

ETONIAN

ZUG MEMORIAL LIBRARY
ELIZABETHTOWN COLLEGE
ELIZABETHTOWN, PENNA.

**REFERENCE
MATERIAL**

FOR

**LIBRARY
USE ONLY**

WALTON

E. S. Meyer.

Digitized by the Internet Archive
in 2011 with funding from
LYRASIS members and Sloan Foundation

<http://www.archive.org/details/etonian19441945eliz>

Foreword . . .

As Henry Fielding expresses it, "There are moments in life worth purchasing with worlds." The 1944-45 *ETONIAN* has endeavored to capture in word and picture some of those moments which though now seemingly not so precious will in the future be worth worlds to us to regain and to relive.

ELIZABETH
of
ANNALS

1944 • 1945

ZUG MEMORIAL LIBRARY
ELIZABETHTOWN COLLEGE
ELIZABETHTOWN PENNA.

Published by

ELIZABETHTOWN COLLEGE

Dedication . . .

 Dr. M. Clyde Horst

served as a professor and college pastor for only three full years. During that short time, we learned to know him as an inspirational leader dedicated to religious and educational activity in the college, church, and community. His devotional leadership during both chapel and church services brought many a special closeness with God.

In memory of one who fought a good fight, finished a beautiful course, kept an inspiring faith, and has gone to receive a crown of righteousness, we dedicate this issue of the *ETONIAN*.

BOARD OF TRUSTEES

★ ★ ★

OFFICERS

Chairman	R. P. BUCHER
Vice-Chairman	J. E. TRIMMER
Secretary	J. W. KETTERING
Treasurer	J. Z. HERR

★

TRUSTEES

A. C. Baugher	D. H. Martin
K. Ezra Bucher	John M. Miller
F. S. Carper	Norman K. Musser
G. Howard Danner	Rufus P. Royer
J. Linwood Eisenberg	N. S. Sellers
Jacob K. Garman	John Sprenkle
C. E. Grapes	Charles E. Weaver
Paul Grubb	S. Clyde Weaver
Michael Kurtz	Samuel S. Wenger

ADMINISTRATIVE COMMITTEE

★ ★ ★

This committee, consisting of Dr. Baugher, Dr. Bucher, Dr. Saylor, Professor Weller and J. Z. Herr, passes on all matters relating to the administration of the College. Without it we should certainly have found ourselves at a loss.

FROM THE PRESIDENT'S DESK

★ ★ ★

Challenge and Opportunity

★

If it is true that "new occasions teach new duties," then certainly we have great lessons to learn and gigantic problems to solve. It seems almost as if we had come to the end of a period in the history of mankind and that we are being rudely ushered into another. The transition is taking place on an unprecedented scale. Never in history have there been so many people held in political slavery, or so many millions under arms on the battlefields of the world. The suffering of orphans, widows, and the homeless defies description. Civilizations, cultures, and religions have locked horns. A death struggle is on. Only rashness would lead one to predict the details and attendant circumstances of the end.

It may be true that the Kingdom of God is never so near to us as it is in time of a crisis. Many of our old hopes and plans for a better world have been swept away. But when one foundation is obviously inadequate we seek another. In such a situation we now find ourselves. Circumstances compel us to seek a more enduring basis for the social order. The young people now in college and in high school as well as those who will come back after the conflict ends, will have an opportunity to participate in laying a foundation for a better world in which to live. Youth is becoming increasingly sensitive to the ideals of Christianity which enables them to work for a world brotherhood based upon the teachings of Christ.

You who have so much of life ahead of you, the future is yours. There are challenging opportunities ahead for those who are brave and clean and ready. Pursue your highest ideals! "Be loyal to the royal within thyself."

A. E. Baughman

FACULTY

FACULTY

HENRY G. BUCHER
Dean and Professor of Education

A.B., Elizabethtown College; Ed.M., Temple University; Ed.D., Temple University; Graduate Student, Columbia University and Duke University.

RALPH W. SCHLOSSER
Professor of English

Pd.B., Elizabethtown College; A.B., Ursinus College; Litt.D., Ursinus College; Student, Bethany Biblical Seminary; A.M., Columbia University; completed Ph.D. residence requirements at Columbia University; Graduate Student, University of Pennsylvania.

GUY R. SAYLOR
Professor of Modern Languages

Graduate, Millersville State Normal School; A.B., Elizabethtown College; A.M., University of Pennsylvania; Ph.D., University of Pennsylvania; Graduate Student, University of Paris; Post-doctoral work, University of Pennsylvania and University of Iowa.

FORREST L. WELLER
Professor of Sociology and History

A.B., Manchester College; A.M., University of Chicago; Bethany Biblical Seminary; Graduate Student, University of Chicago.

FACULTY

CARL E. HEILMAN
Professor of Physics and Mathematics

A.B., Lebanon Valley College;
M.A., Duke University.

WILLIS N. BAER
Professor of Accounting and Economics

B.S., Franklin and Marshall College;
M.S., University of Pennsylvania;
Ph.D., Columbia University.

R. N. LEFEVRE
Professor of Biology

B.S., Virginia Polytechnic Institute; M.S., University of Virginia; Ph.D., West Virginia University.

LUELLA BREITIGAN
Professor of Business Education

Pd.B., Elizabethtown College; Graduate Eastman Business College; A.B., Juniata College; A.M., Columbia University; Graduate Student, Columbia University.

FACULTY ★ ★ ★ ★ ★

MELVIN CLYDE HORST

Pastor and Instructor in Philosophy and Ethics

A.B., Juniata College; B.D., Juniata College; S.T.M., Western Theological Seminary; S.T.D., Temple University.

★

MARTHA MARTIN

Associate Professor of Bible

A.B., Elizabethtown College; Student, Bethany Bible School; Student, Biblical Seminary, New York; Graduate Student, University of Pennsylvania.

★

EPHRAIM GIBBEL MEYER

Professor of Voice and Director of Music

Pd.B., Elizabethtown College; A.B., Elizabethtown College; Graduate, Music Teachers' Course; Student, American Conservatory of Music, Chicago; A.M., Columbia University; Diploma, Teacher of Public School Music, Columbia University.

★

GERTRUDE R. MEYER

Instructor in Piano and Appreciation of Music

Graduate in Music, Western Maryland College; Student, Columbia University; Piano Clinic, New York City; Student, Peabody Conservatory of Music.

FACULTY

GALEN C. KILHEFNER
Field Secretary and Assistant Professor
of Chemistry

B.S., Elizabethtown College;
Ed.M., Temple University.

DOROTHY DUPLER
Dean of Women and Assistant Professor
of English

A.B., Bridgewater College;
M.A., Catholic University.

ISABEL McCURDY
Librarian

Graduate, Shippensburg State Normal School;
B.S., Shippensburg State Teachers' College;
B.S., in Library Science, Drexel Institute.

IRA R. HERR
Instructor in Physical Education
and Coach of Athletics

A.B., Franklin and Marshall College; Graduate
Student, University of Pennsylvania and
Temple University.

FACULTY

MARY B. REBER

Instructor in Art

Student, Millersville Normal School; B.E., Elizabethtown College; Art Student, Albright College.

SAMUEL S. WENGER

Instructor in Law

A.B., Elizabethtown College; A.M., Temple University; LL.B., Temple University; Member, Lancaster County Bar.

WILBUR E. WEAVER

Instructor in Business Education

B.S., Elizabethtown College;
Ed.M., Temple University.

J. HERBERT MILLER

Instructor in Philosophy

A.B., Elizabethtown College;
B.D., Bethany Biblical Seminary.

FACULTY

GALEN HERR
Instructor in Orchestra

B.S., West Chester State Teachers' College;
Graduate Student, New York University.

EVELYN SAYLOR
Instructor in Spanish
A.B., Elizabethtown College.

KATHRYN N. HERR
Instructor in French
A.B., Lebanon Valley College; Graduate Student,
French Institute, Pennsylvania State College;
School of Library Certification,
Temple University

RACHEL BAKER
Instructor in Elementary Education
B.S., Elizabethtown College.

A I D E S

J. Z. HERR
Treasurer and Business Manager

MISS EFFIE SHANK
Secretary to Dean

MRS. MARY PFALTZGRAFF
House Mother

MAINTENANCE PERSONNEL

★ ★ ★

Estelle Diehl, Mary Pfaltzgraff, Harry Bechtel, Joseph Bashore

CILASSIES

SENIOR CLASS OFFICERS

★ ★ ★

President	J. HENRY LONG
Vice-President	JUNE GILBERT
Secretary	VIRGINIA BOYD
Treasurer	DOROTHY SELTZER

VIRGINIA J. BOYD

Sock and Buskin 3, 4; Sigma Zeta 1, Sec. 2; Sigma Kappa Xi 2, Sec. 3, Pres. 4; Etownian 3, 4; Class Sec. 2, 3, 4; Etonian Editor 4.

Cissy is one of the Seniors of whom everyone can be proud. Her intelligence, accuracy, dependability, industry and wit are only a few of her desirable traits. To prove how much we respect her, we have selected her as editor of the ETONIAN. If you have any questions about science, math, or anything, just ask Cissy; moreover, she is never too busy to help you. She is planning to be a technician and, with her ability, she will not need all of the good luck we are wishing her.

BETTY M. BRUBAKER

A Cappella Choir 1; Senior Play 3.

A top-ranking student scholastically, Betty has quickly risen to the level of Senior although she did not start out with us. With a love for Latin, which none of us can understand, and a jollity that makes her acceptable everywhere, she is well prepared to meet any of the crises which may await her alter her departure from Elizabethtown College.

HELEN GRACE BUCHER

Y.W.C.A. 3, Pres. 4; Sock and Buskin 3, Sec. 4; Student Senate 4; Student Council 4; A Cappella Choir 3, 4; Cheerleader 3, Capt. 4; Senior Play 4.

Helen Grace has been with us only two years, coming to E-town from Hershey Junior College. Who can forget her excellent performance as Toinette in "The Imaginary Invalid"? Although quiet and reserved, she has won a place in our hearts as she undoubtedly will with her future six-year-olds. Our best wishes go with you, H. G.!

★
★
★
S
E
N
I
O
R
S
★
★
★

MABEL A. CRONE

Y.W.C.A. 1, 2, 4; Student Volunteers 1, 2, 4.

Small in stature but mighty in ability and friendliness aptly describes this most industrious member of our class. "Never an idle moment" must be her motto, for one rarely finds her unoccupied. With such conscientiousness and aptitude for making friends, we know you can't help but succeed, Mabel. We send our best wishes with you.

**S
E
N
I
O
R
S**

MARGARET ANN DODSON

This was Margaret's only year with us—and then she left early to join her husband at the University of Wisconsin where she will probably continue her work. A delightful singing voice is only one of her generous supply of talents. We enjoyed your brief stay with us, Margaret. May you always make yourself as welcome as you did with us!

JUNE R. GILBERT

Pres. Student Association 4; Class Treas. 1, 2, 3; Class V.-Pres. 4; A Cappella Choir 1, 2, 3, Treas. 4; Etownian Staff 3, 4; Student Volunteers 1, 2, 3; Etownian Staff Associate Editor, 4.

As one of our most active and dependable members, in addition to being a superb pianist and revealing a flair for writing, June has truly been an asset to the class of '44. Her loyalty both to the class and the school as a whole is a spirit unfortunately not possessed by many others. June is already ahead of most of us, for she has been teaching for several months in the Commercial Department of the Hummelstown High School. Such initiative and ability can lead nowhere but to success.

GALEN E. GRAHAM

Sock and Buskin 1, 2, Treas. 3, Pres. 4; Etownian Staff 1, 2, 3, Editor 4; Sigma Kappa Xi 2, 3, 4; Sigma Zeta 1, 2; Student Council 3, 4; Student Senate, Pres. 4.

"How does he do it?" is the constant query about G. P. Do what? Why, cut so many classes, be in so many activities and still always turn up on the Dean's List! Although proficient in many fields, his heart belongs to chemistry—and to the WAVES. With your ability for leadership, for making friends, and for carrying through whatever you undertake to do, Galen, we've no doubt you will come out on top. Bonne chance!

EDWIN L. KEENER

Edwin was one of the few science majors around the campus the first semester when he completed his college work. We feel sure that any medical school which he enters will find him a sincere, conscientious, hard-working Christian gentleman. With his working abilities and interest in people, medicine should have a fine servant within a few years.

J. HENRY LONG

Candles 3, Pres. 4; Student Volunteers 3, 4; Sigma Kappa Xi 3, V.-Pres. 4; Ministerium 3, Pres. 4; Y.M.C.A. 3, 4; Debating, Manager 3; Senior Play 4; Etownian 3; Etonian, Snapshot Editor 4; Men's Student Council 4; Sock and Buskin 4.

College storekeeping, amateur photography, preaching, and acting are only a few of the activities engaged in by our friend of the enormously long name, Jacob Henry Horst Long. Although constantly assailed by "How's my credit, Henry?" "Did my books come in yet?" or "The service in this store is lousy," he manages to keep a pretty even temper and take in our nickels and dimes before we realize it. When he starts applying his (or J. Z.'s) business tactics to the ministry who knows what the outcome will be? With Millie there beside him, it ought to be good. How about it, Henry?

★
★
★
S
E
N
I
O
R
S
★
★
★

S

E

N

I

O

R

S

MARGARET E. MANN

Student Volunteers 2, 3; Correspondence Sec. 4; A Cappella Choir 1, 2, 3, 4; Sock and Buskin 2, 3, V.-Pres. 4; Y.W.C.A. 2, 3, 4; Student Council, Pres. 4.

Another quiet and very dignified member of our class, Betty has proved herself quite an actress, ably displaying her talents in the Sock and Buskin and Senior Class plays. Your fine qualities of dependability, unselfishness, industry, and sympathy for others will surely lead to success both in the teaching field and as a minister's wife, Betty. Our hearts are with you.

RUTH McDANNEL (Junior-Senior)

Etownian Staff 1; A Cappella Choir 2; Y.W.C.A. 1, 2; Student Volunteers 1, 2, Sec. 3.

Ruth is one of the finest girls on the campus. Fair, broadminded, honest, friendly, cooperative, intelligent, and Christian—these are only a few of the adjectives to describe her. Ruth is a girl who is not ashamed to stand alone for what is right and who will go far out of her way to help someone who is in need. She has prepared to teach on the elementary level but with a personality like hers there is little wonder that she is one of the first girls in her class to be engaged. As either a school teacher or a wife, we wish her all the success in the world.

J. JACK MELHORN (Junior-Senior)

Y.M.C.A. 1, 2, Pres. 3; A Cappella Choir 1, 2, Pres. 3; Student Senate, Sec. 3; Student Council 3; Ministerium 1, Sec 2, 3; Sock and Buskin 3; Student Volunteers 1, 2, 3; Etownian Staff 3; Etonian Staff Senior Editor 3; Senior Play 3; Baseball 1, 2, 3; Basketball 1, 2, 3; Soccer 2; Class V.-Pres. 2, 3; Class Pres. 1; Recreational Comm. 3; Peace Team 1, 2, Leader 3.

We have in Jack another of York's fine contributions to Elizabethtown College. From his participation in student, religious organizations, sports, and the arts, we can safely predict for Jack a bright and well-rounded future in the Christian ministry. Keep up the fine work, Jack!

MARY E. PEOPLES

Coming to us after two years at Millersville State Teachers, Betty is the first one of our class to enter the ranks of the married. Demure, amiable, fastidious, intelligent, she has quietly won her place among us and has proved herself a true gem in the class of '44.

DOROTHY SELTZER

Y.W.C.A. 1, 2, 3, 4; A Cappella Choir 1, 2, 3, 4; Student Volunteers 1, 2, 3, 4; Class Treas. 4.

Dot is our most efficient secretary to the treasurer and also our class songstress. None of us who have heard her will forget how she brightened many a chapel program with her singing. In addition to her musical talent, her scholastic ability is far above average. The commercial field will heartily welcome her into its staff of teachers.

ROBERT WILLOUGHBY (Junior-Senior)

Y.M.C.A. 1, 2, 3; International Relations Club 2, 3; Ministerium 2, 3; Basketball 3; A Cappella Choir 1, 2, 3; Student Volunteers 1, 2, 3; Peace Team 1, 2, 3.

Bob was one of the few remaining huskies of the vanishing species. He did a very romantic piece of work by caring for five or six flames throughout the school (college fireman from 7 to 11 P. M.). Those who knew him well will never forget him as a reader of fine literature (other than class assignments), master of one-handed basketball shots from the center of the floor, and general "tough boy" of our class.

S

E

N

I

O

R

S

Senior Class History

Since that bright summer day in 1940 much has gone into experiences of the class of '44. A group of fifty students started in the class and fifteen of those that entered completed their work without interruption. As the group grew smaller the campus responsibilities grew larger until everyone had to do more than his responsibilities.

Highlights throughout the four years were as follows: the Freshman banquet held at Aunt Sally's in May; the Sophomore trip to Philadelphia to see the Penn-Navy football game in October; the Junior-Senior banquet held at Aunt Sally's in May; and the Senior presentation of the "Imaginary Invalid" and the publication of the "Etonian."

The class of '44 contributed very much to the school by aiding in the athletic programs, by contributing much musical talent, through the A Cappella Choir and solo work, by taking part in dramatics through the Sock and Buskin, by displaying its literary talent through the Etownian, and by its participation in all of the social and religious activities in the clubs on the campus.

Our faithful officers were: Stuart Goodwin, Kenneth Hetrick, Carl Spence, Glenn Gingrich and Henry Long as presidents; June Gilbert and Virginia Boyd as secretaries; and William Pollock, Carl Spence, June Gilbert and Dorothy Seltzer as treasurer.

Our class was broken up because of the fellows leaving for service and because of the accelerated program. Several Juniors entered the class because of this same program and a few students returned to finish their work.

We stand looking into the future, we stand ready for action, we should move forward hand-in-hand with all other graduating classes to build a better tomorrow so that our children will not have broken up classes, but that our children should have an environment which is most productive for education and service. What the future holds in store for us depends very much upon us now! What do we want in the future?

JUNIOR CLASS OFFICERS

★ ★ ★

President
Vice-President
Secretary
Treasurer

DONALD DeLANCEY
JACK MELHORN
MARY COX
GLADYS NYCE

★
★
★
J
U
N
I
O
R
S
★
★
★

MARY E. COX

Orchestra 1; Student Senate 1, 2, 3; A Cappella
Choir 2, 3; Class Secretary 3; Ministerium 3;
Y.W.C.A. 1, 2, 3; Recreational Comm. 2.

Mary has been one of the stand-bys of our class through its history thus far, and we are depending upon her willingness and ability to help us in the future. She has capably fulfilled her duties in various offices throughout her three years here. Moreover, she has shown herself to be a friend to all—many Freshmen can testify to that, for Mary has believed in trying to make Freshmen feel at home in our college family. Of course, a certain young minister can also testify to her friendliness!

★

DONALD E. DELANCEY

Class Pres. 3; Athletic Association Pres. 3;
Basketball 1, 2, 3; Baseball 1, 2; Soccer 1, 2;
Y.M.C.A. 1, 2, 3; Student Council 2; Orchestra
1, 2, 3, Pres. 2.

"Duke" has done much to make Coach Herr happy in these days when male college students are at a premium. Baseball is his specialty, with basketball and the trumpet his pet sidelines. Oh yes, he fascinates the girls with his figures on ice. Although not a "jerk" in college, we hope he becomes an outstanding "jerker" in the profession of dentistry.

★

IRA W. GIBBEL

Student Volunteers 1, 2, 3; Peace Team 1, 2, 3;
Choir 1, 2, 3; Ministerium 2, 3; Y.M.C.A. 1, 2, 3;
Candles 2, 3; Etownian 2, 3; Etonian Staff
Business Manager, 3.

Who'll forget Ira's abbreviated attire in his skull cap, or his romantic approach in "The Imaginary Invalid"? Unforgettable! Ira has come to us from a Fredricksburg farm with scientific aims in mind. Now he has turned from science to literature, music, history, and many other fields which are so necessary in preparing for the ministry. He still has plenty of interest in farming and hopes to return as a rural pastor. A noble aim, Ira!

LOIS GISH

Coming to us as a Sophomore from E. M. S., Lois has been an asset to our college. Friendly and interested in everyone, she will be a successful elementary teacher, we are sure. We need more teachers like Lois, in these days especially.

HILDA C. GONZALEZ

Orchestra 1; Y.W.C.A. 1, 2, 3; Basketball 1, 2; Comerciantes 1, 2, V.-Pres. 3.

Among other things, Hilda is Spanish, attractive, witty, unpredictable, and carefree. She sees to it that life in the dorm is anything but dull in Room Six. Because of her willingness to go out of her way to help others, because of her generosity, and because of her delightful personality, she has endeared herself to many of us here on the Hill. Hilda's principal goal is to become an interpreter and, with her linguistic ability, we know she will be successful.

M. ETHEL MENGEL

Student Volunteers 3; Y.W.C.A. 3; Student Council 3.

We are grateful to Hershey Junior College for sending Ethel to us this year. She has proved herself capable both in music and in public speaking. Sincere and dependable, she is a friend to all. Add to that the fact that Christ is placed first in her life, and you can easily see why she has won her way into our hearts.

★
★
★
J
U
N
I
O
R
S
★
★
★

★
★
★
J
U
N
I
O
R
S
★
★
★

KATHERINE MILLER

Y.W.C.A. 1, Sec. 2; Sock and Buskin 1, 2;
Student Volunteers 1, 2.

Two years ago Hazlet, New Jersey, had no meaning for us, but it did us a big favor by giving us Kay. Even though she did change her name last summer, she is still the same Kay—friendly, witty, sincere, helpful in every way. A good Christian, a good scholar, a good friend, she has proved to be a fine asset to E. C. Kay, you and Bob have our best wishes.

★

MARILYN L. MILLER

A Cappella Choir 1; Comerciantes 1, 2, Pres. 3; Y.W.C.A. 1, 2, 3; Etonian Staff Junior Editor 3; Etownian 2, Associate Editor 3; Class Sec. 1.

In Marilyn we have an exceptionally good student as well as a girl who has delighted us with her singing and with her sense of humor. If you can always tell when she is serious and when she is joking, you are to be congratulated. But the fact that she is not easily predictable makes her all the more delightful as a companion.

★

MIRIAM B. NOLT

Student Volunteers 3.

We who have learned to know Miriam well this year regret that Messiah Bible College claimed her during her first two college years. "Minnie" is conscientious and efficient in her studies as well as in other areas of life. She radiates a Christ-like character which wins her many friends. She enjoys writing and hopes sometime to develop that talent, but if she succeeds in finding time to write in the midst of school-teaching, she has our hearty congratulations!

GLADYS PRICE NYCE

A Cappella Choir 1, 2, 3; Student Volunteers
1, 2, V.-Pres. 3; Class Treas. 2, 3; Y.W.C.A.
1, 2, 3; Student Council 3; Etownian Staff 1.

Gladys is one of the gifted members of our class. She is intelligent, musical, and, above all, industrious. She is particularly interested in foreign languages and is preparing to teach in this field. Her friendliness, her intellectual ability, and her efficiency will be invaluable assets to her in this work. In addition to these fine qualities already mentioned, she has the added distinction of being the only "nyce" girl on the campus.

NANCY K. REIDER

Y.W.C.A. 1, 2, 3; Etonian Staff Circulation Man-
ager 3.

If, on the bitterest day of winter, you see a little blonde dashing from the Science Building to Alpha Hall without wearing a wrap, it is Nancy. In fact, if you see a little blonde doing anything that is unusual, it is Nancy. Nevertheless, this individuality has caused us to like her even more than we otherwise would. Nancy is preparing to teach Latin and we are sure that she will be successful.

Junior Class History

Three years ago forty-five frightened and bewildered freshmen, eager to begin their college careers, assembled on the Elizabethtown College campus. Everything was rather disturbing at first, but after meeting the faculty members and our fellow students, and after attending classes for several days, we became our old arrogant selves—so much so, in fact, that the lordly sophomores, who had only recently acquired prestige, felt it was their duty and responsibility to teach us humility and obedience; consequently, they graciously consented to initiating us in their own characteristic manner. Club initiations, basketball and baseball games, banquets, club meetings, plays, and choir trips brought our freshman year to a speedy close.

Next year, when we returned to the campus, it was with a proud, familiar air! "You're new on the campus, aren't you?" we would nonchalantly say to the trembling freshmen, just to let them know that we "belonged." This year the war was brought closer to us, for three of our classmates—Merle Black, George Caba and Leroy Reinhold—found it necessary to serve in the U. S. Army; to fight for those things that we who remain hold dear. They were the first of our class to go, and we are very proud of all of them. The year passed quickly, and before we knew it, finals were over and our course was half run.

This year we came back, i.e., some of us did. Many of our old classmates had been taking only two-year courses; many had been called to the service and some had gone to service camps. But the old class spirit still prevailed.

We who remain in the class of 1945 sincerely hope that those of our members who are in the armed forces will soon come home; that those of our members who, because of accelerated programs, are now seniors, will be successful in whatever they undertake; that those who have recently joined our class will feel that they truly "belong"; and that all of us will remember those friendships and experiences we have shared during the past three years.

SOPHOMORE CLASS OFFICERS

★ ★ ★

President	GUY BUCH
Vice-President	JANE HAMPTON
Secretary	MARY KATHRYN KREIDER
Treasurer	LOUISE BAUGHER

★ ★ ★ **S O P H O M O R E S** ★ ★ ★

AILEEN P. ALLEN

Y.W.C.A. 1, 2; International Relations Club 1.

CHARLOTTE MAE BLESSING

Student Volunteers 1, 2; Y.W.C.A. 1, Treas. 2; International Relations Club 2; Cheerleader 1, 2; Sock and Buskin 2; Sigma Kappa Xi 1, Sec.-Treas. 2; Student Council; Recreation Comm. Sec. 2.

★

★

JESSIE MARIE ANDERSON

Y.W.C.A. 1, 2; Etownian Staff 2.

ESTHER MARY BLOUGH

Student Volunteers 2; Y.W.C.A. 2; Basketball 2; A Cappella Choir 2; Peace Team 2.

★

★

G. LOUISE BAUGHER

A Cappella Choir 1, Sec. 2; Y.W.C.A. 1, 2; Student Volunteers 2; Sock and Buskin 1, 2; Sophomore Class Sec.; Basketball 1, 2; Etownian Staff Sophomore Editor 2; Etownian Staff 2; Cheerleader 2; Commerciantes 2; Senior Play Production Staff 2.

GUY R. BUCH

Class Pres. 2; Sock and Buskin 2; Y.M.C.A. 1, 2; Student Volunteers 1, Treas. 2; International Relations Club 1, 2; Student Senate Treas. 1; Basketball 1; Baseball 1; Soccer 1; Ministerium 1, 2; Peace Team 1, 2; Senior Play 2.

★

★

ZATAE BEETEM

A Cappella Choir 2; Y.W.C.A. 1, 2; Student Volunteers 1, 2; Sigma Kappa Xi 1, 2; International Relations Club 2; Recreation Comm. 2; Peace Team 2.

RAYMOND L. CULP

★ ★ ★ **S O P H O M O R E S** ★ ★ ★

ELEANOR M. GINGRICH

Y.W.C.A. 1, 2; Student Volunteers 1, 2.

FAYE M. GRAHAM

Sigma Kappa Xi 1, 2; Student Volunteers 1, 2; A Cappella Choir 2; Y.W.C.A. 1, 2; Peace Team.

IRENE M. GROFF

Y.W.C.A. 1, 2; Student Volunteers 2.

MARY ELIZABETH HARNISH

Y.W.C.A. 1, 2; Comerciantes 1, Sec.-Treas. 2; Student Council 1; Athletic Association Sec. 2; A Cappella Choir 1, 2; Basketball 1, 2; Orchestra.

SARAH B. GONZALEZ

Y.W.C.A. 1, 2; Basketball 1, 2; Comerciantes 2.

D. ARLENE GROFF

Commerciantes 1, 2; A Cappella Choir 2; Basketball 1, 2; Y.W.C.A. 1, 2.

JANE I. HAMPTON

A Cappella Choir 1; Sock and Buskin 1, Treas. 2, Play; Sigma Kappa Xi 1, 2; Y.W.C.A. 1, 2; Class V.-Pres. 2; Basketball Manager 2.

MARY ROMAIN HERTZOG

A Cappella Choir 1, 2; Sock and Buskin 2; Student Volunteers 1, 2; Y.W.C.A. 1, 2.

★ ★ ★ **S O P H O M O R E S** ★ ★ ★

PEARL C. HETRICK

Sock and Buskin 1, 2; Y.W.C.A. 1, 2; A Cappella Choir 1, 2; Ministerium 2; Student Volunteers 1, 2.

HAROLD R. HUNT

A Cappella Choir 2; Orchestra 2; Production Staff of Senior Play 2.

★

★

FRANCES E. HOOVER

Commerciantes 1, 2; Y.W.C.A. 1, 2; Basketball 1, 2.

NAOMI JULIUS

A Cappella Choir 1, 2; Orchestra 1, 2; Commerciantes 1, 2; Sock and Buskin 2; Student Volunteers 2; Y.W.C.A. 1, Officer 2; Basketball 1, 2.

★

★

WAYNE B. HOTTENSTEIN

MARY KATHRYN KREIDER

A Cappella Choir 1, 2; Sock and Buskin 1, 2; Etownian Staff 2; Student Volunteers 1, 2; Y.W.C.A. 1, 2; Class Sec. 2.

★

★

MARY ANNE HUBBS

Basketball 1; Sock and Buskin 1, 2.

HELEN L. LAUSHEY

Sigma Kappa Xi 1, 2; Student Volunteers 2; Y.W.C.A. 1, 2; International Relations Club 1, Sec. 2.

★ ★ ★ **SOPHOMORES** ★ ★ ★

DONALD R. LEFEVER

Y.M.C.A. 1, Treas. 2; Ministerium 1, V.-Pres. 2; Student Volunteers 1, 2; Peace Team 1, 2; Baseball 1; International Relations Club 1; Etownian Staff 2.

DOROTHY H. NEFF

Orchestra 1.

★

★

MARCIA LEVINE

Sigma Kappa Xi 1, 2.

RHODA N. NISSLEY

Student Volunteers 1; Y.W.C.A. 1, 2; A Cappella Choir 1, 2; Etownian Staff 2.

★

★

HANNAH JANE LOTT

ROMAINE M. NISSLEY

Y.W.C.A. 2.

★

★

ANNETTE R. MUMMA

Y.W.C.A. 1, 2; Commerciantes 1, 2; Cheerleader 1, 2; Student Senate 1; Basketball 1, 2.

MIRIAM L. ROLAND

Y.W.C.A. 1; A Cappella Choir 2.

★ ★ ★ **S O P H O M O R E S** ★ ★ ★

ELIZABETH ROOP

Y.W.C.A. 1, 2; Student Volunteers 1, 2; Sigma Kappa Xi 1, 2, Basketball 1, 2.

MAXINE SMOOTZ

Student Volunteers 1; Y.W.C.A. 2.

★

★

EDNA MAY SCHOCK

Student Volunteers 2.

FRANCES E. TRACY

Y.W.C.A. 1, 2; Student Volunteers.

★

★

M. ARLENE SAUDER

Sock and Buskin 1, 2; Student Volunteers 1, 2; A Cappella Choir 1, 2; Student Senate 2; Y.W.C.A. 1, 2.

JANE E. WADE

★

★

FLORENCE L. SEAKS

Y.W.C.A. 1, 2.

SARA E. WOLF

Y.W.C.A. 1, 2; Student Volunteers 1, 2; Student Council 1; A Cappella Choir.

Sophomore Class History

The fall of nineteen forty-two produced a new Freshman class upon Elizabethtown College campus. Some fifty students wandered bewilderedly over its rolling acres. But strangely enough, the dignified upperclassmen accepted the "greenies" quite calmly and quickly so that they soon settled down to an unwilling existence of subservience to the Sophs. The days of green dinks and Windsor ties soon (?) passed and the Frosh established themselves as almost free and equal beings and set up a class organization. Ben Hess was elected president.

The basketball team of good old E. C. was greatly strengthened by the remarkable athletic prowess of Guy Buch and Johnnie Buch. In soccer we were ably represented by Ben Hess, Cookie Arndt and Don Fink. Baseball was another activity in which the Freshman boys scored.

And what would Coach Herr have done without the Freshman girls for basketball? Who can forget that star Annette Mumma, ably supported by Naomi Julius, Frances Hoover, Dolly Harnish, Sarah Gonzalez and Elizabeth Roop?

The Freshman class brought to a climactic end its first year by a sumptuous banquet.

Returning for the second year, the Frosh found their ranks greatly depleted. Our president is now in England, all the athletes are gone—to the Army, Navy, or to advanced training at other colleges. And so we girls are carrying the torch until the boys come back. Regardless of changes, the Sophomores, the class of nineteen forty-five, will integrate itself into the life at Elizabethtown College until the cheerful shouts of victory fill the air and our soldier and sailor boys come marching back to the Hill!

FRESHMAN CLASS OFFICERS

★ ★ ★

President
Secretary
Treasurer

CARL MYERS
HELEN FRAIN
FLOY HUMMER

★ ★ ★ ★ **FRESHMEN** ★ ★ ★ ★

K. LOIS ALTHOUSE
Y.W.C.A. 1.

MIRIAM F. FORNEY

Orchestra 1; Student Volunteers 1; A Cappella Choir 1; Basketball 1; Sock and Buskin 1.

RUFUS P. BUCHER, II
Y.M.C.A. 1; Basketball 1.

PEARL N. FOX

Ministerium 1; Student Volunteers 1; Y.W.C.A. 1; Basketball 1; Sock and Buskin 1.

RUTH E. BUCHER
Y.W.C.A. 1.

HELEN E. FRAIN

Y.W.C.A. 1; Class Sec. 1; Sock and Buskin 1.

RUTH N. CROMIE
Basketball 1; Y.W.C.A. 1.

JOYCE M. FRYBERGER

★ ★ ★ ★ **FRESHMEN** ★ ★ ★ ★

JEANNE O. HAMME
A Cappella Choir 1; Y.W.C.A.
1; Student Volunteers 1.

FRANCES I. KREBS
Y.W.C.A. 1; Orchestra 1; Bas-
ketball 1.

RUTH L. HERR
Y.W.C.A. 1.

RUTH A. LANDAU
Y.W.C.A. 1.

FLOY E. HUMMER
Student Volunteers 1; Y.W.C.A.
1; Class Treas. 1; A Cappella
Choir 1.

BEVERLY A. LAY
Y.W.C.A. 1.

ARLENE E. KETTERING
Y.W.C.A. 1; Student Volun-
teers 1.

DAVID T. McMINN
Etownian Staff 1.

★ ★ ★ ★ **FRESHMEN** ★ ★ ★ ★

ANNA MAE MYER

Y.W.C.A. 1; A Cappella Choir 1; Basketball 1; Student Volunteers 1.

DOROTHY P. ROSSMAN

CARL E. MYERS

Class Pres. 1; Student Council 1; Ministerium 1; Student Volunteers 1; Y.M.C.A. 1; Basketball 1; A Cappella Choir 1; Peace Team 1; Sock and Buskin 1.

EVELYN M. SCHMOOK

Y.W.C.A. 1; Student Volunteers 1; Student Council 1; Sock and Buskin 1.

MARY L. QUICKLE

Y.W.C.A. 1.

REBA M. SEBELIST

Y.W.C.A. 1.

EUNICE M. ROSSELL

A Cappella Choir 1; Y.W.C.A. 1; Student Volunteers 1; Ministerium 1.

JANET A. SENFT

A Cappella Choir 1; Y.W.C.A. 1.

★ ★ ★ ★ **FRESHMEN** ★ ★ ★ ★

SARA A. SWARTZ
Y.W.C.A. 1; Student Volunteers 1.

DORIS H. WITTER
Y.W.C.A. 1; Student Volunteers 1.

★

GLADYS C. WEAVER
A Cappella Choir 1; Student Volunteers 1; Y.W.C.A. 1.

SPECIAL STUDENTS

★

LEONA I. WEST
Sock and Buskin 1; Y.W.C.A. 1; A Cappella Choir 1; Etownian Staff 1; Etonian Freshman Editor 1.

LAURA BAIR

★

★

DOROTHY E. WILSON
Y.W.C.A. 1; Student Volunteers 1.

JOHN FORNEY

Freshman Class History

"Into the valley of death rode the six hundred,
Ours was not to reason why—
Ours was but to do or die."

September twenty-first—registration for Freshmen.

Thirty-four green Freshmen in a very panicky state arrived at Elizabethtown College. Their first day of college life was about to begin. When they heard of the Freshman Week activities their spirits lifted. That memorable week!

September twenty-eighth—Student Senate regulations went into effect.

Freshmen could easily be identified on the campus by dinks, signs, pins, and handbooks.

The Freshman class held their first class meeting and elected as their officers: Carl Myers, president; William Barnhart, vice-president; Helen Frain, secretary; and Floy Hummer, treasurer.

Basketball tryouts began and the main contribution of the Freshman class was Miriam Forney, Pearl Fox, and Frances Krebs.

Early in November the vice-president postponed his college career and was inducted into the Army.

The week of the Sophomores' initiation of Freshmen, the greenies could be seen in anything from black stockings to aprons. During that week they carried umbrellas and pillows, wore dustcaps and aprons, and did practically anything that the ingenious minds of the Sophomores could invent.

But now full-fledged members of the student body, all eagerly look forward to the Sophomore year at Elizabethtown when they are on the giving side.

Alumni and Former Students in the Service

★ ★ ★

George Althouse
Robert R. Anderson
A. W. Angstadt
David L. Brandt
Albert Bzura
Ralph F. Corley
Ross Coulson
William C. Day
*Stanley Disney
Landis Eby
Richard Eckroth
*John Espenshade
Robert H. Forney
Dale Frey
Tom Garber
Henry Garber
John Gerber
Curtis Gerhart
Samuel Geyer
John D. Ginter
Garth Gochenaur
Kenneth Grosh
Floyd H. Gutshall
Harry Hamme
Abram L. Heisey
Carl Herr
Roscoe Hinkle
Clayton Hollinger
Ernest King
Russel Kiscaden
William J. Krodel
Paul Leicht
H. M. Leister
Kenneth Leister

James Linton
Emmert McDannel
Lewis Manbeck
Lester Manbeck
Henry L. Metzler
Leroy Metzler
William Morgan
Jay Musser
Ralph Parrett
David Raffensperger
Wilbur Raffensperger
Roy Rudisill
Austin Ruth
John Orth
Luke Sauder
John M. Rios
Woodrow Schlosser
Reu Seagrist
Kenneth Sheaffer
William Sheaffer
Eugene R. Shirk
John H. Speidel
Emory Stauffer
Lester Dean Taylor
Ralph G. Thome
Lee Weaver
Charles Wilson
Oscar Wise
Samuel Zarloss
Robert Acker
Foster Grosh
Ray Cobaugh
Lowell Reidenbaugh
Robert Kingsbury

Charles C. Booz
Herbert Lefever
Merle Black
George Caba
Ned Easton
Donald Fink
William Pollock
LeRoy Reinhold
Book Roth
Ben Hess
Harry Horning
Henry Glade
Oliver Foss
Stuart Goodwin
Michael Costik
Helen Rebert
Anna Snyder
Esther Shop
Kenneth Hetrick
Paul Lentz
W. I. C. Knight
Eber Dourte
Paul Frey
Jacob Hershman
Paul Shenk
Garland Hoover
Lloyd Hoover
Burnell Rebert
Wilmer Fridinger
Emmert Herr
Paul Herr
David Schlosser
Mildred Brubaker
Arthur Kulp

David Young
Ellwood Grimm
Edwin Boll
Ralph Shank
Wayne Schreiber
Eugene Hess
Harold Arndt
Myron Horst
Robert Hoffman
Harry Rohrer
William White
Ben Musser
Dale F. Danner
William E. Triest
David Martin Shue
Nancy Wirt
Carroll Spence
Beverly Noll
Willard Stauffer
Robert Madeira
Ben Stoner
Galen Jones
John N. Buch
Betty Mumma
Jane Withers
William Barnhart
William Mundorf
James Neuhauser
William H. Rossell
Nelson Stauffer
Waldo Eshleman
Harry Smith
Ira Herr

*Killed in action

As of Jan. 1, 1944

SOME of
OUR FELLOWS
in the ARMED FORCES
and C.P.S. CAMPS

"BEN" HESS

GEORGE CABA
MERLE BLACK.

"COOKIE" ARNDT

RALPH SHANK

NED EASTON

"GENE" HESS

"JIM" NEUHAUSER

CARL SPENCE

LEROY, NED, GEORGE, BEN.

"EDDIE" BOLL

PRACTICE

DOCTORS

"HERE 'TIS."

A WOLF?

KEENE ON THE JOB

College Students

AH-H

DAZED DON

THREE OF A KIND

ACTIVITIES

II

ETONIAN STAFF

★ ★ ★

Editor	VIRGINIA J. BOYD
Associate Editor	JUNE R. GILBERT
Business Manager	IRA GIBBEL
Senior Editor	J. JACK MELHORN
Junior Editor	MARILYN MILLER
Sophomore Editor	LOUISE BAUGHER
Freshman Editor	LEONA WEST
Snapshot Editor	J. HENRY LONG
Circulation Manager	NANCY REIDER

ETOWNIAN STAFF

★ ★ ★

Editor-in-chief	GALEN E. GRAHAM
Managing Editor	MARILYN MILLER
News Editor	VIRGINIA J. BOYD
Business Manager	IRA GIBBEL
Adviser	MISS DUPLER

BOYS' VARSITY BASKETBALL

★ ★ ★

Last fall prospects for a basketball team looked very small due, of course, to so few men; however, with more than 50% reporting for practice, Coach Herr was able to whip together a team equal to those of late years. We must also remember that only one fellow, Guy, has had any experience in varsity basketball before. As the percentage of victories over defeats is steadily rising, we can be assured they are doing their best and may that percentage continue to rise.

The scores thus far:

	E-town	Opp.		E-town	Opp.
Albright	44	54	Juniata	32	78
Juniata	51	69	West Chester	64	23
Albright	46	60	Lebanon Valley	30	45
Susquehanna	40	41	Susquehanna	44	35
West Chester	50	34	Bridgewater
Gettysburg Seminary	33	30			

DONALD DeLANCEY

Duke, smooth and clean, who officially plays center, is our runner-up in scoring.

GUY BUCH

Left-over-from-last-year, high-scoring Guie leads our team on its forward march.

ROBERT WILLOUGHBY

'Steam-roller Bob' they call him. Long, one-handers are his speciality.

J. JACK MELHORN

Although his points are few, he is in there just the same. Sleepy? No, just camera-shy.

JOHN FORNEY

Our lanky, bespectacled Freshman is known for his speedy recovery of the ball.

GIRLS' BASKETBALL TEAM

★ ★ ★

One of the outstanding activities on the campus this year was the girls' basketball team, coached by Ira Herr and captained by Annette Mumma. The fair lassies traveled extensively to gain well-earned victories—traveled to Lock Haven, Albright, Lebanon Valley, Penn Hall in Philadelphia, and Wagner in New York.

Forwards

Miriam Forney
Pearl Fox
Sarah Gonzalez
Frances Krebs
Ruth Cromie
G. Louise Baugher
Annette Mumma

Guards

Naomi Julius
Dolly Harnish
Frances Hoover
Arlene Groff
Esther Blouch
Anna Mae Myer
Elizabeth Roop

PEP SQUAD

★ ★ ★

HELEN GRACE BUCHER, Captain

CHARLOTTE BLESSING

LOUISE BAUGHER

ANNETTE MUMMA

ANNA MAE MYER

HAROLD HUNT

A CAPPELLA CHOIR

OFFICERS

President

J. JACK MELHORN

Secretary

LOUISE BAUGHER

The Elizabethtown College A Cappella Choir had a successful season this year. The choir took trips to various churches to present programs and two spring concerts were given. Despite the fact that most of the men from last year's choir went into the armed forces, the few men left carried the tenor and bass parts successfully through the choir year.

ENSEMBLE

★ ★ ★

Although hard hit by the dwindling number of upperclassmen, this organization, under the direction of Mr. Galen Herr, has not lost its place in campus activities. Our only complaint about it is that it does not let its small but mighty self be heard more often.

SOCK AND BUSKIN

★ ★ ★

OFFICERS

President	GALEN E. GRAHAM
Vice-President	BETTY MANN
Secretary	HELEN GRACE BUCHER
Treasurer	JANE HAMPTON
Adviser	MISS DUPLER

As one of Elizabethtown's most popular organizations, the dramatic club has, under the direction of Miss Dupler, continued to be successful. Last year's production of "Old Doc" revealed much unsuspected talent among our students and this year's spring play promises to discover much more.

CANDLES

★ ★ ★

OFFICERS

President	J. HENRY LONG
Secretary-Treasurer	EDWIN KEENER

"To make friends, be one." Surely a sound piece of advice which has served as the foundation of the Candles since its formation in the middle 20's.

Membership in the Candles is obtained by election on the basis of scholarship, leadership, ethics, and attitude toward the College.

Each spring the club holds its annual banquet for the Candle home coming. At this social event, past and present Candles with their "Flames" gather together to perpetuate those friendships formed while in college.

MINISTERIUM

★ ★ ★

OFFICERS

President

J. HENRY LONG

Vice-President

DONALD LEFEVER

Secretary-Treasurer

ROBERT WILLOUGHBY

The Ministerium this year underwent a number of changes and became quite a different organization from that of other years.

Following a request by several girls, we opened the membership to girls who were interested in the ministry or a related field. The response was quite gratifying and perhaps the change will do much to prepare girls for Christian service. Early in the year we sustained a severe loss in the death of our adviser, Dr. Horst. We then turned to the honorary members to lead our discussions on such subjects as "My Faith," "Visitation by the Minister," "The Pastor's Wife," and "Ministerial Ethics." The honorary faculty members did an excellent job in preparing us for actual work in the field of the Christian ministry.

STUDENT VOLUNTEERS

★ ★ ★

OFFICERS

President	IRA GIBBEL
Vice-President	GLADYS NYCE
Treasurer	GUY BUCH
Secretary	RUTH McDANNEL
Adviser	MISS MARTIN

As one of the main religious organizations on the campus, the Student Volunteers endeavor in all their activities to hold aloft the light of Christianity—by sponsoring bi-weekly meetings to which both outside speakers and members of the Volunteers themselves contribute; by doing deputation work in various churches from Sunday to Sunday during the first semester; by giving programs at the Crippled Children's Hospital; and by trying to the best of their ability to live from day to day Christian lives themselves.

COMMERCIANTES

★ ★ ★

OFFICERS

President	MARILYN MILLER
Vice-President	HILDA GONZALEZ
Secretary-Treasurer	MARY ELIZABETH HARNISH
Adviser	DR. BAER

As a growing active organization, highly desirable for commercial students, this club is filling a great need. Always interested in the latest developments in the world of business and commerce, its members have through associations in it found numerous ways to better prepare themselves for their future work. Dr. Baer has been a most capable and enjoyable adviser.

SIGMA KAPPA XI

★ ★ ★

OFFICERS

President	VIRGINIA BOYD
Secretary-Treasurer	CHARLOTTE BLESSING

This club has been formed on the campus with the purpose of organizing students interested in the various sciences. Although as yet attracting no particular attention, it is slowly finding its place among the campus clubs.

STUDENT SENATE

★ ★ ★

OFFICERS

President

JUNE GILBERT (1st Semester)

JACK MELHORN (2nd Semester)

Senior Representatives

GALEN GRAHAM

HELEN GRACE BUCHER

Junior Representatives

MARY COX

JACK MELHORN

Sophomore Representatives

GUY BUCH

ARLENE SAUDER

Freshman Representatives

PEARL FOX

DAVID MARKEY

WOMEN'S STUDENT COUNCIL

President (1st Semester), Betty Mann; President (2nd Semester), Ethel Mengel;
Vice-President, Helen Grace Bucher; Secretary, Gladys Nyce.

MEN'S STUDENT COUNCIL

J. Henry Long, Galen Graham, J. Jack Melhorn, Carl E. Myers, Donald Lefever

Y. W. C. A.

President, Helen Grace Bucher; Vice-President, Dorothy Seltzer; Secretary, Katherine Webster; Treasurer, Charlotte Blessing; Adviser, Mrs. Breitigan.

Y. M. C. A.

President, J. Jack Melhorn; Secretary, Robert Willoughby; Treasurer, Donald Lefever.

FEATUORIES

Class Prophecy

As I sit in my helicopter with the world at my feet, I pounce upon the idea of seeing how my old classmates are getting along. The year is 1964.

I have plenty of gasoline (no coupons needed), plenty of food, and rubber was supplanted by a substitute ten years ago. Plastics have also replaced steel and we can now have pleasure helicopters.

I first return to the Alma Mater to find the whereabouts of the class of '44, and who do I find! Bob Willoughby, now Dr. R. H. Willoughby, is head of the thriving department of Sociology. He is in the midst of his Family Sociology class so I guess I won't get to see him. The Elizabethtown High School has just hired one of the old school chums—Betty Brubaker. After having been air hostess on a five hundred passenger airliner for many years, she has gained too much weight and is now back to teaching the History of England and the almost forgotten subject of Latin.

Oh yes, we almost forgot to say "hello" to Miss J. Z. Seltzer. Professor Herr's retirement to the farm has made room for his understudy in the Business Office. As a hobby she trains the College Choir which is about to go on its annual spring tour to New York City, San Francisco, Toronto, and Mt. Joy.

I return to the helicopter and begin my trip. After three and one-half minutes I stop in York County to find Mable Crone as assistant principal of a grade school. Ruth McDannel (not McDannel any longer) has also settled in the vicinity and is in one of "God's Back Pastures" where we find her milking the cows while her husband-pastor is caring for some of his urgent pastoral duties. She always was interested in rural pastorate work—at least after she met Ira.

These small towns are beginning to work on my nerves so I'll move on to New York City and visit Dr. G. E. Graham. Galen became very bored with being head of the Department of Chemistry at Cornell, Columbia, and Purdue, and decided to open his own research lab. He's working on a very important experiment at the present time—the chemical relationship between Superman and his power. Virginia Boyd is his first assistant while Betty is general overseer. We always knew that Galen recognized fine assistants when he saw them.

As I venture out to Riverside Drive I recognize Dr. J. Jack Melhorn, D.D. He tells me that now its Fosdick and Melhorn on a Sunday morning. Jack just finished writing a book on Brethren family backgrounds and his "Peaceful Jewel" is proofreading it for any misspelled words.

Since it's Saturday afternoon I drop in on the Metropolitan Opera which is featuring a new star—Justina R. Gilberti. After hearing her sing her own operatic compositions I realize that it is none other than the June R. Gilbert I knew while in Elizabethtown College. So she finally gave up schoolteaching in Hummelstown for Metropolitan Opera!

Hopping into the good old 'helicopter', I'm off for Chicago to meet a few more successful citizens of our new world democracy. I arrive at the First Church of the Brethren in time to hear the Reverend J. Henry Long preach the morning sermon on "Faith for Christian Living." After the sermon he confessed to me that Millie still writes his sermons while he coaches his six sons on to Chicago City basketball championships. After the service I met Betty Mann and, sure enough, her four years in Elizabethtown College have brought forth great fruits. Her husband (the fruit) has been teaching Biblical Interpretation at Bethany Biblical Seminary for the past five years. Betty tells me that she just got a letter from Helen Grace Bucher and Betty Peoples. They are two neighboring housewives in a small town in Pennsylvania. I always knew they'd make good in such a noble field as homemaking.

As I return home and come down to terra firma again, I pass Dr. Edwin Keener in his helicopter en route to the Melhorn residence. To think we used to look upon the poor stork as a mere figure of speech, but now contrast the "flying doctor of '64!"

Helicopters are here to stay!

ELIZABETHTOWN COLLEGE

Elizabethtown, Pennsylvania

You will always remember ELIZABETHTOWN for her

BEAUTIFUL CAMPUS
THOROUGH TEACHING
FRIENDLY SPIRIT
CHRISTIAN IDEALISM

These are the values you will cherish long after your
college days have been completed

COURSES IN

Science

Education

Liberal Arts

Secretarial Science

Business Administration

A.B. and B.S. Degrees State Accredited

MEMBERSHIP IN

The Association of American Colleges

The National Conference of Church-related Colleges

MUSSER FARMS

★

Like the Creams of
Delicious rich creamy milk
The Ideals
of a Christian College
Surely will rise to the top

★

COLUMBIA, PA.

D. H. MARTIN

★

CLOTHIER
and
FURNISHER

★

Centre Square
Elizabethtown, Pa.

SENIOR CLASS PLAY

★ ★ ★

THE IMAGINARY INVALID

The play selected by the class of 1944 for its Senior Class play was a French classic, "The Imaginary Invalid" by Moliere. The part of Argan, the invalid—a hypochondriac completely fooled by the pretense of love shown by a second wife who is determined to get all his money—was very ably played by Galen Graham. Helen Grace Bucher did an excellent piece of work as Toinette, the mischievous servant girl. It is she who resolves the story, bringing together the happy lovers (Betty Mann and Ira Gibbel) and reveals to Argan the true character of his wife (Betty Brubaker). Other members of the cast, Mabel Crone, Jack Melhorn, J. Henry Long and Guy Buch, played their separate roles with confidence, creating distinct characterizations in an excellent way.

ZARFOSS HARDWARE

On the Square
Elizabethtown, Pa.

Compliments
of
**LANCASTER
SHOE
COMPANY**

★

Elizabethtown, Pa.

Compliments of
W. A. W. SHOE CO.

Compliments of

THE VANISHING SPECIES

(The College Men)

**KLEIN
CHOCOLATE
COMPANY
INC.**

Wishes
The Class of 1944 and 1945
The Best of Success
and Happiness

For Finer, Fresher Foods
For Prompt and Courteous Service

★

WENGER BROS.

On the Square
Elizabethtown, Pa.

Phone: 267

BLOSSOMS!

RAYMOND

PROF

ACTION

*Miss
Dupler*

TEAM, TEAM, TEAM!

SHEARER'S

Furniture Store

"The Largest Furniture Store Between
Lancaster and Harrisburg"

★

35-37 South Market Street

Elizabethtown, Pa.

Phone: 12-W

H. S. RISSER

★

Oldsmobile - Pontiac - Cadillac

Sales - Service

★

Elizabethtown, Pa.

24 Hour Service — Phone: Elizabethtown 226

NEWCOMER'S SERVICE STATIONS

RICHFIELD GASOLINE

RICHLUBE MOTOR OILS

RICH-HEAT FUEL OIL

Elizabethtown, Pennsylvania

BRANCHES:

Mt. Joy, Pa.

Ephrata, Pa.

Stonybrook, Pa.

York, Pa.

MARY B. REBER—ART SHOP

Yarns and Crochet Cottons
Gifts New and Different

50 NORTH MARKET STREET

ELIZABETHTOWN, PA.

Compliments of

IRVING REINGOLD

Tailor and Cleaner

★

We Operate Our Own Cleaning Plant

Phone: 144-W

Rider Hardware Company

25 South Market St.

Sole distributors for

WILLIAM WATERAIL CO., PHILA., PA.

Manufacturers of

PAINTS, VARNISHES, STAINS and ENAMELS

TOOLS We Deliver ROOFING

LEO KOB

★

Plumbing and Heating
Contractor

D. L. LANDIS

Insurance and Notary Public

23 SOUTH MARKET STREET

ELIZABETHTOWN, PA.

WHITE HOUSE

BUCHERS HOBBY

$Ax^2 + Bx + C = 0$

QUIET HOURS

WATCH THE BIRDIE

?

INDIVIDUAL

NO RAIN

TABLES TURNED

LOAFERS

· ILL BE BACK IN A
FEW YEARS!

Compliments of
THE LONELY HEARTS CLUB

Hampy Dolly
Baugher Anne
Mumma Groff
 Fran

... But Just Till Our Boys
Come Marching Home

KENNEWOOD HOTEL

★

Elizabethtown, Pa.

★

Alumni Headquarters

Compliments

of

A FRIEND

FRANK S. MILLER

Trading as

HARRY MILLER & SON

Funeral Director

★

Elizabethtown, Pa.

ROBERT A. HAMILTON

★

Watchmaker and Jeweler

★

Elizabethtown, Pa.

GRUBB AND BRENEMAN

COAL - FEED

FROSH

POSED CORN

THAT WEEK!

HENRY'S FORD

WILSON

"NO LOVE, NO NOTHIN"

ELIZABETHTOWN BAKERY

Bakers of Quality Products

MILES E. GASSERT, Prop.

Phone: 259

Kodaks

Stationery

DORSHEIMER'S

"Centre Square"

Sporting Goods

Confectionery

Always Shop and Meet Your Friends
at the Friendly

★

BEN FRANKLIN STORE

5c - 10c - \$1.00 and up

Self-Service Grocery Dept.

Elizabethtown, Pa.

ELIZABETHTOWN FARMERS SUPPLY, INC.

Farm Machinery, Repair and Supplies

A SCIENCE

'BOBBIE'

OFF TO WORK

FAIR PHYLLIS

SHELLEY

College Photographer

LANCASTER

YES, THAT'S GRAND-MA!

FALL OUTING

CRIM.....

HURRY!

INDUSTRIOUS JANE

BIRDS OF A FEATHER....

"EA⁵"

A HIT ?

Compliments of

GARBER'S GARAGE

Home of Ford Products

★

Elizabethtown, Pa.

Compliments

of

**SAVOY
SHOE
COMPANY**

Compliments of

GUY THE BARBER

Compliments

of

THE GREEN ROOM

(Women Day Students)

MILTON F. EBERLY

★

Furniture of Character
at
Reasonable Prices

★

Route 3 — Phone 917-R-11
Elizabethtown, Pa.
Our Location Saves You Money

Compliments of

JAC. B. FISHER

Music Store

★

Elizabethtown, Pa.

Compliments of

ELIZABETHTOWN GARMENT COMPANY

**CLASSIC
HOSIERY MILL, INC.**

Manufacturers of
Full-Fashioned Hosiery

Elizabethtown, Pa.

S. G. HERSHEY & SON

Department Store

Elizabethtown, Pa.

NOT UNKNOWN

FIVE'S A CROWD

SHOOT!

ROOK

ONE SHOT SHELLEY

(BOYS)

AUNT SALLY'S KITCHEN

★

Elizabethtown, Pa.

Party Supplies

Kodaks

GEBHART'S

Art Shop and Book Store

26 West High Street

Elizabethtown, Pa.

Gifts for All Occasions

Stationery

Greeting Cards

SPICKLER'S DAIRY

★

Pasteurized and Viscolized
Milk, Cream and Buttermilk

★

Also Choice Butter
Chocolate and Orange Drinks

★

Phone: 57

Park Street

**ELIZABETHTOWN
PLANING
MILL**

★

Lumber Millwork

Builders' Supplies

Coal

★

Elizabethtown, Pa.

THE CHRISTIAN LIGHT PRESS

Book Store

★

Distributors of

RELIGIOUS MERCHANDISE

★

20 S. Market St. Elizabethtown, Pa.

RISSEBROS.

★

Famous for

Old-Fashioned Ice Cream

Modern Soda Grill

★

Phone: 176

Elizabethtown, Pa.

GAY GIBSONS and MINX MODES

Styled for Juniors

★

GRACE C. BLOUGH

116 SOUTH MARKET STREET

ELIZABETHTOWN, PA.

ROTH'S FURNITURE STORES

Furniture Dealers

★

206-210 South Market Street

Elizabethtown, Pa.

Phone: 84-R

HUPPER'S

Confectionery

★

22 East Orange Street

Lancaster, Pa.

★

Candy Ice Cream

Lunch

Dr. Bucher: Mr. Bucher, don't sit with your feet propped up so high; your brains might run back to your head.

★

Hubbs: (at college farm) I want to rent a horse.

Stable Proprietor: How long?

Hubbs: The longest you have. Five of us are going to ride it.

THE DRESS SHOP

★

DAISY M. KLEIN

★

Center Square

Elizabethtown, Pa.

MUMPER'S

DAIRY

★

You Can Whip Our Cream

But You Can't

Beat Our Milk

★

Elizabethtown, Pa.

Henry: Didn't you say, Ira, that if I got sort of sociable with the judge that he'd fix matters up for me lor speeding?

Ira: Sure—how did he react?

Henry: He reacted all right. I said "Good morning, Judge—how's the old boy today?"

Ira: Didn't he take kindly to that?

Henry: Why, the old codger said, "Fine, twelve twenty-five."

*I*N this, our Sesqui-Centennial
Anniversary year, we are proud to be the printers
of the 1944 ETONIAN.

Intelligencer **PRINTING COMPANY**

EIGHT WEST KING STREET
LANCASTER, PENNSYLVANIA
ESTABLISHED 1794

OUR SESQUI-CENTENNIAL YEAR
1794 — 1944

Class Will

We, the Senior Class of the Elizabethtown College, County of Lancaster, State of Pennsylvania, having reached the inevitable conclusion of our college career, being of good judgment and sound mind (?), do hereby make on this the 15th day of February this last will and testament, hereby revoking any and all wills made prior to this time. We hereby make the following bequests:

To the faculty: We leave them—holding their breath—in honest hope that they find future classes more interested in education.

To the oncoming Seniors: We leave them with a wish that they may have a senior year as filled with happiness as was ours.

To the Sophomores: We leave them extra breath and perseverance for the home stretch.

To the Freshmen: We leave them the great quality of hope—hope that they too may some day become Seniors if they don't get discouraged, married, or drafted.

To selected members of the remaining classes we bequeath the following:

Virginia Boyd leaves her scientific inclinations to Jane Lott.

Edwin Keener very reluctantly leaves his voice in the dangerous voice box of Don Lefever.

Since Betty Brubaker is taking on schoolteaching and the conventional dress of a teacher, she leaves her army and navy uniforms to Louise Baugher and Annette Mumma.

Since the college is starting a Building Campaign, Bob Willoughby is going to leave his firm foundation for the new library or new girls' dormitory.

Galen Graham leaves his two stars in the window (for Betty and Ralph) to Louise Baugher.

Dot Seltzer leaves both her business technique and voice to Marilyn Miller.

Henry Long leaves his ministerial inclinations to the "silver-tongued" Ira Gibbel.

The schoolroom techniques of June Gilbert are graciously willed to Lois Gish.

Betty Mann leaves her controlled waistline to Zatae Beetem.

Jack Melhorn leaves his well-conditioned waves to Carl Myers and Harold Hunt so that they can do away with their hair-dressing gue.

Helen Grace Bucher bequeaths her efficiency to Gladys Nyce.

Betty Peoples leaves her domestic start to Kay Miller who seems to have already done pretty well for herself.

Mable Crone leaves to her roommate interest and success in elementary education.

As classes have always left this one specific thing to the faculty, so we leave to them the privilege of writing recommendations for us until we have established ourselves in the "cold, hard" world.

To all who have not been specifically mentioned in this will, grab into the bag of great qualities, quantities, and quirks and take that which you want from the departing Seniors, and may all our bequests bring future success and happiness within the sacred walls of Elizabethtown College.

As our last official act, we hereby appoint the president of the Junior Class of the Elizabethtown College as Executor of this, our last will and testament.

Autographs

★ ★ ★

Autographs

★ ★ ★

Autographs

★ ★ ★

Autographs

★ ★ ★

