding 105. A lack of reserve strength, especially in the line, and our inability to throw up a tight pass defense plagued the Green and Gold all fall.

Once again the Green Terrors coaching staff was headed by Charlie Havens, direc-

Joe Kittner, *Line Coach*, Bruce Ferguson, *Backfield Coach*, Charlie Havens, *Head Coach*, Lou Lassahn, *Line Coach*, Tom Tereshinski.

Giannelli laterals.

tor of athletics. Bruce Ferguson served as backfield coach, and Lou Lassahn handled the linemen. Tom Tereshinski, Joe Kittner, and George Piavis rounded out an all-Western Maryland coaching staff as junior varsity mentors.

Graduation losses are light with Stan Kulakowski and Carlo Ortenzi being the only seniors on the squad. A few promising members of this year's junior varsity squad may provide the Terrors with much needed reserve strength.

Now for a brief review of the season.— In losing to Harvard, the Terrors were keyed up and just never got started. Harvard was not 52 points better than this Western Maryland team.

The following week, ridden with injuries, the Green and Gold lost a 0-6 tilt to a veteran Gettysburg team in a tilt which could have gone either way up to the final

whistle. With jumpin' Joe Giannelli on the sidelines with a bum ankle, the Terrors' attack bogged down in crucial moments, and for the second consecutive week, the team was held scoreless.

Then, with most of the squad in top physical condition, the Green Terrors proceeded to hit a winning stride as they entertained

Ortenzi Kulakowski
Co-Captains

Corleto kicks off against C. U.

Catholic University on Hoffa field. Western Maryland's Mr. Inside and Mr. Out-

Tullai Bush
Cotter
Piavis Sgariglio

side, Joe Giannelli and Hank Corrado, led the team to a 21-7 victory.

A trip to the 'Shore reaped dividends as the Terrors trounced the Washington College eleven 41-0. This engagement brought reserve talent to the light as Julie Dyke, Luke Suwall, Al Yagliniski, Bob Martin, and Gene Feldman came into their own.

Traveling south, the Green Terrors took Hampden-Sydney into camp by a 26-0 count. Al Jacobson ran wild against the Tigers.

This three-game streak was snapped the following week when the gridders journeyed to Wilmington to encounter the high-flying Blue Hens of the University of Delaware. It was a muddy afternoon and the Terrors were a battered lot, but the Hens realized that they had been in a football game. Iron-men Al Paul, Joe Corleto, Jim Cotter, and John Sgariglio played roles in the losing effort. The contest was much closer than the 26-0 score indicated.

Western Maryland has never been defeated in a Homecoming game, and 1947 was no exception. The Terrors ejected a little sunshine into a stormy day by knocking off Dickinson 19-0. While the weather assisted in grounding the highly-rated Dickinson air attack, Harry Bush and Si Tullai were instrumental in halting the ground attack from their line-backing positions.

In the final tilt of the season, Western Maryland was held to a 14-14 deadlock by Johns Hopkins University at Homewood. The game followed a week of campus raids by Hopkins men and hair-cutting by Western Maryland students seeking revenge. Saturday brought an afternoon of chills and spills. The Terrors started fast with Joe Giannelli and Walt Piavis scoring to build up a 14-0 lead, but the Blue Jays came back with a dazzling passing attack to tie the count in the third period. With less than a minute remaining Stan Kulakowski led a drive deep into Hopkins territory. The contest ended with nerves at a high pitch as the final gun barked with the ball in Western Maryland possession on the Johns Hopkins seven yard strip. Thus ended a winning season.

Giannelli

Corrado

Paul

Margarita

Corleto

SUMMARY

Opponent

Score

	WMC	OPP
Harvard	0	52
Gettysburg	0	6
Catholic University	21	7
Washington College	41	0
Hampden-Sydney	26	0
Delaware	0	26
Dickinson	19	0
Johns Hopkins	14	14
Totals	121	105

First Row: Zawacki, Adamovich, Jacobson, Stephenson, E. Elliott, Seibert. Second Row: Cotter, Manager, W. Piavis, Thompson, Lathroum, Sibiski, Burch, Paul, Ferguson, Coach.

BASKETBALL

For the first time since the Mason-Dixon tournaments were inaugurated in the late '30's, a Western Maryland quintet failed to qualify for a play-off position. Nevertheless, Terror fans were provided with a mul-

titude of thrills as Coach Ferguson's five came to life midway through the campaign only to miss capturing a tourney berth by dropping a 60-58 decision to Johns Hopkins in the final test of the season.

The Terrors appeared to have a well-seasoned squad with several lettermen—Walt Sibiski, Al Jacobson, John Adamovich, Frank Stephenson, Walt Piavis, Joe Thompson and Al Paul serving as a nucleus, but in losing to Roanoke in an early opener, the boys in Green and Gold lacked polish, and a distinct lack of height was noticeable.

Then, the Terrors dropped a 63-58 thriller to the University of Maryland on the home court. Playing away from home, the Terrors picked on three big boys—Quantico Marines, William and Mary and American University, to come home with three defeats. The December schedule was drawn to a happy conclusion as the Green Terrors topped the Baltimore Bees, 51-44.

During January the Fergusonmen fared no better as they lost to Dickinson, Catholic University, Mt. St. Mary's, Loyola, and Gettysburg, while taking only Gallaudet into camp.

February saw a change of form; Terror fans were heartened by a 68-62 victory over John Hopkins. Al Jacobson dropped 10 for 10 at the foul line, and several Terrors began hitting from the floor.

The Green and Gold quintet set a Gill Gymnasium record in swamping a green Washington College five, 90-38. Terror reserve led by Al Paul, Bill Siebert, and Ernie Burch played a prominent role in downing the 'Shore five.

In the following contest played in Gill Gymnasium, the Westminsterites fell victim to an individual record as Jim Lacy tallied 44 points to lead his Loyola mates to victory.

In the best effort of the year, the Terrors nosed out a heavily favored American University five, 54-52, with Wilt Sibiski hitting the cords for 26 points.

Then the Green Terrors topped Hampden-Sydney and Catholic University to run up a three game streak, which was snapped by Mt. St. Mary's with a 51-48 count.

The final test of the schedule with Johns Hopkins was a do-or-die affair with both teams needing a victory to capture a tournament position. With the score tied at 58 all and a few seconds remaining, the Blue Jays tallied to dash the Terrors' hopes.

Stephenson cuts under the basket.

Coach Ferguson

Waiting for the rebound.

Jacobson taps one in.

First Row: H. Burgess, Lichty, Ranck, Hudson, Doolittle, Muller, Damuth, Myers, Shannon, Beakes. Standing: Eccles, Manager, Seiland, Coates, Ortenzi, Coach, Denny, Smith, McJilton, Corleto, Gruber, Manager.

BOXING

The 1947-48 mittmen turned in a highly successful season, considering the opposition they faced. In topping Bucknell and American University, while losing to Penn State and the Coast Guard Academy, and drawing with Patuxent Air Base, the Green Terrors compiled a .500 record.

Coach Carlo Ortenzi, Eastern Intercollegiate light heavyweight champion last year, retired from the ring to devote full time to coaching. At the beginning of the season he was greeted by a lone letterman, heavyweight Joe Corleto. Later in the schedule John Sgariglio, veteran light-heavyweight, joined the squad.

The Terrors fought the Coasties even in the regulation matches, but the Green and Gold forces lost two extra bouts—and the match by a 6-4 score. Howard Shannon, 125, and Norman Coates, 165, won im-

pressive decisions. The other two Western Maryland points were gathered via forfeits in the light-heavy and heavyweight classes.

Penn State proved to be a tough nut to crack, and the Terrors were subdued 6½.

Myers really connects with a left.

Corleto Lichty
Coates
Seiland Sgariglio

1½. Joe Corleto captured a decision and John Seiland, 135, was granted a draw. Three other bouts were extremely close.

Against Bucknell the glove swingers drew blood to emerge victorious by a 4½-

Seiland lands a left to the teeth and has a right on the way.

3½ margin. Don Lichty, 145, and John Sgariglio, 175, scored knockouts; Joe Corleto came through with a decision, and Tom Doolittle, 130, John Seiland, and Ken Monroe, 155, all gained draws.

Then the Terrors squared off against the Patuxent Air Base to bring home a 4-4 draw. Howard Shannon, John Seiland, and Joe Corleto took decisions, while John Sgariglio scored another knockout.

In the final regular match, the Green Terrors took the measure of American University—4½-3½. Howard Shannon and John Seiland earned decisions and Don Lichty was awarded a draw. The other Terror points came via the forfeit route in the light-heavy and heavyweight classes.

After the regular season had been completed, four members of the squad—John Seiland, Don Lichty, John Sgariglio, and Joe Corleto—participated in the Eastern Intercollegiate tourney held at the University of Virginia. The Terrors failed to bring home a title after making a determined showing.

Shannon gets mauled but takes decision.

First Row: H. Christopher, J. Hackman, W. Sibiski, J. Spicknall, H. Earll, J. Thompson, K. Rice. *Second Row:* E. Kiohr, B. Donley, P. Callas, E. McFadden, G. Winfrey, K. Volkart, D. Beakes, G. Hankins, G. Coulter, F. Ward, J. B. Jones, *Coach*, R. Cushing. *Third Row:* Treadwell, B. Eliason, E. Bruner, G. Brewer, H. Hammargren, A. Lynn, R. Sterling.

SOCCER

Coach Johnny Jones' soccer squad experienced a campaign of ups and downs in compiling a 4 won and 8 lost record in overall competition. In Mason-Dixon play, the booters made a creditable showing by downing Towson Teachers, Delaware, and Hopkins, while losing to Loyola and Washington College.

As the season progressed, Ernie McFadden, George Winfrey, Doug Beakes, and Ken Volkart loomed as the big offensive guns. Volkart proved to be a great team player and play maker.

The backfield was well-stocked with Homer Earll, Pete Callas, Jim Hackman, Joe Thompson, and Walt Sibiski taking leading roles. Homer Earll earned honor-

able All-American mention and a position on an Olympic tryout team.

In the first game of the schedule, the Terrors suffered from a lack of practice and were overwhelmed by Loyola by a 5-1 margin. The following week the booters held the champion Washington College eleven to a 2-1 decision. Then came a victory over Towson Teachers, followed by a loss to Franklin and Marshall.

In their best effort of the fall, the soccerites trimmed the Blue Hens from the University of Delaware by a 4-1 count. After coming out on the short end of five consecutive tilts with Baltimore, Maryland, Bucknell, Gettysburg, and Salisbury, the Terrors ended the season on a bright note by dusting off the John Hopkins eleven, 3-2.

LACROSSE

For the first time in almost two decades, lacrosse returned to the Hill as an official sport. The old Indian game saw a year of expansion in the collegiate field, and Western Maryland did its part in keeping with this trend.

Al Paul, former Baltimore scholastic star, took over a player-coach role. The majority of the lacrosse candidates were Baltimore boys, but several football players with a will to learn were indoctrinated in the fundamentals of the ancient sport.

As the *Aloha* goes to press, the lacrosse team has not yet embarked on the six-game card facing it. The stickmen will square off against Washington College and an Annapolis Club in home and away contests,

and they will face Sparrows Point and Loyola in single engagements.

Hopes are high as Coach Paul lines up prospective material. Joe Giannelli and Bill Eliason are being groomed as goalies. In the defense position the Terrors are well-stocked, with Dick Brown, Elmer Richards, Walt Dorsey, Joe Corleto, Harry Bush, and Norm Owen sharing the heavy duty. At midfield Al Paul, Dan Honneman, Rowe Moore, Jim Hackman, Ed Klohr, Doug Beakes, Sherm Garrison, and Fred Eckhart are slated to shoulder the burden. On attack Charlie Mann, Bob Ebert, Joe Keenan, Armand Gold, Jerry Ginsberg, Bob Kiehne and Bill Bartgis show promise. If spirit can win games, this outfit should be a world beater.

First Row: Mann, Brown, Ebert, Bartgis, Dvorine, Bush, Beakes, Hackman, Christopher. *Middle Row:* Landau, Kiehne, Gold, Klohr, Giannelli, Honemann, Keenan, Garrison, Corleto. *Third Row:* Dorgan, Manager, Paul, Dorsey, Fritz, Fraser, Piel, Owens, Ginsberg.

BASEBALL

Eight lettermen greeted Coach Tom Tereshinski's first call for baseball practice prior to the spring vacation. Coach Tereshinski, a pre-war catcher, faced his first year at the helm of Western Maryland's baseball fortunes. As the *Aloha* went to press, the team had not started to work on the long seventeen-game schedule, which included tests with Penn State, Dickinson, Lebanon Valley, Gettysburg, and Quantico Marines along with the usual Mason-Dixon contests.

On the mound Coach Tereshinski had three lettermen in Ernie Leap, Ken Monroe, and Ken Volkart, and a rookie, Bob Gage. On the receiving end, Tom Gorman and Bob Douglas were logical choices.

A seasoned infield led by Joe Thompson, Johnny Adamovich, Julie Dyke, and Stan Kulakowski appeared to have defensive

polish and offensive punch. Supplementing this quartet were Joe Kovaleski, Tom Stone, Ray Garcia, and Paul Tereshinski.

Material in the outfield looked a little green at first glance, but several bright prospects have popped up. Tilo Margarita, last year's slugging catcher, and Jim Formwalt, veteran utility man, were given an inside role in the battle for garden positions. Among the newcomers, John Babb, Bob Gage, Tom Shaw, and Chuck Gannon were outstanding outfield applicants.

The most difficult job facing Coach Terry was finding a place to play ball while the surface of Hoffa Field was being processed. The diamond aspirants finally settled on the sloping turf between Albert Norman Ward and Hoffa Field. All of which goes to show that with the universal interest in spring sports comes a demand for additional playing fields.

First Row: Barry, P. Tereshinski, Babb, Gage, Shaw, Dyke, Adamovich, Garcia. Second Row: T. Tereshinski, Coach, Margarita, Monroe, Stone, Thompson, Formwalt, Gannon, Gorman, Douglas.

First Row: Volkart, Spittel, Weaver, Talner, Moore. Second Row: Stern, Diener, Sack, Hurt, Coach.

TENNIS

Professor Frank Hurt must be an advocate of the theory that the early bird catches the worm, because he had his netmen working out in Gill Gymnasium a full month before the opening test of the season.

It is evident that this type of planning has brought results, because since taking over in 1935, Coach Hurt has led his racquet swingers to an overall record of 108 wins against 56 losses. Included among these accomplishments are five Mason-Dixon Conference crowns.

Back from the '47 squad which dropped only two matches are Ken Volkart, Norm Stern, Rowe Moore, Roy Carter, and Doug Weaver. Phil Sack and Bob Talner may

develop into valuable assets in the varsity picture.

The Terrors face a stern fifteen-match schedule which includes such foes as Loyola, Gettysburg, Delaware, Georgetown, and Dickinson. Included on the card are nine Mason-Dixon Conference tilts. The boys in Green and Gold are out to make a strong bid for the conference title. Last year they lost only to Loyola in league play, and that loss gave the Greyhounds the championship. If a few newcomers shape up to give the veterans support, the Green Terrors may come up with another successful season.

GOLF

With Professor John Makosky on a leave of absence, Dr. Lloyd Straughn took over the golf reins. As usual, the spring weather of Westminster slowed up the divot diggers' preparation for a busy campaign.

The club slingers received keen losses via the graduation route, as Fred Holloway, Mike Phillips, and Carlton Mendell left the Hill. While the Terrors did not have a low-scoring ace to step into Captain Fred Holloway's shoes, they did appear to have a better balanced team.

Walt Sibiski, Al Jacobson, and Frank Stephenson possessed the potentialities of valuable point-getters, while Al Bright, Dan

Bradley, and Jack Spicknall showed promise.

The Terrors faced a tough twelve-match card, which included such powers as Maryland, Lehigh, Juniata, and Johns Hopkins. Aside from the twelve dual tests, the Terrors participated in three tournaments. First was the Mason-Dixon Tournament, held in Baltimore. Then came the ninth annual Western Maryland Invitation Tournament, with Maryland playing the role as defending champion. The season was completed at the Maryland State Collegiate open on the very difficult Naval Academy course. In these tournaments the Terrors competed with leading teams in the East.

First Row: Bradley, Grose, Cushing. Second Row: Straughn, Coach, Stephenson, Sibiski, Spicknall.

Kneeling: Rhodes, Bartgis, Buffington, McCall. Standing: Puryear, Coach, Davis, Piel, Leonard, Gorten, Kidd.

TRACK

Coach Jack Hansma probably faced the toughest assignment of the year in trying to piece together a representative track team. Six key cinder stars were among the '47 graduates, and two other point-getters were also among the missing, leaving Coach Hansma's lineup with big holes in vital places. The Terrors are scheduled to participate in the Penn Relays, the Mason-Dixon meet, and two team matches.

RIFLE TEAM

To the rifle team goes the distinction of carrying out the most extensive campaign of the year. The riflemen participated in a score of shoulder-to-shoulder and postal matches, and they competed in three inter-collegiate meets.

Coached by Sergeants Puryear and Derick, the squad defeated Gettysburg twice in shoulder-to-shoulder matches, but lost to highly-rated Maryland and Georgetown outfits.

First Row: Egner, Eliason, Klinger, Fringo, Miller, Kovler, Roberts, Sterling. Second Row: Meltzer, Abrams, Feinblatt, Schatzberg, Chandler, Gorten, Seiland, Clough, Hansma, Coach.

First Row: Miss Parker, Adviser, S. Dixon, M. Witter, G. Sause, D. Gamber, A. McMahan. Second Row: M. Rupenthal, H. Kellam, V. Clayton, B. Lenz, D. Wilder, B. Armiger, J. Minnis.

WOMEN'S ATHLETICS

To develop a permanent interest in healthful activities; to develop a sense of cooperation, fair play, and good sportsmanship; to provide adequate exercise; to provide relaxation; to develop the utmost in enjoyment of the fullest and best life—these are the aims of the physical educa-

tion department for every woman student in the college. The athletic program is twofold. Courses of study in the subject are offered and a program of intramural and intercollegiate sports is planned and executed each semester.

Every co-ed is required to take four semesters of physical education before graduation. For those students who wish to study further in the field a major or minor is offered and teaching certificates awarded in physical education. Practical experience is gained by members of the coaching class through officiating at the Carroll County inter-high school sports events. Western Maryland has long been recognized as having one of the best physical education programs in the state.

The intramural sports program has done much to encourage interest in athletics and participation in extra-curricular events

R. Kittner, M. Parker, R. Todd.

here at the college. Each student is given the opportunity to participate actively in all the major women's team and individual sports. The Women's Athletic Association (WAA) plans and directs this program. Intramural sports is the foundation upon which women's athletics is based. In each sport, class teams are selected after several weeks of practice. Playoffs are held in each division of teams, and at the end of each sports season an honorary varsity team is elected by the executive board of the WAA.

Awards for active participation in athletics are made by the association through a point system based on the intramural sports program. Class numerals require ten points, "WM" monogram 800 points, and a green and gold "M" with a sweater, 1500 points. This year three senior women were awarded the "M" and sweater, the first such awards since 1941. The "M" girls are Betty Armiger, Gladys Sause, and Martha Witter. This award was made on the basis of outstanding ability, athletic accomplishment, scholarship, spirit, and service.

D. Cathell, D. Wilder, B. Armiger.

Hockey opened the women's sport season. Dribbling down the field, the junior girls scored their way to victory against the other class teams in the 1947-48 intramural hockey tournament. In many hard-fought

Coach Havens presents awards to M. Witter, G. Sause, B. Armiger.

M. Ruppenthal, A. Glockler, B. Minnis.

games they have shown the skill enabling them to keep the championship which they now have held for three years.

Under the leadership of Miss Parker and Miss Todd, an honorary varsity hockey team finished the season with 2 wins, 1 defeat and 1 tie. Compiling a total of 5 goals to 1 for the loser, the women defeated Towson at the Towson field in the first inter-collegiate game of the season. In the next game, Notre Dame and Western Maryland played a tight 0-0. Maryland College for

Women lost to Western Maryland in the following contest. Mt. St. Agnes managed to cop the game in the last half of the last game of the season by a score of 2-1.

The honorary hockey team was comprised of Jean Minnis, Sue Dixon, Martha Witter, Sherry Donovan, and Wilma Steele as forwards, with Betsy Taylor as alternate. Halfbacks were Hope Kellam, Margaret "Dutch" Ruppenthal, and Reba Wentz, with Mary Will as alternate. Ruth Wentz and Gladys Sause were fullbacks and Annette McMahan was goalie, with Charlotte Janney as alternate.

The juniors again took top honors when Della Grauel captured both the class and intramural championships in the badminton tourney. By means of elimination the winners in each class were determined. The class champions were Martha Witter, senior; Della Grauel, junior; Virginia Clayton, sophomore; Marian Benton, freshman. Betty Harlow was runner-up in the freshmen class, which was divided into two divisions.

Ruth Wentz, Reba Wentz, K. Brown, G. Sause, J. Brown, M. Witter, H. Kellam, B. Armiger.

First Row: B. Taylor, W. Steele, A. McMahan, S. Dixon, J. Minnis. *Second Row:* D. Grauel, L. Reese, M. Rupenthal, H. Miles, E. Weeks, D. Gamber.

Basketball practice started after Christmas recess. The season proved to be an interesting one, indeed, in both intramural and intercollegiate events. The senior women took the championship again for the fourth year. They leave behind them no losses and only one tie in four seasons of play.

The same girls started the intercollegiate season at Gettysburg College in a game that turned out to be the most highly contested match in several seasons. Western Maryland came up from behind in the last quarter to take the lead. Gettysburg picked up a point in the last few seconds to end the game in a tie.

Towson State Teachers College was the next opponent at a two-game match here at the college. Western Maryland had little difficulty in winning both games.

The third and last match was played here with Mt. St. Joseph's College. Both Western Maryland teams won again by an easy margin.

For the 1948 season the honorary basketball team was elected as follows: *for-*

wards—Gladys Sause, Martha Witter, Wilma Steele; *alternates*—Betsy Taylor and Rita Bittle; *guards*—Peggy Brown, Ruth Wentz, Annette McMahon; *alternates*—Kitty Brown and Reba Wentz.

Just prior to the spring recess, volleyball took over the sports calendar. The game, always popular, drew many prospective players. After two weeks of practice, class teams were chosen by Miss Parker and Miss Todd.

The senior "A" team won the champion-

M. Witter, E. Harlow, D. Grauel.

Girl's Volleyball; Front Row: W. Steele, S. Dixon, B. Armiger, E. Linton. Back Row: K. Manlove, J. Sause, G. Sause, H. Kellam.

ship for the first division after a sweeping victory of 30-15 over the junior team. The second division ended in a three-way tie between junior "B", freshman "B", and the mixed team.

The honorary volleyball team was chosen by the WAA board and consisted of: *net*—Jean Sause, Gladys Sause, Annette McMahon; *center*—Betty Linton, Hope Kellam, Ruth Wentz; *back*—Bettye Benson, Reba Wentz, Martha Witter; *alternates*—Kathy Manlove, Dorothy Alexander, and Sue Dixon. Many of these girls went to Hood for the Play Day games.

As always the first warm days of spring found many women practicing golf, archery, and softball in the afternoons. Spring brings out a lot of "part-time" athletes on the campus who like to hike or try their skill at golf.

The weather was not favorable for an early start at tennis, but a few enthusiasts started practice in Blanche Ward Gym before the courts were ready. When the weather man finally came through, an anxious crowd gathered on the courts practicing all hours of the day for the inter-class tennis tournament. Class and tournament champions were determined after several weeks of fast and furious play. Jean Minnis, Virginia Clayton, Jeanne Patterson, and Anna Hess were chosen to represent the college in tennis at Hood College at the Play Day program on the tenth of April, and did a grand job after only a short practice period.

Archery was less affected by the weather than other spring events. Immediately after spring vacation veteran and beginning

archers alike began practice. Miss Todd should receive much of the credit for the great amount of improvement that was made by the girls in the brief period before the Play Day events. June Graf, Jane Birch, and Nancy Lee Winkleman were selected to compete at Hood College.

Softball has always drawn a lot of interest, but seems to suffer a great deal from temperamental weather conditions. A team was selected to play at Hood, again after only a few days of actual practice. Intramural contests were scheduled, but unfortunately no intercollegiate games could be handled. The softball team made a grand showing on the Play Day program. The girls who played were: Ruth Wentz, Betsy Taylor, Martha Witter, Gladys Sause, Sue Dixon, Reba Wentz, Charlotte Janney, Jean Mellon, and Betty Lenz.

On almost any sunny spring day, the golf course is crowded with fans who are striving to better their score from the last time they played. The instruction given in golf in the girls' gym classes has done much to

D. Gamber, B. Armiger, B. Wallis, P. Brown.

interest and encourage new fans, and, even though it seems nearly impossible for some to make a par, everyone has lots of fun trying. A few of the girl golfers were Nancy McAllister, Betty Mason, Martha Witter, Ruth Anderson, Dotty Wilder, "Onion" Garlock, Betty Armiger, Helen Lingenfelter, and Rena Fuss.

First Row: R. Ludwig, L. Reese, S. Workman, E. White. *Second Row:* J. Daughtrey, E. Fisher, L. Hicks, B. Pfoutz, T. L. Kompanek.

Homecoming, Sadie Hawkins
Day, the Christmas banquet, and
May Day — this year for us they
were all "lasts". And all the
numerous smaller but just as
important parts of college life —
kicking the post, bucking the 8 a.m.
moblin the post office, breakfast
in the grille and meet loaf in the
dining hall, the rec room after
supper and the stag line after
Sunday dinner, morning worship in
the Chapel, and sunsets from the
bow of the Lill, cohee at Shiffins and
Main Street on Saturday night — we
lived them all for the last
time.

BOOK 5 FEATURES

GLADYS SAUSE
Queen

The melody of a lovely girl and the poetry of the springtime . . . soft pastels and fragrant flowers . . . beauty and gaiety and music . . . May Day.

This is the day we dream of through all the winter snow and wind. It symbolizes spring and the return of beauty. Nature spreads the campus with the soft green of vernal grass and adorns it with gold forsythia. Books are forsaken for the warm sunshine on the brow of the hill.

To the loveliness of spring on the Hill is added the charm and grace of the May Queen and her court, reigning over a day of festivities and an evening of dancing. Symbols of all that is young and gay, they are feted in the spirit of life's rejuvenation.

MARGARET EIERMAN
Senior Duchess

BEVERLY WALLIS
Attendant

JEANNE STEIN
Attendant

May Court

MARTHA POWELL
Junior Duchess

JANET RAUBENHEIMER
Attendant

BETTY STALEY
Attendant

SHERRY DONOVAN
Sophomore Duchess

MARTHA SCHAEFFER
Attendant

PEGGY STACEY
Attendant

VIRGINIA ENGLE
Freshman Duchess

DOROTHY PAYANT
Attendant

BETTY FISHER
Attendant

Who's Who

CARLO ORTENZI

Ten members of the senior class were chosen to represent Western Maryland College in the 1947-48 edition of *Who's Who Among Students in American Universities and Colleges*.

On the basis of character, scholarship, leadership in extra-curricular activities, and potentiality for future usefulness in business and society, the Student Activities Committee of the college selected the following students for this national honor: Wayne Cowan, Edward Cushen, Gordon Groby, Mary Alice Hershfeld, Phyllis Houck, Stanley Kulakowski, Carlo Ortenzi, Fern Ray, Christine Royer, and Sally Smith.

A biographical sketch of each of these seniors will appear in *Who's Who*, listing their accomplishments, abilities, and interests. Aside from the national recognition given them, the students chosen may take

WAYNE COWAN

FERN RAY

EDWARD CUSHEN

PHYLLIS HOUCK

GORDON GROBY

MARY HERSHFELD

advantage of the aid in employment opportunities provided by the publishers, who maintain a placement service which recommends students to employers seeking capable college graduates.

These ten seniors have been leaders in such activities as the Men's and Women's Student Governments, the SCA, the campus publications, fraternities and sororities, dramatics, the Sunday School, International Relations Club, various musical organizations, and both men's and women's athletics. In addition to participating in these activities, they have found time in their college careers to maintain high scholastic averages.

SARAH SMITH

Not Pictured
STANLEY KULAKOWSKI

CHRISTINE ROYER

Homecoming

Rain and mud are not enough to stop the traditions of Homecoming here on the Hill. (The Terrors battled Dickinson on a slippery Hoffa Field and emerged as the victors.) At half time, Queen Gladys Sause and her court, escorted by R.O.T.C. officers, marched down the edge of the field and presented Mrs. Ensor with a bouquet of flowers.

The queen and her court, which consists of one member from each class, are chosen by popular student election to reign over the activities of the afternoon and the gala Homecoming Dance in the evening.

GLADYS SAUSE
Queen

MARTHA SCHAEFFER
Sophomore Attendant

JANET RAUBENHEIMER

Junior Attendant

MARGARET EIERMAN

Senior Attendant

DOROTHY PAYANT

Freshman Attendant

Return to the Campus

Freshmen were again welcomed and registered with the assistance of Dr. Whitfield, shown to their dormitories by upperclassmen, and introduced to their house mothers. After orientation week, the entire school quickly settled into the usual round of college life. Our comparatively light schedules in the early fall left time for loafing on the brow of the hill to watch football practice.

Day students and boarders alike found a home—one place or another—on campus, for even the dayhops had in the dayroom that peculiar mixture of books, bridge, cokes, and gab fests that make up dorm life. But our family men had their own little community in Vetville, where babies and Monday washings took the place of bridge and gab fests.

Dormitory Life

Left: Available Jones refuses to enter Sadie Hawkins in Daisy Mae contest. Below: Ellie brings George before Marryin' Sam. Above—Upper left: Dogpatch characters get together. Upper right: Moonbeam McSwine entertains Dogpatch citizens with song. Lower left: Wimmin stags take over. Lower right: Phogbound University cheering section. Circle: Lonesome Polecat and pal, Hairless Joe.

Sadie Hawkins

Homecoming

An enthusiastic but cold and wet crowd welcomed our brave little homecoming court and cheered on the muddy but victorious Terrors on our rainy, sleety, muddy Homecoming Day. But inclement weather seemed to have no effect on the dance which climaxed the day's activities. Students, alumni, and friends crowded into Gill Gym for one of the most memorable dances of the year.

Centers of Conversation . . .

Above: Dieticians Mrs. Elm, Mr. Smith, Mrs. Harbaugh. *Left:* Waiters "set up" trays in preparation for the hungry mob. *Below:* The dining hall, the post office, the grille—all busy centers of friendship and conversation, airing places for gripes, exchange posts for jokes, and even study halls in the time of need.

Above: McDaniel second floor wing interrupts Jean's and Carrots' philosophy test preparations. *Right:* "Mom" Griffin—nurse, counselor, friend; always "Mom" to us—in sickness or in health; remembered for her annual cheese and crackers and college appendicitis lectures. *Below:* Nurses Em and Clarie try to keep the boys in hand during the spring mumps epidemic.

... and Friendship

Between Classes

Of course we inevitably found ourselves caught up in the daily whirl of class schedules. Changing classes we found time enough for coffee and doughnuts in the grille, quick stops for the morning mail, last-minute preparations on assignments, and tips on Bertholf's latest puns or what Makosky asked on the pop test the period before.

Classes

We found that the road to learning had many aspects. There were not only lectures, but labs of all kinds—biology, chemistry, art, and even such fulltime classes as the home ec. management house. And there was always much to be learned on our own at the library.

Fraternity and sorority life came to mean much to us through the fellowship within the groups themselves—the bridge games and the gab fests in our clubrooms and the laughter and sportsmanship of initiations. But this year we stimulated more interest and aroused a greater sportsmanship through the competition of both interfraternity and intersorority athletics.

Fraternity and . . .

. . . Sorority Life

We had the usual teas, banquets, rush parties, picnics, smokers, and bridge tournaments, and successfully sponsored many of the dances on campus. Despite the fact that these organizations are not national, they serve as the hub of a large part of Western Maryland social activity.

Extra-curricular Activities

Extra-curricular activities contributed towards a busy life and wider interests. The SCA functioned not only through worship programs, but through services such as the sale of coffee to finance CARE packages for Europe. The ALOHA and *Gold Bug* staffs continually raced deadlines to bring the campus publications out on time.

Alumni Hall provided the setting for "Claudia" and the other equally successful performances of the dramatic art department, and for the rehearsals and several of the productions of the Western Maryland Radio Players, as well as for such popular concerts as the National Symphony Orchestra.

*Dramatics and
Music*

Here . . .

... and There

Finale

At last we became participants instead of mere spectators in the few last ceremonies given in honor of the departing seniors. With mingled feelings we climaxed our college lives with Lantern Chain—and finally commencement.

Final

At last we became participants in the few last moments of the departing seniors. In honor of the departing seniors, we climaxed our feelings we climaxed our Northern Chain—and finally co-

And now we must close the
book on these pleasurable reminiscences,
as we somewhat sorrowfully end
our stay on the Hill.

But we take with us memories,
knowledge, widened interests, and a
deeper understanding of this world
in which we live.

To you who remain we leave this
heritage - friendship, academic
opportunities, the principles upon
which Western Maryland was founded,
and the challenge of these days.

Very sincerely yours,
The Class of 1948

ROSTER

JUNIOR WOMEN

Alexander, Kathryn Phyllis
59 Bowery St., Frostburg, Md.

Amos, Iris Elizabeth
307 Addison Rd., Seat Pleasant, Md.

Baker, Joan Rea 2709 Mt. Holly St., Baltimore 16, Md.

Barkman, Ninita 28 St. Pauls Rd., Ardmore, Pa.

Becker, Mary Elizabeth
2417 Kentucky Ave., Baltimore 13, Md.

Benson, Bettye Muriel
821 Beaumont Ave., Baltimore 12, Md.

Benson, Carolyn 22 Willis St., Westminster, Md.

Bern, Bertha 189-21 46th Ave., Flushing, N. Y.

Boller, Doris Jean Summit Ave., Thurmont, Md.

Brilhart, Marilyn Lee Manchester, Md.

Brodrick, Alice Virginia
3000 Reisterstown Rd., Baltimore 15, Md.

Brooks, Shirley Ruth
1228 Maiden Choice Rd., Baltimore 29, Md.

Brown, Florence Jeanne
502 Prospect Ave., West Grove, Pa.

Buderer, Margaret Elizabeth
5600 Narcissus Ave., Baltimore 15, Md.

Childs, Mary Ruth
2815 Overland Ave., Baltimore 14, Md.

Ching, Maida 809 N. Broadway, Baltimore, Md.

Clarke, Beatrix Jane
120 W. Pennsylvania Ave., Towson 4, Md.

Clayton, Maradel Rue
4433 Wickford Rd., Baltimore 10, Md.

Clossman, Marguerite Townshend
33 Missouri Ave., N. W., Wash. 11, D. C.

Cohen, Jean F. 817 Lake Drive, Baltimore 17, Md.

Conaway, Frances Jane Main St., Mt. Airy, Md.

Daughtrey, Jean Marie Bowling Green, Va.

Dingus, Gennette Jean
901 Providence Rd., Charlotte, N. C.

Dixon, Audrey Louise
2340 Que St., S. E., Washington 20, D. C.

Dixon, Betty Jane Galesville, Md.

Dixon, Mary Sewell Galesville, Md.

Dodd, Barbara Anne 521 Post Rd., Cos Cob, Conn.

Eney, Irma Irene 756 Linnard St., Baltimore 29, Md.

Englar, Anna Mary New Windsor, Md.

Flindell, Katharine Reid
166 Oakridge Ave., Summit, N. J.

Gamber, Dorothy Inez
734 Edmondson Ave., Catonsville 28, Md.

Glotfelty, Betty Louise Accident, Md.

Goodrich, Charlotte Anne
30 Overbrook Rd., Catonsville 28, Md.

Gorsuch, Joyce Evelyn
833 Ontario St., Havre De Grace, Md.

Grauel, Eleanor Adele (Della)
6304 Bellona Ave., Baltimore 12, Md.

Greifenstein, Marian Frances
Main St., Manchester, Md.

Gutbub, Esther Caroline East Bangor, Pa.

Hillyard, Millicent Marie Box 171, Elkton, Md.

Hinkle, Ruth Joyce
3013 Beverly Rd., Baltimore 14, Md.

Hoffman, Lenore Estelle
619 Anneslie Rd., Baltimore 12, Md.

Hollander, Mary Ann
59 W. St., N. W., Washington 1, D. C.

Holmes, Doris Wright
Horn's Point, R.F.D. #3, Cambridge, Md.

Johnson, Dorothy Elaine Bay Ave., Manahawkin, N. J.

Kimble, Patricia Ann (Mrs.)
22 Milton Ave., Westminster, Md.

Knox, Jean Marie 505 E. 35th St., Baltimore, 18, Md.

Krebs, Carol Jean 10 Lloyd Court, Nutley 10, N. J.

Lewis, Elisabeth Anne
1412 William St., Baltimore 30, Md.

Lianos, Jane Randall
5414 7th St., N. W., Washington, D. C.

McAllister, Nancy Jane
Barley Sheaf Road, Coatesville, Pa.

McMahan, Annette Cowman
311 S. Aurora St., Easton, Md.

McNabb, Caroline Pattison
476 Scarsdale Rd., Crestwood, N. Y.

Manlove, Katharine M. Cecilton, Md.

Mason, Betty Harrison Queen Anne, Md.

Miles, Helen L. 2 Stewart Ave., Nutley 10, N. J.

Miller, E. Lucille 334 Summit Ave., Hagerstown, Md.

Minnis, Betty Jean Whiteford, Md. c/o J. H. Stokes

Mott, Mary Isabel
10 N. Broadway, Gloucester City, N. J.

Ogden, Edith Eileen Prince Frederick, Md.

Ominsky, Elaine Frances
2230 E. Fayette St., Baltimore 31, Md.

Outerbridge, Patricia Miskimon
Smiths Parish, Bermuda

Poland, Gladys Wells (Mrs.)
108 Wimert Ave., Westminster, Md.

Powell, Martha Anne R.F.D. #3, Rockville, Md.

Price, Mary Jane 102 W. Main St., Frostburg, Md.

Price, Mildred Frances R.F.D. #3, Easton, Md.

Ranck, Elizabeth Jane
62 N. Railroad Ave., New Holland, Pa.

Raubenheimer, Janet Auguste
95 Cranford Ave., Cranford, N. J.

Reamer, Jean Elizabeth
90 W. Harmony St., Penns Grove, N. J.

Reese, Louise Morris Morris Ave., Lutherville, Md.

Riker, Virginia Anne
Glen Bernie Estates, Newport, Del.

Ritter, Doris Marie
1005 Overbrook Rd., Baltimore 12, Md.

Rogers, Jeanne Riggs (Mrs.)
202 Wimert Ave., Westminster, Md.

Royer, Lois Ann 15 Ridge Road, Westminster, Md.

Rupert, Dorothy Elizabeth
647 Turner Ave., Drexel Hill, Pa.

Ruppenthal, Margaret Ann
446 N. Mechanic St., Cumberland, Md.

Sapp, Carolyn Wells Bellona Ave., Lutherville, Md.

Sapp, Louise Sunderland Bellona Ave., Lutherville, Md.

Sause, Jean Muriel
2217 Chesterfield Ave., Baltimore 13, Md.

Shuppert, Anne H. Monkton, Md.

Simpson, Jeanette Brown Brooks Hotel, York, Pa.

Smith, Gay Marguerite
208 N. Oak St., Falls Church, Va.

Sowers, Barbara Jewell
1202 Hamilton Blvd., Hagerstown, Md.

Speicher, Audra Claire Grantsville, Md.

Stagg, Mary Louise 16 Willis St., Westminster, Md.

Staley, Bertha Elizabeth (Betty)
5600 New Hampshire Ave., N. E., Washington 11, D. C.

Steele, Wilma Lee
566 Patterson Ave., Cumberland, Md.
Taylor, Betsy Ann Greensboro, Md.
Thomas, Mary Anne 215 S. Hanson St., Easton, Md.
Turner, Gladys Elisabeth 225 E. 8th St., Clifton, N. J.
Twigg, Mary Ada Starr
26 W. Green St., Westminster, Md.
Vansant, Doris May
716 Richwood Ave., Baltimore 12, Md.
Volk, V. Ruth 111 Chestnut St., Delmar, Del.
Watkins, Audrey Jean Monrovia, Md.
Weaver, Phyllis
224-01 Edmore Ave., Bellerose 6, N. Y.
Weeks, Eileen M.
5703 Cross Country Blvd., Baltimore 9, Md.
Wells, Shirley Marie Ellicott City, Md.
Wentz, Maggie Edith Lineboro, Md.
Wott, Virginia Ruth
5208 York Rd., Baltimore 12, Md.
Wright, Norma Elizabeth Delmar, Del.
Zimmerman, Carolyn Hite
Lythmore, New Windsor, Md.

JUNIOR MEN

Abrams, Stanley Leonard
1709 Pine Street, Philadelphia 3, Pa.
Ackerman, Gerald Robert
213 Shaeffer Ave., Westminster, Md.
Adamovich, John 8 Vine St., Glen Lyon, Pa.
Bailey, Donald Brown 3019 Green St., Harrisburg, Pa.
Barnes, William Thomas
622 Allendale St., Baltimore 29, Md.
Bayliff, William Henry 82 Conduit St., Annapolis, Md.
Beck, George Henry
5224 Linden Heights Ave., Baltimore 15, Md.
Bertholf, Max Erwin
College of the Pacific, Stockton 27, Calif.
Blades, John D. 22 Colt Rd., Summit, N. J.
Bornemann, Richard Ronald Parkton, Md.
Bowersox, Orville Clifford, Jr.
Route #1, New Windsor, Md.
Bradley, Daniel Wesley
6456 Olcott St., Tujunga, Calif.
Brandenburg, James Ralph
404 Shepherd St., N. W., Washington 11, D. C.
Brewington, James Walter
316 Light Street, Salisbury, Md.
Brown, Richard Hillis
3606 Howard Park Ave., Baltimore 7, Md.
Buchner, Richard C., Jr., 920 N. Sixth St., Reading, Pa.
Burgess, Hugh Ellicott City, Md.
Burgess, Lionel, Jr. Ellicott City, Md.
Bush, Charles Harry
Box 36, Oakdale Rd., East McKeesport, Pa.
Butterbaugh, Thomas Ellsworth
104 Wimert Ave., Westminster, Md.
Callas, Peter George 38 North Ave., Hagerstown, Md.
Carroll, William Homer, Jr.
7904 Woodbury Drive, Silver Spring, Md.
Chafin, William Thomas, Jr.
R.F.D. #1, Glen Rock, Pa.
Chen, Byron Thomas Union Bridge, Md.
Christopher, Harry Eugene
5101 Tenth Ave., Brooklyn, N. Y.
Conover, John R. 67 Woodland Rd., Madison, N. J.
Cotter, James Vincent
320 W. High St., Painted Post, N. Y.
Coulter, George Andrew R.F.D. #1, Colora, Md.
Damuth, Karl Joseph
25 Altamont Ave., Thurmont, Md.

Davis, George Sinclair Mechanicsville, Md.
Day, Quentin Langdon R.F.D. #3, Mt. Airy, Md.
Donahoo, William Daniel
2622 E. Chase St., Baltimore 13, Md.
Donley, Willard B. Isaban, W. Va.
Doollittle, Thomas Butler, Jr.
4315 Forest Park Ave., Baltimore 7, Md.
Dorsey, Walter Bryant Leonardtown, Md.
Earll, Homer Calvin
164 Brompton Rd., Garden City, N. Y.
Eccles, Jack C. 106 Shaeffer Ave., Westminster, Md.
Eck, Charles Ross
511 Arlington Ave., Baltimore 12, Md.
Egner, Donald Otto
2123 Oakland Ave., Middle River 20, Md.
Ehlers, William Waring
922 Poplar Grove St., Baltimore 16, Md.
Elliott, John Carr 202 Shaeffer Ave., Westminster, Md.
Elliott, Louis Edward, Jr.
104 Sullivan Ave., Westminster, Md.
Engle, Marshall Gill 934 N. Irving St., Arlington, Va.
Feldman, Eugene 1456 Kaighn Ave., Camden, N. J.
Felton, William Joseph
106 Wimert Ave., Westminster, Md.
Fletcher, Thomas Richard
30 Wilson Drive, Elberon, N. J.
Fowler, Joseph Allen
504 Beaumont Ave., Baltimore 12, Md.
Gale, William Rich
205 Shaeffer Ave., Westminster, Md.
Garrett, Arnold Warren 416 A St., Brunswick, Md.
Garrison, Joseph Shermer, III
803 Woodington Rd., Baltimore 29, Md.
Gemmell, Melville Robert
3137 Gwynns Falls Pkwy., Baltimore 16, Md.
Gold, Armand Joel
3836 Dolfield Ave., Baltimore 15, Md.
Ground, John Robert
103 Shaeffer Ave., Westminster, Md.
Haines, Joseph Harry
c/o Mumford's Taneytown Rd., Westminster, Md.
Hall, Howard Nathan R.F.D. #2, Berlin, Md.
Hamilton, Stanley, Jr.
102 Sullivan Rd., Westminster, Md.
Hammargren, Bror Harold
Brooklake Road, Florham Park, N. J.
Hammersla, Edgar Ward
1002 N. Queen St., Martinsburg, W. Va.
Hankins, George Blair
208 Beechwood St., Princess Anne, Md.
Haugh, William Kenneth
208 Main St., Clearspring, Md.
Herr, Ober Samuel, Jr. 5 Ridge Rd., Westminster, Md.
Hipkins, George, III
88 W. Main St., Westminster, Md.
Hirschberg, Herman Gilbert
1225 Ocean Parkway, Brooklyn 30, N. Y.
Holt, Thomas Marshall
3609 N. DeLeon St., Tampa, Fla.
Houck, Richard August
305 Shaeffer Avenue, Westminster, Md.
Jacobson, Allen Sander
4015 Belle Ave., Baltimore 15, Md.
Jump, James Ward R.F.D. #1, Denton, Md.
Kagle, Jesse Lee, Jr.
206 Shaeffer Ave., Westminster, Md.
Keith, Ronald Lee Centreville, Md.
Keys, Robert Eugene
1731 Harford Ave., Baltimore 13, Md.
Kimble, Robert Blake
22 Milton Ave., Westminster, Md.

Kittner, Joseph Raymond
58 Pennsylvania Ave., Westminster, Md.
Lacount, Joseph Fenton
529 N. High St., Martinsburg, W. Va.
Larsen, Thomas Andrew
211 Shaeffer Ave., Westminster, Md.
Leap, Ernest Henry, Jr.
302 Aurora St., Cambridge, Md.
Lemeshow, Seymour
2055 71st St., Brooklyn 4, N. Y.
Leonard, James Marshall
Trappe, Md.
Leppo, Melvin Edward
R.F.D. #5, Westminster, Md.
Libis, Claude Francis
Milton, Del.
Lippy, Woodrow Benjamin
York St., Manchester, Md.
Lovell, Albert Paul
Rosemont Brunswick, Md.
McGrew, John William
208 Shaeffer Ave., Westminster, Md.
McJilton, Walter
10 Northship Road, Dundalk 22, Md.
Maciejczyk, Joseph A.
Box 412B, Hunlock Creek, Pa.
Malone, Aloysius William
104 Shaeffer Ave., Westminster, Md.
Martin, Gruver Howard
102 Wimert Ave., Westminster, Md.
Martin, Robert Anthony
297 Westwood Ave., Baltimore 16, Md.
Michelfelder, Frederick Emil
Linwood, Md.
Mishler, William Ralph
R.F.D. #3, Box 187, Johnstown, Pa.
Muller, Henry Jackson
2113 Orem's Rd., Baltimore 20, Md.
Mullican, Charles Loy
110 E. Eighth St., Frederick, Md.
Munroe, Kenneth Henry
128 Kendall Blvd., Oaklyn, N. J.
Myers, Jesse David
R.F.D. #6, Westminster, Md.
Noble, John Sanford, Jr.
Millville, Del.
Ogden, James Howard
Prince Frederick, Md.
Osborn, Dorsey Edgar
Reisterstown, Md.
Parker, Johnny Henry
Whalesville, Md.
Paul, Alvin
3400 Dolfield Ave., Apt. 202, Baltimore, Md.
Pender, Howard Douglas
3605 Howard Park Ave., Baltimore 7, Md.
Pettit, Calvin Franklin
511 Old Orchard Rd., Baltimore 29, Md.
Pferdoert, George William
111 Shaeffer Ave., Westminster, Md.
Phillips, Albert A.
Hampstead, Md.
Piavis, Walter George, Jr.
104 Newport St., Glen Lyon, Pa.
Playne, Donald Philip
103 Sullivan Rd., Westminster, Md.
Quelch, Theodore Walter
Walnut Ave., Wanamassa, N. J.
Rahter, Charles A.
214 State St., Harrisburg, Pa.
Randall, Richard Colvin, Jr.
21 Woodland Ave., Haddonfield, N. J.
Rhodes, Robert Henry, Jr.
3500 Glenmore Ave., Baltimore 14, Md.
Rice, William Kelley, Jr.
R.F.D. #2, Germantown, Md.
Rigler, Robert Benjamin
204 Shaeffer Ave., Westminster, Md.
Roberts, John Burns
Edgewood Proving Grounds,
Army Chemical Center, Md.
Rogers, John William
202 Wimert Ave., Westminster, Md.
Rogers, Lloyd R., Jr.
714 Evesham Ave., Baltimore 12, Md.
Saltzgeber, Lester Duane
195 E. Main St., Westminster, Md.
Sands, Thomas Henry
4017 Eierman Ave., Baltimore 6, Md.

Sauser, William Mellinger
Jefferson Blvd., Braddock Heights, Md.
Schaeffer, C. Russell, Jr.
Doyle Ave., Westminster, Md.
Schaeffer, John Calvin
R.F.D. #1, Westminster, Md.
Schreck, Harry C.
32 Township Rd., Dundalk 22, Md.
Seibert, William Wertz
107 N. Franklin St., Hanover, Pa.
Shallenberger, Joseph Christopher
702 N. Woodington Rd., Baltimore 29, Md.
Shepherd, Luther Wideman
Harwood, Md.
Simpkins, Roger William
R.F.D. #2, Princess Anne, Md.
Smith, Ralph DeLa, Jr.
1607 Allison St., N. W., Washington 11, D. C.
Spicknall, John Turnbull
4205 Maine Ave., Baltimore 7, Md.
Spittel, George Louis
118 S. Tremont Rd., Baltimore 29, Md.
Stephenson, Frank William, Jr.
304 Bigham St., Pittsburgh 11, Pa.
Stern, Norman Alan
3401 Holmes Ave., Baltimore 17, Md.
Sutton, John Robert, III
6413 Pinehurst Rd., Baltimore 12, Md.
Tanner, William
302 N. College Parkway, Frederick, Md.
Thomas, Floyd O'Neill
303 Shaeffer Ave., Westminster, Md.
Travis, Harold Alton
P. O. Box 123, Western Port, Md.
Tullai, Simon
301 Shaeffer Ave., Westminster, Md.
Turner, David Edwin
Powellville, Md.
Via, Raymond Bernard
1351 Perry Place, N. W., Washington 10, D. C.
Walters, Sherwood George
235 E. Main St., Westminster, Md.
Wampler, Roy Henry
16 Carroll St., Westminster, Md.
Wantz, Sherman Preston
6113 Marietta Ave., Baltimore 14, Md.
Ward, George Fletcher, Jr.
3612 Eversley Ave., Baltimore 29, Md.
Weaver, Douglas
224-01 Edmore Ave., Bellerose 6, N. Y.
Wright, Edward Herbert
R.F.D. #3, Manassas, Va.

SOPHOMORE WOMEN

Acher, Lillian Rae
44 Montgomery Ave., Takoma Park, Md.
Alexander, Dorothy Anne
5 Fairview Ave., Taneytown, Md.
Allen, Ruth Amelia
2035 Rosemont Ave., N. W., Washington 10, D. C.
Armcast, Virginia Lee
Finksburg, Md.
Auld, Marion Evans
8210 Grove St., Silver Spring, Md.
Avers, Norma Virginia
123 Grand Ave., Cumberland, Md.
Baughman, Anna Mildred
Box 326, Somersut, Pa.
Beamer, Elizabeth Jane
Route #6, Westminster, Md.
Beyer, Margaret Louise
3606 Elm Ave., Baltimore 11, Md.
Bounds, Sarah Nancy
R.F.D. #2, Salisbury, Md.
Bruner, Carmela Mildred (Mrs.)
539 W. Springettsbury Ave., York, Pa.
Bruning, Olga Marie
2311 Poplar Drive, Baltimore 7, Md.
Butler, Julia Francisca
119 Dodge St., Palatka, Fla.
Clark, Shirley June
109 Second St., Keyport, N. J.

Clayton, Virginia Francis
166 E. Main St., Westminster, Md.
Clemett, Jacqueline Anne
2220 Bath Ave., Brooklyn 14, N. Y.
Close, Grace Elayne
3011 Rosalie Ave., Baltimore 14, Md.
Coblentz, Marian LaRue
354 Main St., Reisterstown, Md.
Cromer, Ida Carol
3112 Brighton St., Baltimore 16, Md.
Davis, Eva Mae
6802 Windsor Mill Rd., Baltimore 7, Md.
Day, Betty Lou
106 Willis St., Westminster, Md.
Donley, Barbara Ruth
Isaban, W. Va.
Donovan, Sandra
6823 Dunhill Rd., Dundalk 22, Md.
Donovan, Sherry Wight
1805 Market St., Wilmington, Del.
Doolittle, Edith Ann
113 N. Allegany St., Cumberland, Md.
Eisenberger, Evelyn Mae
906 F St., Sparrows Point 19, Md.
Ennis, Rachel May
Parsonsburg, Md.
Fritz, Beulah Harris
5987 Woodbine Ave., Philadelphia 31, Pa.
Frounfelter, Shirley Myers
18 Willis St., Westminster, Md.
Funk, Betty Jean
845 C. St., Harrisonburg, Va.
Graf, June Marie
Manchester, Md.
Grimm, Janice Lee
2A Northway, Greenbelt, Md.
Groby, Betty Jane
914 Sheridan Ave., Bexley 9, Ohio
Guttmann, E. Jane
4905 Ivanhoe Ave., Baltimore 12, Md.
Hall, Suzanne
Marion, Md.
Hardester, Ada Lee
1500 Market St., Pocomoke City, Md.
Hatten, Clara Marie
4601 Belvue Ave., Baltimore 7, Md.
Holland, Ruth Christine
1201 Camden Ave., Salisbury, Md.
Hoover, Melva Maxene
Accident, Md.
Hyder, Louise Edna
43 Webster St., Westminster, Md.
Jolley, Barbara Ann
148 Nyac Ave., Pelham 65, N. Y.
Jones, Mary Frances
405 Tilghman St., Salisbury, Md.
Keesler, Barbara Jane
Wanda Rd., Riviera Beach, Pasadena, Md.
Koehler, Joanne Mae
1420 Beech St., Pottstown, Pa.
Kompaneck, Theoda Lee
511 Pearre Ave., Cumberland, Md.
Lankford, Priscilla
Box 418, Pocomoke City, Md.
Larmore, Sara Lee
Tyaskin, Md.
Larsen, Margaret Ann (Mrs.)
211 Shaeffer Ave., Westminster, Md.
Lenz, Betty Jean
17 Dundalk Ave., Baltimore 22, Md.
Lockey, Anne Elizabeth
354 Maine St., Milford, Mass.
Lowe, Carol Mae
Stewartstown, Pa.
Ludwig, Rita Caroline
44 Third Ave., Little Falls, N. J.
McClayton, Dorothy Mae
1901 Dixon Rd., Baltimore 9, Md.
McFarland, Betty Lee
102 Shaeffer Ave., Westminster, Md.
McIntyre, Aileen Doris
221 Beaumont Ave., Catonsville, 28, Md.
McKaig, Janice King
Quarters 289, Army Chemical Center, Md.
Marsden, Ruth Jeanette
8 Payson Ave., Baltimore 28, Md.
Moore, Patricia Ann
Queen Anne, Md.
Myers, Virginia Lee
Severn, Md.

Nettleship, Eleanor Jane
1212 Woodside Parkway, Silver Spring, Md.
Parker, Joyce Margaret
1070 Lake Ave., Rochester 13, N. Y.
Pitcher, Jane
Wyckoff Ave., Wyckoff, N. J.
Price, Elinor
3811 Bonsall Ave., Drexel Hill, Pa.
Ray, Helen Louise
1537 Marshall St., Baltimore 30, Md.
Rice, Florence Hering
210 Paddington Rd., Baltimore 12, Md.
Robbins, Betty Lee
708 Linnard St., Baltimore 29, Md.
Roberts, Norma Ruth
4110 Westview Rd., Baltimore 18, Md.
Rowan, Anita Elizabeth
Street, Md.
Sanner, Edith Lee
Clarksville, Md.
Sauter, Catherine Lois
Rogers Ave., Ellicott City, Md.
Schaeffer, Martha Elizabeth
8 Ridge Road, Westminster, Md.
Shindle, Dorothy Mae
1738 N. Broadway, Baltimore 13, Md.
Siegel, Sheila Hope
27 W. 96th St., N. Y. 25, N. Y.
Simmons, Miriam Leftwich
2701 14th St., N. W., Washington 9, D. C.
Smith, Mary Ellen
3208 W. North Ave., Baltimore 16, Md.
Stacy, Peggy Anne
319 St. Dunstons Rd., Baltimore 12, Md.
Taylor, Nora Elizabeth
Painter, Va.
Thompson, Anne Louise
Severna Park, Md.
Wagner, Louray O.
3008 Rockwood Ave., Baltimore 15, Md.
Wharton, Reba Julia
Golts, Md.
White, Elizabeth Jeanette
49 Lawrence St., Bloomfield, N. J.
Wiley, Elizabeth Lee
717 Richmond Ave., Silver Spring, Md.
Will, Mary Mathilda
6001 Eastern Ave., Baltimore 24, Md.
Williams, Ruby Lee
4903 7th St., N. W., Washington 11, D. C.
Workman, Shirley Jane
7900 Woodbury Drive, Silver Spring, Md.

SOPHOMORE MEN

Adams, Harry Vincent
613 Louisiana Ave., Cumberland, Md.
Albright, Thomas Fatkin
R.F.D. #1, Frostburg, Md.
Baughner, Jesse Robert
19 W. Third St., Waynesboro, Pa.
Boyle, William Peter
R.D. #5, Westminster, Md.
Bradley, John Graham
106 E. Isabella St., Salisbury, Md.
Bright, Alfred Sidney
24 Bon Air Ave., New Rochelle, N. Y.
Bright, Harry Benjamin
912 N. Luzerne Ave., Baltimore 5, Md.
Brill, Frederick W.
511 6th Ave., Philadelphia 26, Pa.
Buckingham, Jack Gordon
105 Shaeffer Ave., Westminster, Md.
Burch, Ernest Alfred
506 Park Ave., Swedesboro, N. J.
Calhoun, Robert Hays
5 Chase St., Westminster, Md.
Callis, Joseph, Jr.
203 Shaeffer Ave., Westminster, Md.
Cessna, Joe Amos
544 S. Richard St., Bedford, Pa.
Clarke, Donald Fleming
Box 95, Sykesville, Md.
Coates, Norman Wesley
2817 Woodland Ave., Baltimore 15, Md.

Cockey, Ralph Ringgold Stevensville, Md.
 Corleto, Joseph Anthony 213 Fulton St., Medford 55, Mass.
 Corrado, Henry Anthony 81 Edward St., Medford, Mass.
 Cropper, Herbert Joseph 1003 Baltimore Ave., Ocean City, Md.
 Culotta, Joseph Samuel 624 E. Baltimore St., Baltimore 2, Md.
 Cushing, Raymond Leland 202 Mt. Vernon Ave., Chestertown, Md.
 Dashiell, Thomas Ronald Mardela Springs, R.F.D. #1, Md.
 Day, Bryce Woodrow 106 Sullivan Rd., Westminster, Md.
 Denhard, Donald Milton 2708 Chelsea Terrace, Baltimore 16, Md.
 Denny, Donald David 1105 Woodbourne Ave., Baltimore 12, Md.
 Diehl, Roy Edward R.F.D. #1, Salisbury, Pa.
 Dorgan, John Richard Delta, Pa.
 Douglass, Robert Holmes 234 Kings Rd., Madison, N. J.
 Dunlop, Richard 5101 Brook Green Rd., Baltimore 29, Md.
 D'orine, William 2328 Eutaw Place, Baltimore 17, Md.
 Dyke, Julian Logan, Jr. 4708 Garrison Blvd., Baltimore 15, Md.
 Eby, Cecil DeGrotte 308 S. George St., Charles Town, W. Va.
 Eliason, Charles William 306 Kingston Rd., Baltimore 29, Md.
 Fink, Robert Thomas Thurmont, Md.
 Flavin, Richard Campbell, Jr. 310 N. Hilton St., Baltimore 29, Md.
 Flickinger, Edward Laverne Box 31, Uniontown, Md.
 Formwalt, James Guy 3007 Presbury St., Baltimore 16, Md.
 Frank, Eugene Joseph Wanamie, Pa.
 Giannelli, Joseph Michael 87 Albion St., Medford 55, Mass.
 Gillespie, Garlan Robert 13 Walnut St., Littlestown, Pa.
 Gilmartin, William James 8449 Elmhurst Ave., Elmhurst, L. I., N. Y.
 Ginsberg, Jerome 2424 Brambleton Rd., Baltimore 9, Md.
 Grimes, Albert Thompson, Jr. 7548 Mayland St., Philadelphia 38, Pa.
 Gruber, John Gottlieb Clarksboro, N. J.
 Hackman, James Patterson 65 Admiral Blvd., Dundalk 22, Md.
 Haddaway, Bryan Bedout 654 Evergreen Ave., Charlottesville, Va.
 Haddaway, Klein Kinzer, Jr. 654 Evergreen Ave., Charlottesville, Va.
 Haines, Howard Raymond, Jr. Finksburg, Md.
 Hajduk, Walter Joseph 1109 Liberty St., Camden, N. J.
 Hale, Ira Vanson 38 St. Davids Ave., Wayne, Pa.
 Hammer, Charles John, Jr. 1001 Ridgely St., Baltimore 30, Md.
 Haskin, James Carrick 1020 Hamlin St., N. E., Washington 17, D. C.
 Henry, William Maurice 100 Edgewood Rd., Towson, 4, Md.
 Herbert, T. Milton Fawn Grove, Pa.
 Hershberger, Robert Reed 112 E. Penn St., Bedford, Pa.
 Higgins, James Edward 126 W. Main St., Frostburg, Md.
 Hisle, Clinton Montgomery, III 5632 Kansas Ave., N. W., Washington 11, D. C.
 Hoover, Kenneth Preston R.F.D. #3, Frederick, Md.
 Hoover, Lloyd Kydd R.F.D. #3, Frederick, Md.
 Hughes, James Thomas 77 Middle St., Fairhaven, Mass.
 Jones, David William, Jr. York St., Manchester, Md.
 Kern, John William 3202 Windsor Ave., Baltimore 16, Md.
 Kidd, Charles Gorsuch R.F.D. #1, New Freedom, Pa.
 Kiehne, James Robert Nelson 9 E. Read St., Baltimore 2, Md.
 Knepp, Samuel Arden 212 McNaull St., Curwensville, Pa.
 Knowles, Millard Byrd 4105 Idaho Ave., Baltimore 6, Md.
 Kobosko, Charles John 2 Main St., Mocanaqua, Pa.
 Konstant, Anthony Nicholas 1707 Windemere Ave., Baltimore 18, Md.
 Kovalevski, Joseph James 3606 Parkdale Ave., Baltimore 11, Md.
 Kovler, Arnold Gerard 4307 Bedford Ave., Brooklyn 29, N. Y.
 Lanius, Walter M., Jr. 771 McKewin Ave., Baltimore 18, Md.
 Larrimore, Jack Lewis 1075 Ellicott Drive, Baltimore 16, Md.
 Laupheimer, Curtis P. 4667 Oakland St., Philadelphia, Pa.
 Leatherwood, Ellis Molesworth Prospect Ave., Mt. Airy, Md.
 Leighton, Herbert Houck 56 Oak St., Oakland, Md.
 Lichty, Donald Hermon 3824 Beecher St., N. W., Washington 7, D. C.
 Lilly, Donald Louis 5404 Knell Ave., Baltimore 6, Md.
 Lizer, Robert Sydney 15 W. Potomac St., Williamsport, Md.
 Lynn, Albert Cummins c/o 3700 Quebec St., N. W., Washington, D. C.
 McClurg, Lawrence Lee 6904 Mournington Rd., Baltimore 22, Md.
 Margarita, Attilio 965 Winthrop Ave., Revere 51, Mass.
 Massenheimer, Ned Allen 206 Ruth Ave., Hanover, Pa.
 Miles, Harry Budd Upper Fairmount, Md.
 Moulthrop, Richard Ralph 704 Walnut Ave., Baltimore 29, Md.
 Munroe, William Macan 128 Kendall Blvd., Oaklyn, N. J.
 Myers David H. 33 Milton Ave., Westminster, Md.
 Myers, Jesse Albert Sykesville, Md.
 Nikolakopoulos, Christopher 3816 Review Place, N. Y., N. Y.
 Nordby, Edward Steele 6549 Grant Ave., Merchantville, N. J.
 Norman, Henry Robert 426 Elm St., Syracuse 6, N. Y.
 Ober, L. Walter George 693 Lamberton St., Trenton 10, N. J.
 Orth, Harold Lee 240 E. Jefferson St., Baltimore 5, Md.
 Parker, Charles Carroll Honga, Md.
 Patten, David Hales 17 Wyndcrest Ave., Baltimore 28, Md.
 Pedone, Clifton Joseph 982 Franklinton Rd., Baltimore 16, Md.
 Pfaff, Clifford Edward 193 Second Ave., Hanover, Pa.
 Pindell, Richard Douglas 2717 Glendale Rd., Baltimore 14, Md.
 Pinholster, Daniel Elvin, Jr. 1718 Chilton St., Baltimore 18, Md.

Poland, J. Martin 108 Wimert Ave., Westminster, Md.
 Porter, William Rollins, Chase, Md.
 Resh, Kyle Winfield Box 144, Union Bridge, Md.
 Richards, Elmer, Jr. 4407 Liberty Hgts. Ave., Baltimore 7, Md.
 Ridgell, Bernard Raymond, Jr. 3002 Lytleton Rd., Baltimore 16, Md.
 Roch, James Bell 113 E. Main St., Westminster, Md.
 Sartorio, David R. 14-54 31st Rd., Long Island City 2, N. Y.
 Schaefer, Paul Lester 1000 Rosedale St., Baltimore 16, Md.
 Schultz, Earl Wesley, Jr. Hampstead, Md.
 Seemer, Edward Trimble, Jr. 5404 Tramore Rd., Baltimore 14, Md.
 Seymour, George Albert, Jr. 773 McKewin Ave., Baltimore 18, Md.
 Sgariglio, John Richard 1174½ Lansdowne Ave., Camden, N. J.
 Shannon, William Howard 852 W. Lombard St., Baltimore 1, Md.
 Shaw, Thomas Nagle 607 Orpington Rd., Baltimore 29, Md.
 Shoemaker, Robert Harold Chase St. & King's Lane, Westminster, Md.
 Sibiski, Walter Edward 1131 N. Bentalou St., Baltimore 16, Md.
 Siffrin, Frederick William 6 W. Third St., Frederick, Md.
 Silber, John Ferdinand 1219 S. Charles St., Baltimore 30, Md.
 Smith, Guy Raymond Hurlock, Md.
 Smith, Jeffrey Bordeaux 609 Lennox St., Baltimore 17, Md.
 Smith, William Harrington 321 E. Main St., Westminster, Md.
 Sternberg, John Edward Box 251 Perryville, Md.
 Stover, Leon Eugene Uniontown Rd., Westminster, Md.
 Stone, Thomas Waldorf, Md.
 Suwall, Philip Stephen 3806 Harlem Ave., Baltimore 29, Md.
 Treadway, Robert Benjamin Manchester, Md.
 Twigg, James Paul 801 Camden Ave., Cumberland, Md.
 Veres, Burt Charles Elvaton Hgts., Millersville, Md.
 Wallich, Elwood Lee Ellicott City, Md.
 Warehime, Delmar Hahn R.F.D. #7, Westminster, Md.
 Welliver, Daniel Irvin Seminary Hill, Westminster, Md.
 Werner, Stewart Hazen Sitterly House, Drew Univ., Madison, N. J.
 West, Charles Vernon 213 N. Glen Ave., Annapolis, Md.
 White, Galen Rogers 2572 Poplar St., Bronx, N. Y. 61, N. Y.
 Williams, Charles Archie 238 Centennial Ave., Hanover, Pa.
 Wilmer, Robert R. LaPlata, Md.
 Winfrey, George Frank Route 5, Box 308, Baltimore 7, Md.
 Yaglinski, Alfred Raymond 1141 Chestnut St., Chester, Pa.
 Zawacki, Leonard Joseph 94 Newport St., Glen Lyon, Pa.

FRESHMAN WOMEN

Arnold, Dorothy Warren 49 Overbrook Rd., Baltimore 28, Md.
 Babylon, Jane Louise 27 Westmoreland St., Westminster, Md.
 Bachtell, Betty Louise Smithsburg, Md.
 Bankert, Shirley Louise Hampstead, Md.
 Barnes, Maitland Lucille 123 E. Main St., Westminster, Md.
 Bayliss, Betty Jane 809 S. 25th St., Arlington, Va.
 Bear, Jean Anne 253 W. Market St., Harrisonburg, Va.
 Beaver, June Lorraine 225 Herring Court, Baltimore 31, Md.
 Benson, Janice Meriam 3501 Copley Rd., Baltimore 15, Md.
 Benton, Marian Jeannette 376 Highland Ave., Upper Montclair, N. J.
 Birch, Asulia Jane 5421 Pembroke Ave., Baltimore 6, Md.
 Bishop, Mary Elizabeth Hess Rd., Monkton, Md.
 Bittle, Rita Mae 117 Second St., Oakland, Md.
 Blanton, Edyth Louise 3 Tachometer Court, Baltimore 20, Md.
 Bliss, Katherine Eleanor 110 New York Ave., Takoma Park 12, Md.
 Bowen, Margaret Arletta Main St., Stanhope, N. J.
 Brown, Jacqueline Marquette 2 Ridge Rd., Westminster, Md.
 Brown, Margaret Jean Sykesville, Md.
 Buchman, Martha Virginia Hampstead, Md.
 Chamberlin, Amy Adaline Kingstown, Md.
 Chen, Janice Marietta Union Bridge, Md.
 Cohen, Helene Rita 97 Woolsey Ave., Glen Cove, N. Y.
 Cromwell, Phillis Virginia 400 W. Joppa Rd., Towson 4, Md.
 Crosswhite, Elizabeth Ann 4211 Colesville Rd., Hyattsville, Md.
 Crothers, Angela Louise 462 North St., Elkton, Md.
 Dalglish, Dorothy Virginia R.F.D. #3, Westminster, Md.
 Dearholt, Doris Esther R.F.D. #1, Fayetteville, Pa.
 de Jong, Eveline Yvonne 46 Maple Drive, Catonsville 28, Md.
 DeMott, Merilyn 10810 Georgia Ave., Silver Spring, Md.
 Dennison, Jean Marie 6511 Tucker Rd., S. E., Washington 20, D. C.
 Draper, Mary Anna 3 Howard Rd., Sudbrook Park, Pikesville, Md.
 Duvall, Betty Miles Croom, Md.
 Earnshaw, Kitty Love Brandywine, Md.
 Emory, Kathryn Elizabeth Mt. Airy, Md.
 Engle, Marion Virginia 934 N. Irving St., Arlington, Va.
 Fisher, A. Elizabeth 3413 Oakenshaw Place, Baltimore 18, Md.
 Frank, Gilda 13 Knoll Place, Glen Cove, L. I., N. Y.
 Gattens, Rita Mae 167 E. Main St., Frostburg, Md.
 Gratchouse, Virginia Louise 713 Gephart Drive, Cumberland, Md.
 Harlow, Betty Louise 1402 Emerson St., N. W., Washington 11, D. C.
 Henningsen, Ernestine Josephine 31 Martin Farms, Seaford, Del.
 Hering, Janet Marie R.F.D. #2, Westminster, Md.
 Hess, Mary Ellen 311 Plymouth Place, Merchantville, N. J.
 Hicks, Ann Louise 713 Woodbourne Ave., Baltimore 12, Md.

Hicks, Lois Maryland
25 Hawthorne Ave., Glen Ridge, N. J.

Hill, Janet Franklin
3607 Mohawk Ave., Baltimore 7, Md.

Hollenshade, Roberta Mildred
5368 Liberty Heights Ave., Baltimore 7, Md.

Holmes, Rachel Read
Rock Spring Ave., Bel Air, Md.

Hooper, Laura Marilyn
447 Grand St., Morgantown, W. Va.

Horn, Emma Mae
4601 Belview Ave., Baltimore 7, Md.

Hoyle, Evelyn
1719 Luzerne Ave., Silver Spring, Md.

Janney, Charlotte May
Morris Ave., Lutherville, Md.

Joiner, Doris May
6820 Windsor Mill Rd., Baltimore 7, Md.

Joyner, Eleanor Lee
Seven Valley 2, Pa.

Kahn, Harriett Jeanne
1810 Smallwood St., Baltimore 16, Md.

Kerns, Peggy Antes
25 Milton Ave., Westminster, Md.

Kimmel, Jeanne Roselle
Mt. Prospect, Onancock, Va.

Kline, Elizabeth Drenner
Box 187, Bowie, Md.

Krakau, Claire Dorothy
1816 E. 31st St., Baltimore 18, Md.

Leake, Jeannette Elнора
Washington St., Snow Hill, Md.

Ledden, Jacqueline
814 Chambers Ave., Gloucester City, N. J.

Lindahl, Helen Beth
N. Y. Public Library, 476 5th Ave., New York, N. Y.

Linton, Elizabeth Marbury
Grayton, Md.

Lippy, Marian Jean
119 Pennsylvania Ave., Westminster, Md.

Lovelace, Thelma Elizabeth
3230 Normount Ave., Baltimore 16, Md.

Loveless, Evelyn Marie
Croome Station, Md.

McLaren, Patricia Ruth
158 E. Main St., Westminster, Md.

Matthews, Gretchen Bell
607 W. 39th St., Baltimore 11, Md.

Mellon, Doris Jean
3818 Milford Ave., Baltimore 7, Md.

Milstead, Beverly June
4744 Carlton Ave., S. E., Washington 20, D. C.

Moore, Patricia Sylvia
6021 Bellona Ave., Baltimore 12, Md.

Myers, Charlotte Gertrude
434 S. George St., York, Pa.

Newell, Joan Elizabeth
Oraville, Md.

Newton, Ruth Ann
R.F.D. #5, Westminster, Md.

O'Dea Mildred Anne
5412 Quintana St., Riverdale, Md.

Owiler, Kitty Lou
414 High St., Pottstown, Pa.

Palmer, Jean Lee
9 Park Drive, Catonsville 28, Md.

Paskoski, Gladys Lauretta
1335 Andre St., Baltimore 30, Md.

Payant, Dorothy Tiemeyer
5511 Fernpark Ave., Baltimore 7, Md.

Payne, Barbara Lee
801 Poplar Hill Ave., Salisbury, Md.

Pfeifer, Joan Marie
702 N. Belnord Ave., Baltimore 5, Md.

Pfountz, Barbara Jeanne
59 Pennsylvania Ave., Westminster, Md.

Phillippe, Nancy Jane
16 Elmora Ave., Cranford, N. J.

Phillips, Doris Lee
Hurlock, Md.

Quesinberry, Darce LaRue
Union Bridge, Md.

Rakes, Ava Oneida
Church St., New Windsor, Md.

Reinhardt, June Laurel
5325 Liberty Heights Ave., Baltimore 7, Md.

Ridenour, Pauline Louise
Lantz, Md.

Roberts, Barbara Alice
Edgewood Proving Grounds,
Army Chemical Center, Md.

Rupert, Mary Jean
647 Turner Ave., Drexel Hill, Pa.

Samuels, Audrey Rita
112 McLoughlin St., Glen Cove, N. Y.

Schanze, Mary Louis
1522 Ralworth Rd., Baltimore 18, Md.

Shear, Patricia Emily
Station I, Box 342, Falls Church, Va.

Shepherd, Mary Ann
Harwood, Md.

Shivers, Elizabeth Lankford
Allen, Md.

Shockley, Patricia Louise
221 E. College Ave., Salisbury, Md.

Simms, Jean Marie
Bel Alton, Md.

Smith, Dorothy Louise
1626 Sheridan Rd., Saginaw, Mich.

Smith, Phyllis Elizabeth
5501 Edgemoor Lane, Bethesda 14, Md.

Sparling, Patricia Feild
47 Dean Place, East Bridgewater, Mass.

Stevenson, Shirley May
Box 123, Glen Burnie, Md.

Sulzbach, Patricia Joy
6 Sheridan Ave., Brooklyn 8, N. Y.

Thorpy, Mildred Miles
603 N. Stokes St., Havre de Grace, Md.

Timmons, Peggy Ann
Bishop, Md.

Tobey, Patricia Anne
515 20th St., N. W., Washington 6, D. C.

Van Order, Ann May
77 Arlington Ave., Caldwell, N. J.

Von Brieson, Dorothy Eveline
4020 Tenth St., N. E., Washington 17, D. C.

Widdoes, Ellen Jane
90 S. 13th Ave., Coatesville, Pa.

Wilderson, Charlotte Lucille
5900 Old Washington Rd., Elkridge 27, Md.

Wiley, Elizabeth Anna
White Hall, Md.

Williams, Mary Ruth
Oak St., Hurlock, Md.

Williamson, M. Joan
506 Beaumont Ave., Baltimore 12, Md.

Wine, Sonya Rose
8507 Garfield St., Bethesda 14, Md.

Winkelman, Nancy Lee
5500 Lothian Rd., Baltimore 12, Md.

Wright, Shirley Sayre
209 Tuscan Rd., Maplewood, N. J.

Wunder, Ruth Reiver
Shenandoah Junction, W. Va.

Yearley, Alice Anne
516 Delaware Ave., Towson 4, Md.

Youngman, Shirley Louise
Meadowood R.F.D. #2, Silver Spring, Md.

Zerbe, Jean Marie
5402 Hampden Lane Bethesda 14, Md.

FRESHMAN MEN

Albrittain, Sydney Emmanuel
Bel Alton, Md.

Alcorn, William Clothier
141 Hewett Rd., Wyncote, Pa.

Anderson, William Robert
R.F.D. #1, Manchester, Md.

Arnold, Robert Edwin
720 Howard Rd., Baltimore 8, Md.

Babb, John Franklin
492 W. Ridge Ave., Bloomsburg, Pa.

Bailey, Lawrence Thomas
2917 Keswick Rd., Baltimore 11, Md.

Baldwin, Charles Dickinson
29 Crescent Rd., Madison, N. J.

Balla, Warren Gordon
1537 Hanover St., Baltimore 30, Md.

Barry, Joseph Morrison
130-35 176th St.,
Springfield Gardens, Queens, L. I., N. Y.

Bartgis, William Taylor 4425 Wickford Rd., Baltimore 10, Md.
 Beard, Paul William R.F.D. #7, Westminster, Md.
 Benson, Charles Donald 5111 York Rd., Baltimore 12, Md.
 Benton, Robert Frederick 8720 Colesville, Rd., Silver Spring, Md.
 Bivens, Douglas Maxwell Main Street, Boonsboro, Md.
 Bowen, William Thomas Huntingtown, Md.
 Bowling, Lloyd Spencer Newport, Md.
 Bracaglia, John Frank 3606 Parkdale Ave., Baltimore, Md.
 Brower, Roger Ellis 30 Chestnut St., Fair Haven, N. J.
 Buffington, David Martin Taneytown, Md.
 Chandler, Michael Morrison College Hill, Westminster, Md.
 Clough, Gilbert Franklin 1079 Margaret St., Teaneck, N. J.
 Clower, Richard Allen 506 Woodlawn Terrace, Cumberland, Md.
 Covey, Stephen Jenner 8403 Galveston Rd., Silver Spring, Md.
 Cubberley, Maurice Albert 30 Camden Ave., Trenton 10, N. J.
 Diener, Richard Stanley 803 Chauncey Ave., Baltimore 17, Md.
 Dodd, Alan Leslie 9311 Wire Ave., Silver Spring, Md.
 Dunning, Beverly Waugh 4312 Rokeby Rd., Baltimore 29, Md.
 Ebert, Robert Dashiell 4612 Schenley Rd., Baltimore 10, Md.
 Eggly, Jay Harry 100 Woodland Rd., Wyncote, Pa.
 Eshelman, Jonas Wisler 819 Oak Hill Ave., Hagerstown, Md.
 Eunick, Charles Thomas, Jr. 48 Bond St., Westminster, Md.
 Feinblatt, Charles 2805 Grand Concourse, Bronx 58, N. Y.
 Fieldman, Stanley Jerry 2434 Lakeview Ave., Baltimore 17, Md.
 Flanagan, Sherman Edward 404 E. Main St., Westminster, Md.
 Franko, George Michael, Jr. 22 Locust St., Uniontown, Pa.
 Fraser, Robert Innes 11 Somerset Rd., Baltimore 28, Md.
 Friedman, Murray Irwin 51 Filbert St., Forty Fort, Pa.
 Fringo, Robert Joseph 2661 Mill Rd., Brooklyn 14, N. Y.
 Fritz, John Bowdre 2615 Maryland Ave., Baltimore 18, Md.
 Fuss, John Moses, Jr. R.F.D. #2, Emmitsburg, Md.
 Gage, Robert Lenor 3 Armory St., Ilion, N. Y.
 Gannon, Charles Benton, Jr. 1825 E. 32nd St., Baltimore 18, Md.
 Garcia, Reynaldo Salvador P. O. Box 124, Utuado, Puerto Rico
 Gardner, Dale Edward Springfield Hospital, Sykesville, Md.
 Gorten, Ralph J. 669 Elizabeth Ave., Newark 8, N. J.
 Gruber, Leon Frederic 204 Wimert Ave., Westminster, Md.
 Heiberg, David Gelston 1349 E. 40th St., Brooklyn 10, N. Y.
 Hitchcock, Robert Wilkins 96 E. Main St., Westminster, Md.
 Hohman, Elmer Adolph, Jr. 326 Church St., Baltimore 25, Md.
 Honemann, Daniel Henry 3456 Park Heights Ave., Baltimore 15, Md.
 Huber, William Lee 5552 Carville Ave., Baltimore 27, Md.
 Hunter, George Norman, III Baltimore Blvd., Westminster, Md.
 Jones, George Richard 11-H Southway, Greenbelt, Md.
 Justice, Lincoln B. 8 Emerson St., East Orange, N. J.
 Kable, Charles Philip 930 Argonne Drive, Baltimore 18, Md.
 Kamm, John Frederick 37 Ashland Ave., Baldwin, L. I., N. Y.
 Keefer, Truman Frederick Keymar, Md.
 Keenan, Bernard Joseph 6237 York Rd., Baltimore 12, Md.
 Klinger, Herbert Fred Karl 17 Dunmore Rd., Baltimore 28, Md.
 Klohr, Edward Smith, Jr. Church Rd., Randallstown, Md.
 Kraus, Rudolph J. 251 Rutledge St., Brooklyn 11, N. Y.
 Landau, Vincent Richard 23 Hanover Rd., Reisterstown, Md.
 Lathroum, Leo Jerome 1023 William St., Baltimore 30, Md.
 Layton, Roland Vanderbilt Broad St., Hurlock, Md.
 LeFew, Harris William 538 Washington Ave., Hagerstown, Md.
 Leonard, Charles Lee 2541 Christian St., Philadelphia, Pa.
 Ligorano, Frank 10 Bowen Ave., Medford, Mass.
 Lockman, Jay A. 1427 W. Girard Ave., Philadelphia, Pa.
 Luperini, Joseph Anthony 215 E. Lake Ave., Baltimore 12, Md.
 Lynch, Howard Lester 106 Wimert Ave., Westminster, Md.
 McCall, Kendrick Marshall 6701 44th St., Chevy Chase 15, Md.
 McIntire, Cameron M. R.F.D. #4, Mt. Airy, Md.
 Mann, Charles Armistead Randallstown, Md.
 Meltzer, Malcolm Lee 1927 E. Baltimore St., Baltimore 31, Md.
 Mettee, Martin Russell 4331 Falls Rd., Baltimore 11, Md.
 Miller, William Henry 132 W. Clement St., Baltimore 30, Md.
 Mohlenrich, Richard Lewis 305 Rossiter Ave., Baltimore 12, Md.
 Moulthrop, Albert Worthen 704 Walnut Ave., Baltimore 29, Md.
 Myers, Howard Grant R.F.D. #6, Westminster, Md.
 Nau, James John, Jr. 1200 Southview Rd., Baltimore 18, Md.
 Owens, Lloyd Riderwood, Md.
 Paulsen, Douglas Frank 906 President St., Brooklyn 15, N. Y.
 Peregoy, Chester Maurice 52 Webster St., Westminster, Md.
 Piel, Richard Vernon 6742 Windsor Mill Rd., Baltimore 7, Md.
 Pietroforte, Louis 813 Watson Ave., Visalia, Cal.
 Pirie, Allan Maurice 1746 E. North Ave., Baltimore 13, Md.
 Radcliffe, Eith Benson, Jr. 5202 Midwood Avenue, Baltimore 12, Md.
 Ranck, Park James 62 N. Railroad Ave., New Holland, Pa.
 Ransford, Edwin William 1825 E. 32nd St., Baltimore, Md.
 Regan, Norman Edwin 14 Chestnut St., Gardner, Mass.
 Renz, Richard George 195 W. Main St., Westminster, Md.

Rhoades, William Edward Rocks, Md.
 Riegal, George Parker, Jr. Reisterstown, R.F.D. #2, Md.
 Roch, Thomas Biddle 113 E. Main St., Westminster, Md.
 Rollinson, Walter Howard 427 Garrison St., N. W., Washington 16, D. C.
 Rosenberger, William Richard R.F.D. #6, Westminster, Md.
 Sack, Philip 30 Lakeside Drive, New Rochelle, N. Y.
 Sandler, Bernard 3310 Westerwald Ave., Baltimore 18, Md.
 Schatzberg, Paul 2042 Eutaw Place, Baltimore 17, Md.
 Scheder, William David 2905 Hillcrest Ave., Baltimore 14, Md.
 Schreck, William Zwyer 32 Township Rd., Dundalk 22, Md.
 Seiland, John Oliver 2916 Shirey Ave., Baltimore 14, Md.
 Sgaraglio, Elmer Elmando 1174½ Lansdowne Ave., Camden, N. J.
 Shea, Carlton Anderson 94 Quinn St., Naugatuck, Conn.
 Shook, Charles Amon 323 S. Market St., Frederick, Md.
 Skvarek, Aloysius John 11 Main St., Mocanaqua, Pa.
 Slacum, Gordon Gerald Taylors Island, Md.
 Sterling, Robert Theodore 102-25 68th Ave., Forest Hills, N. Y., N. Y.
 Stewart, Norman Sylvester Central Avenue, Sykesville, Md.

Stone, Richard Lee Waldorf, Md.
 Talner, Robert Marvin 17 Bailey Place, New Rochelle, N. Y.
 Tereshinski, Paul Peter 58 Newport St., Glen Lyon, Pa.
 Tinkler, Carroll Kloman Finksburg, Md.
 Townsend, Miles Dale 4808 Norwood Ave., Baltimore 7, Md.
 Trostle, Donald Lee 132 E. Hanover St., Hanover, Pa.
 Tsouprake, George 346 Brook St., New Bedford, Mass.
 Vita, Americo Nickolas 24 Valley St., Medford 55, Mass.
 Watson, Thomas Raymond 212 Fourth St., Wilmerding, Pa.
 Wilfon, James Gordon 502 White Horse Pike, W. Collingswood, N. J.
 Williams, John Mann 750 Washington St., Cumberland, Md.
 Williams, Norman Edgar 4903 Seventh St., N. W., Washington 11, D. C.
 Wiley, Robert David 20 Ceperley Ave., Oneonta, N. Y.
 Winiarz-Dejter, Stefan Springfield State Hospital, Sykesville, Md.
 Winston, Samuel 75 White Oak St., New Rochelle, N. Y.
 Yeager, Robert Maxwell 470 Hamilton Ave., Trenton 9, N. J.
 Zile, James Earl Levene 30 Manchester Ave., Westminster, Md.

Phone 698

Miller's Electrical Service

RUSSELL B. MILLER, Owner

HOTPOINT

Ranges, Refrigerators, Freezers,
Washers, Dryers, Ironers,
Garbage Disposals,
Dishwashers

99 West Main Street, Westminster, Md.

The COFFMAN-FISHER COMPANY

DEPARTMENT STORE

11 E. Main St.

Phone 102

Westminster, Md.

Atlee W. Wampler and Son FURNITURE

Wa-co Gas Service

Westminster, Maryland

Compliments of

RUTAN CHEVROLET

WESTMINSTER, MD.

Westminster Laundry

Economical and Dependable

Laundry and Dry Cleaning Service

65 E. Main Street, Westminster, Md.

Compliments of

WM. F. MYERS' SONS, INC.

WESTMINSTER, MARYLAND

BUD SHAEFFER

Plumbing *and* Heating

ELECTRICAL APPLIANCES

Timken Wall Flame Oil Burners

Johns-Manville Blown Rock Wool
Insulation

Westminster, Maryland

Compliments of
T. W. MATHER & SONS
Westminster's Leading Store

Westminster's New
Modern Drug Store
Bixler and Guild Drug Co.
JOHN AND MAIN STREETS
Drugs, School Supplies
Cosmetics, Sodas.
Cigars - Candies

THE
**WESTMINSTER
SAVINGS BANK**

★
MEMBER
FEDERAL DEPOSIT
INSURANCE CORPORATION
AND
FEDERAL RESERVE SYSTEM

Compliments of
A
FRIEND

**SMITH and
REIFSNIDER, INC.**

*Lumber
Building Materials
and Coal*

WESTMINSTER, MARYLAND

Phone: 227-297

It Pays To Look Well
visit the
Avenue Barber Shop
where the students go
85 PENNSYLVANIA AVENUE

The W. H. Davis Co.

31 West Main Street
WESTMINSTER

Service On Any Make Car

BUICK

GMC

Compliments of
City Restaurant, Incorporated

THE ARUNDEL CORPORATION

BALTIMORE 2, MD.

Dredging - Construction - Engineering

AND

Distributors of

SAND - GRAVEL - STONE

and

COMMERCIAL SLAG

BENNY ARBAUGH, PROP. Westminster 654-J

BENNY'S KITCHEN

"Where the Family Meets to Eat"

Strictly Home Cooked Food

59 W. Main Street Westminster, Md.

SAMUEL KIRK & SON, Inc.

421 N. Charles Street, Baltimore

Jewelers and Silversmiths

Diamond, Gold and Silver Jewelry
Gifts in Sterling Silverware
China and Glassware

Established 1815

SUCCESS . . .

CONGRATULATIONS . . .

TO THE GRADUATES OF 1948

HUTZLER BROTHERS CO.

Howard and Saratoga Streets

"We Sell the Best - and - Service the Rest"

PHONOGRAPHS TELEVISION RADIOS

All Kinds of Records and Accessories

M. E. CAMPBELL & SON

Opposite Fireman's Bldg. Westminster, Md.

Maryland Hotel Supply Co.

MEATS POULTRY
AND FROZEN FOODS

227 SOUTH HANOVER STREET
BALTIMORE 1, MARYLAND

MASON & HAMLIN

... The World's Finest Piano

KNABE

... The Official Piano of the

Metropolitan Opera Company

Over 100 in use at the

PEABODY CONSERVATORY

J. S. REED PIANO CO.

Home of America's Finest Pianos

29 W. NORTH AVE., BALTIMORE, MD.

M. E. HORTON, Inc.

WHOLESALE GROCERS

*Approval on the Label
MEANS*

Approval on the Table

620 C Street, S. W.

Washington, D. C.

NA. 9890

THE TIMES

INCORPORATED

Times Building

WESTMINSTER, MARYLAND

"WESTERN MARYLAND" PRINTERS

Charles Carroll Hotel

UNDER NEW MANAGEMENT

PARTIES AND BANQUETS

*"Your Parents and Guests
are Welcome"*

WESTMINSTER MARYLAND

D. C. Winebrener & Son
Incorporated

FREDERICK, MARYLAND

CHARLES TOWN, W. VA.

Wholesale Grocers

Compliments of

the

Royal Grill

"Give a Gift With a School, College or Lodge Seal"

AN ATTRACTIVE SELECTION OF
GIFTS ON DISPLAY

Fraternity and Club Jewelry
Bowling Prizes and Trophies
All Local Lodge Rings, Pins and Buttons

PROM AND BANQUET FAVORS
ANNOUNCEMENTS

The John Trockenbrot Co.

310 North Paca Street near Saratoga

VERnon 1052

Baltimore 1

Since 1882

Hanover Hardware Co.

WHOLESALE and RETAIL

Hanover, Pa.

BAUGHER'S

COMPLETE FOUNTAIN SERVICE

SUNDAY DINNERS, PLATTERS
AND SANDWICHES

"Home grown tree ripened apples
and peaches when in season"

Also MOBILE GAS

$\frac{1}{2}$ Mile West of Westminster

257 W

Compliments of

Westminster Coca-Cola Bottling Co.

THE KOONTZ CREAMERY, INC.

WESTMINSTER AND BALTIMORE, MARYLAND

TRY OUR EXTRA RICH GOLDEN GUERNSEY MILK
BUTTERMILK, CHOCOLATE MILK, COTTAGE CHEESE
CITY WIDE DELIVERY

PHONES:

BALTIMORE
LIBERTY 4303

WESTMINSTER 317

WESTMINSTER DEPOSIT
AND TRUST COMPANY

Our Fiftieth Anniversary Year

Member Federal Deposit Insurance Corporation

P. G. COFFMAN CO.

WESTMINSTER, MARYLAND

Magazines

Stationery and Books

Greeting Cards

Office and School Supplies

Run Right to

READ'S

For All Your Drug Store Needs

15 EAST MAIN STREET
WESTMINSTER

RADIO-ELECTRONIC
SERVICE

has table model RADIOS of

Famous makes,

RECORD PLAYERS, ETC.,

for immediate delivery

Prompt and Efficient Radio Repairs

Radio Electronic Service

14 W. Main St.

Phone 703

TRAVEL BY BUS

COMFORTABLE
FAST
FREQUENT SCHEDULES

DIRECT CONNECTIONS TO
ALL POINTS IN THE U. S. A.

BLUE RIDGE LINES

Compliments
of
GRIFFIN'S

Compliments of the
**WHITE HOUSE
PASTRY SHOP**

A WESTERN MARYLAND INSTITUTION FOR 40 YEARS

"Just off the Campus"

Margaret's and Earl's

The Best Entertainment Buy In The World

CARROLL and STATE THEATRES

COMPLETELY AIR-CONDITIONED,
CLEAN, MODERN, COMFORTABLE

Compliments of

A FRIEND

MERIN STUDIOS

Creating Distinctive Photography

1010 CHESTNUT STREET

PHILADELPHIA 7, PENNSYLVANIA

PENnypacker 5777

Congratulations

to the yearbook staff

for preserving a pictorial record of the school year. We are proud of having played a part in the production of this yearbook and know that you and your alumni will cherish the many memories it retains.

You are to be complimented for your initiative and enthusiasm which has played such an important part in its production. Pontiac craftsmen have tried sincerely to crown your efforts with success by rendering service and quality in the production of the photo-engravings in this book.

**MASTER ENGRAVERS
TO AMERICA'S SCHOOLS**

PONTIAC
ENGRAVING
& ELECTROTYPE CO.

SCHOOL PUBLICATION DIVISION

**812 WEST VAN BUREN STREET
CHICAGO 7, ILLINOIS**

*M*any fine publications bear the HORN-SHAFER imprint, year after year—the result of continuous satisfaction and half a century of tested experience.

Another Horn-Shafer Yearbook

Fresh, up-to-the-minute ideas;
the best materials obtainable;
careful, skilled craftsmanship
and enthusiastic cooperation go
into each HORN-SHAFER book.

We are proud to add this volume
to our many quality publications.

THE HORN-SHAFER COMPANY

Baltimore 2, Md. • *Printers*

