

Spec., Col.
aLD
1017
C88
1933

Carlson Library

Digitized by the Internet Archive
in 2010 with funding from
Lyrisis Members and Sloan Foundation

<http://www.archive.org/details/sequelle1933clar>

The
Sequella
1933

Ednae Corbett, Editor
Harry Hamilton, Business Manager

Engravings by
Jahn & Ollier Engraving Co.,
Chicago, Illinois

Printing and Binding by
The Ziegler Printing Co., Inc.
Butler, Pennsylvania

**THE
SEQUELLE
of 1933**

The Year Book
of the
**STATE TEACHERS
COLLEGE**

at

LIBRARY Clarion, Pennsylvania
CLARION STATE COLLEGE
CLARION, PA.

CONTENTS

College

Classes

Athletics

Organizations

Features

FOREWORD

To be the link by which
you may be forever
bound in memory to
those incomparable
days of worthy toil
joyous pastimes, and
lasting friendships .
this is my hope.

THE SEQUELLE

SENIOR CLASS POEM

Silently burns the light of time;
Its glow has touched the distant peak,
It sends its radiant, golden ray
O'er fighting strong and bending weak.
The road called future bids us on
Assembles us on one vast plain,
And here we learn from Gods of Life
That others we must help to gain
The knowledge that we've sought so long,
To them we shall impart with pride,
Who lights this lamp of knowledge then
Must in belief and faith abide.
Who dares to falter on the road
Shall break the trust of thousand years,
We are the results of experienced thought,
We are the light of our ancient peers.
Perhaps no song of praise we'll hear,
No tribute for the work we do,
And yet we're satisfied with all,
We're moulding life that's strong and true.
How long we work it matters not,
Our goal is what we want to reach,
And in this life of strange extremes
Four things of thee I would beseech:
The first, the broken pillar to mend,
And then prevent another flaw,
Our highest aim to train the mind,
The last, to teach the Master's law.

—Lewis Wells

DEDICATION

To Our President

G. C. L. Riemer, Ph. D., LL. D.

Dedicated to the loyal students
SCHOOL HYMN

H. L. BLAND

Moderato

ff

Oh, Cla - ri - on, Our best we pledge to you, Tho'

days that we have spent here, We al - ways will hold dear, Oh,

true and true, staunch friends are we to you, For -

ever we'll be loy - al to our Cla - ri - on, Cla - ri - on.

Copyright © 1929 by H. L. Bland

CHAPEL

Old stone, and ivy
Make thy features most delightful

SEMINARY HALL

Thou art the standard of thy
Alma Mater's Birth,
Thou art Clarion!

FOUNDERS HALL

Within thy walls new secrets rise,
Thy towers point toward the skies

TRAINING SCHOOL

Herein youth is guided,
And future teachers trained.

HARVEY GYMNASIUM

Strong and of firm foundation,
As of him for whom you were named

BECHT HALL

No frieze to mar thy simplicity,
Only stateliness of bearing in thy poise

MUSIC HALL

Built upon one lonely note
You stand, a song ne'er ended.

RALLY SONG

H. L. BLAND

Moderato

I'm going straight back, and
stay back. In that dear old school, The place we love best of all. Oh, can't you
hear Clarson call, Begot a sweeper, But on the race for things good and
true, So I'm going back for much that I lack. That's Clarson, true blue.

Copyright, 1929 by Harrie L. Bland

Reprinted by permission of the University of North Carolina Press

With this, our Rally Song, Harrie L. Bland, its composer, has made a lasting contribution to C. S. T. C. In its words and music is embodied that spirit of loyalty, love, and respect that every true student and alumnus will have for this college and the high standards upheld by it and a firm desire to live up to them.

DR. G. C. L. RIEMER, President

Dr. Riemer enjoys the love and respect of the student body. Scholarly himself, he advocates and inspires scholarship. Truly we are fortunate in having had to chart our course throughout these happy, busy years, one who stands forth among educators as an exponent of thorough preparation for the teaching profession.

F
A
C
U
L
T
Y

HELEN M. BARTON, A.M.
Physical Education

CHARLES F. BECKER, A.M.
Education

MARGARET A. BOYD, A.M.
English

LORETTA G. BROGAN, B.S.
Intermediate Grades

RENA M. CARLSON, A.B.
Librarian

FRANCES J. EASLEY, A.M.
Primary Grades

MILDRED E. GAMBLE, A.M.
Intermediate Grades

ANNA B. GRAHAM, B.S.
J. H. S. Grades

EFFIE BLANCHE HEPLER, A.B.
Primary Grades

GILBERT A. HOYT, M.S.
J. H. S. Grades

JAMES R. HUSTON, A.B.
Social Studies

PEARL JACK, A.M.
Intermediate Grades

JOHN O. JONES, B.S.
Physical Education

ELIZABETH F. KEITHAN, B.S.
Geography, Penmanship

BERTHA J. LEIFESTE, A.M.
Primary Grades

M. E. MACDONALD, A.M.
Education

HARRY S. MANSON, A.M.
Biological Science

MARIE MARWICK, A.M.
Speech

HAZEL SANDFORD, A.M.
Art

HELEN MOHNEY, B.S.
Intermediate Grades

SARA SEYLER
Dietitian

BERTHA V. NAIR, A.M.
English

HELEN D. SIMS, A.M.
Latin

GENEVIEVE NORFOLK, A.M.
Public School Music

MARTHA V. TROUGHTON, A.M.
J. H. S. Grades

DONALD D. PEIRCE, Ph.D.
Physical Science

HELEN WALTERS, B.S.
Primary Grades

G. C. L. RIEMER, Ph.D., LL.D.
Education

JOHN W. F. WILKINSON, A.M.
Mathematics

BESSIE M. RUNYAN, A.B.
J. H. S. Grades

MARY B. WILLIAMSON, A.M.
Primary Education

MRS. FLORA McKINNEY
Household Director

AMARILLA EDMISTON
School Nurse

RETIRED MEMBERS OF FACULTY

JOHN BALLENTINE, Ph.D.
Latin

JAMES PINKS
Bursar

WILLYS W. WEICH, A.M., Sc.M.
Science

PRINCIPALS WITH PERIODS OF SERVICE

A. J. DAVIS	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1887-1902
SAMUEL WEIR	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1902-1904
J. GEORGE BECHT	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1904-1912
H. M. SHAEFFER	-	-	-	-	-	-	-	-	-	-	-	-	-	-	Jan. 1, 1912-July 1, 1913	
A. T. SMITH	-	-	-	-	-	-	-	-	-	-	-	-	-	-	Jan. 1, 1914-July 1, 1914	
A. P. REESE	-	-	-	-	-	-	-	-	-	-	-	-	-	-	July 1, 1914-July 1, 1918	
C. C. GREEN	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1918-1926	
R. M. STEELE	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1926-1928	
G. C. L. RIEMER	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1928-President since June 15, 1929	

BOARD OF TRUSTEES

P. C. ANDREWS	-	-	-	-	-	-	-	New Bethlehem
HON. H. M. RIMER	-	-	-	-	-	-	-	Clarion
J. E. HENRETTA	-	-	-	-	-	-	-	Kane
MRS. W. B. RANKIN	-	-	-	-	-	-	-	Clarion
MRS. LILLIAN TREZISE	-	-	-	-	-	-	-	Dubois
E. A. WILHELM	-	-	-	-	-	-	-	Clarion
R. L. SNYDER	-	-	-	-	-	-	-	Shipperville
MRS. RUTH BOVARD	-	-	-	-	-	-	-	Tionesta
R. H. DUNTLEY	-	-	-	-	-	-	-	Corydon

6/2/20

In Memoriam

HON. FRANK L. HARVEY

Clarion State Teachers College deeply regrets the passing of Honorable Frank L. Harvey, Judge of Clarion County. In Judge Harvey, the college has lost a trustee who labored in its interests for twenty-five years, a number of those years as chairman of the board. The college and the community have lost a prominent citizen, one whose contributions to the public welfare were rich and varied. Yet infinitely more than this, is that all of us have lost a friend. And as a friend we shall best remember him.

NORMAN C. BALL

In Memoriam

Clarion State Teachers College deeply regrets the passing of Mr. Norman C. Ball, editor of the Clarion Republican, and long active as a leading citizen of the community. Mr. Ball served on the Board of Trustees of the State Teachers College at Clarion since the college year 1922-23, part of which period he was vice-chairman, and for some years a member of the committee of Household. He labored with the best interests of the college at heart, in the same generous spirit with which he served his community. As a friend and man of highest character shall we ever hold him in memory.

CLASSES

GRADUATES

ORGANIZATIONS

Seniors

Juniors

Sophomores

Freshmen

SENIOR CLASS

OFFICERS

President -	-	-	-	-	-	-	Lewis Wells
Vice President	-	-	-	-	-	-	James Kassel
Secretary -	-	-	-	-	-	-	Paul Whitehill
Treasurer -	-	-	-	-	-	-	Charles Logan
Class Advisor -	-	-	-	-	-	-	Miss Keithan

Four years ago the hand of destiny brought us together, one hundred twenty strong. As time passed we became acquainted, formed friendships, executed joint undertakings, became a united body. We entered into the Spirit of the College; we grew through its beneficent guidance, and in turn contributed to its upbuilding. Our influence spread to every corner of school activity; the classroom, social life, sports, clubs and student leadership.

Then came the disruption of our group with the graduation of its two year members in '31. We who remained became even more closely bound together and continued to grow in and add to the College life. We became more and more associated with campus leadership and with scholarship; we pioneered in the development of the student self-government; we came to understand, respect, and love the traditions and associations of the College.

Again the hand of destiny intervenes, and we must part for a greater or lesser time. But we go joyously, content in the knowledge that we depart richer, fuller, and in every way better prepared to lead happier, nobler lives as teachers and as men and women. A benediction on the school which has nurtured us!

SENIOR CLASS ROLL

RECIPIENTS OF DEGREE OF BACHELOR OF SCIENCE IN SECONDARY EDUCATION

Ashbaugh, Harry	Logan, Charles
Best, Emerson	Pressler, Violet
Cassel, James	Ruland, Frances
Coleman, Dan	Russell, William
Dean, Elizabeth	Snyder, Merrill
Edwards, Don	Stewart, William
Gosetti, Tilmae	Stover, Orris
Henry, Albert	Sweeney, James
Johnson, Lorraine	Taylor, Kenneth
Kassel, James	Wells, Lewis
Kopp, Milliteen	Whitehill, Paul
Zagst, George	

RECIPIENTS OF DEGREE OF BACHELOR OF SCIENCE IN ELEMENTARY EDUCATION

Claypool, Mabel	Riemer, Isabel	Mohney, Ruth
Collner, Madeline	Shawkey, Lucille	
Walters, Helen	Paine, Lillian	

GRADUATES

HELENE AARON

Corsica, Pennsylvania
Union Vocational School

Intermediate Normal Certificate

Library Club, '31, '32; Y. W. C. A., '31, '32

MARGARET AARON

Clarion, Pennsylvania
Clarion High School

Elementary

Hostess Club, Art Club.

AMANDA ALLSHOUSE

Δ Π Ε

Ramsaytown, Pennsylvania
Brookville High School

Primary

Girl's Glee Club; Pan-Hellenic Council, '31;
Hostess Club; Y. W. C. A.; Vested Choir, '31;
Art Club; Manuscript Club, '31; Manager of
Hockey Team, '33.

HARRY ASHBAUGH

Φ Σ Π

Emlenton, Pennsylvania
Emlenton High School

B. S. in Secondary Education

Travel Club, '30; Outdoor Club, '31; Debating
Club, '32; Assistant Scout Master, '29, '30,
Y. M. C. A.; Devotional Leader '30, '31,
Secretary, '31, '32, President, '32, '33; President,
Phi Sigma Pi, '33.

GRADUATES

MARIE P. BANNER

Shipperville, Pennsylvania
Shipperville High School

Intermediate

Intra-Mural Sports, '31, '32; Library Club, '32.

EMERSON C. BEST

Φ Ξ Π Π Γ Μ

Emlenton, Pennsylvania
Salem Township High School

B. S. in Secondary Education

Debating Club, Manager '31; College Forensics, President, '32; Outdoor Club; Current Events Club-Press Club Y. M. C. A.; Owl Club.

DOROTHY BEST

Knox, Pennsylvania
Edinburgh High School

Intermediate

Library Club, '31, '32; Hostess Club, '31;
Y. W. C. A., Cabinet Treasurer, '32, '33;
Globe Trotter's Club, '33.

CHARLES C. BETZ

Α Φ Α

Lovett, Pennsylvania
Adam Township High School

Intermediate

Class President, '32, '33; Y. M. C. A., Cabinet, '33; College Players Club Treasurer, '32;
Outdoor Club, '32, '33; Advertising Manager of Sequelle, '33.

GRADUATES

BERNICE BILLHEIMER

Ο Α Α

Kittanning, Pennsylvania
Kittanning High School

Intermediate

Y. W. C. A., Cabinet, '32, '33; Hostess Club,
'31, '32, '33.

DOROTHY L. BROWN

Ο Α Α

McKeesport, Pennsylvania
McKeesport Technical High School

Primary

Transferred from McKeesport Teachers Training
School; Hostess Club, Y. W. C. A.

HELEN CARPENTER

Ο Α Α

Fairview Township, Pennsylvania
Karns City High School

Intermediate

Hostess Club, '32, '33; Y. W. C. A., Cabinet,
'32, '33.

NETTIE CARR

Σ Δ Φ

Youngsville, Pennsylvania
Youngsville High School

Intermediate

Girl's Glee Club, President, Y. W. C. A.,
Cabinet.

GRADUATES

JAMES M. CASSEL

⊕ Σ Π Π Γ Μ Α Γ ⊕

Hummelstown, Pennsylvania
Hummelstown High School

B. S. in Secondary Education

Current Events Club, '31, Press Club, '32; Literary Editor, Clarion Call, '32; Literary Editor, Sequelle, '32, '33; Men's Student Government, '32, '33, Secretary, '32; Community Senate, '32, '33; Y. M. C. A.

MABEL Z. CLAYPOOL

New Kensington, Pennsylvania
New Kensington High School

B. S. in Elementary Education

Vesper Choir, '27; Glee Club, '27; Bancroft Literary Society, '27; Art Club; Hostess Club, Y. W. C. A.

D. L. COLEMAN

Dayton, Pennsylvania
Dayton Vocational High School

B. S. in Secondary Education

Transferred from Duke University Football, '30, '31, Track, '30, '31, '32.

REA E. COOK

Shipperville, Pennsylvania
Shipperville High School

Intermediate

Y. M. C. A., '32; Press Club, '32; College Players Club, '32; Men's Glee Club, '32.

GRADUATES

MAXINE C. CORNMAN

Smicksburg, Pennsylvania
Punxsutawney High School

Intermediate

Hostess Club, '31, '32; Y. W. C. A., '32.

HELEN E. COVERT

Durant City, Pennsylvania
Durant City High School

Primary

Hostess Club, '31, '32, Primary Club, '32.

BERNICE M. CRICK

Rimersburg, Pennsylvania
Union High School

Intermediate

Y. W. C. A., Cabinet, '33; Hostess Club;
Women's Athletic Council, '33; Basketball,
Varsity, '32; Volley Ball, Manager, '32; Hockey,
Soccer.

ELIZABETH DEAN

Δ Σ Ε

Kane, Pennsylvania
Kane High School

B. S. in Secondary Education

Women's Student Government, President, '32;
Student Council, '31, '32; Community Senate,
'32; College Players Club, '31, Secretary, '32;
Outdoor Club, '31, '32; Hostess Club, '29,
'31, Travel Club, '30; Sequelle Staff, '33;
Intramural Sports, '29, '30.

GRADUATES

JESSIE E. DeLONG

♂ ♀ ♂

Rockland, Pennsylvania
Emlenton High School

Intermediate

Y. W. C. A., Cabinet, '33; Hostess Club;
Women's Athletic Council; Hockey Varsity;
Hockey Captain, '32; Soccer, Varsity, '32;
Basketball, Varsity; Basketball Manager, '32;
Volley Ball Varsity, '32.

MARGARET E. DINSMORE

Washington, Pennsylvania
Washington High School

Intermediate

Transferred from California State Teachers
College; Hostess Club, '33.

DARL D. DOVENSPIKE

♂ ♂ ♂

Hawthorn, Pennsylvania
Hawthorn High School

Intermediate

Y. M. C. A., '32, '33; Men's Glee Club, '32,
'33.

ALBERTA M. DOVERSPIKE

New Bethlehem, Pennsylvania
Kittanning High School

Intermediate

Y. W. C. A., '32; Art Club, '32; Hostess Club,
'32, '33.

GRADUATES

HELEN A. EAKIN

Ashland, Pennsylvania
Ashland High School

Intermediate

Intramural Sports, '32; Library Club, '32; Press Club, '32, '33; Women's Student Council, '33; Hostess Club, '33; Sequelle Staff, '33; Y.W.C.A.

MARGARET M. ELLIOTT

Σ Δ Φ

Warren, Pennsylvania
Los Gatos Union High School

B. S. in Secondary Education

Transferred from San Jose State, San Jose, California; Library Club, President, '31; College Players, '31, '32, '33; Make Up Club, '31, Women's Student Council, '32, '33; Hostess Club, '31; College Forensics, '32, '33; Sigma Delta Phi, President, '32.

JOSEPHINE FAIR

Δ Π Ε

Kittanning, Pennsylvania
Kittanning High School

Intermediate

Y. W. C. A., '32, '33, Cabinet, Hostess Club, '32, '33.

IRENE L. FINCH

Δ Σ Ε

Franklin, Pennsylvania
Franklin High School

Intermediate

Hostess Club, '32, '33; Intramural Sports, '32, '33; Women's Student Council; Y. W. C. A.

GRADUATES

LYNETTE FOWLER

Δ Π Ε

Kane, Pennsylvania
Kane High School

Intermediate

Y. W. C. A., '32, '33; Hostess Club, '32, '33.

RUTH GALBREATH

Δ Σ Φ

Sharon, Pennsylvania
Clarion High School

Primary

Library Club, '32, '33; Y. W. C. A., Cabinet, '32, '33; Girl's Glee Club.

ETHEL GEIST

Δ Σ Ε

Mayport, Pennsylvania
New Bethlehem High School

Intermediate

Hostess Club, '32, '33; Y. W. C. A., '32.

THELMA GEORGE

Sligo, Pennsylvania
Sligo High School

Art Club, '32; Globe Trotters Club, '32

GRADUATES

TILMAE GOSETTI

Δ Σ Ε Η Γ Μ

Clarion, Pennsylvania
Clarion High School

B. S. in Secondary Education

Sequelle Staff, '31, Editor-in-Chief, '33; Vested Choir, '30, '31, '32; Travel Club, '30; Outdoor Club, Secretary and Treasurer, '31, '32; Treasurer Sophomore Class, '31; Vice President Junior Class, '32; Manuscript Writing Club; Varsity Hockey, '30, '31; Varsity Soccer, '30, '31; Varsity Volleyball, '30, '31; Head of Sports in Basket Ball, '31; Captain Soccer, '30; Manager Hockey, '29; Letter for Intramural Sports, '30, '31, '32; Secretary and Treasurer, Pi Gamma Mu, '33; President, W. A. C., '32, '33.

MARY EVELYN GROVES

Δ Σ Ε

East Brady, Pennsylvania
East Brady High School

Intermediate

Library Club, '31, '32; Y. W. C. A., '31, '32; Athletic Club, '31, '32.

INEZ M. GRIFFITH

Α Χ Δ

Reynoldsville, Pennsylvania
Sandy High School, DuBois

Primary

Women's Student Council, '33; Hostess Club, President, '32; Y. W. C. A.; Girl's Glee Club; Primary Club; College Players Club; Vested Choir, '32.

FRANCES E. HAHN

Α Χ Δ

Clarion, Pennsylvania
Clarion High School

Primary

Hostess Club, '32, '33; Globe Trotter Club, '33; Intramural Sports, '31, '32; Manuscript Club, '33.

GRADUATES

RUTH KUHN HARVEY

Σ Δ Φ

Clarion, Pennsylvania
Clarion High School

Primary

Glee Club, '32, '33; Hostess Club, '31; President, Women Day Student's Association, '33, Sequelle Staff, '32; Clarion Call Staff, '33.

GRACE HAY

Σ Δ Φ

Beechwoods, Pennsylvania
Beechwoods Vocational School

Intermediate

Hostess Club, '32; Y. W. C. A.; Library Club, '32, '33, Women's Student Council, '33.

ALBERT HENRY

Α Φ Α

Sligo, Pennsylvania
Sligo High School

B. S. in Secondary Education

Y. M. C. A., '24, '25, Band College Forensics, '31, '32, '33; Glee Club; Varsity Football.

CHARLES HINDMAN

Corsica, Pennsylvania
Union Vocational School

Intermediate

Men's Glee Club, '32.

GRADUATES

FRANK HOWARTH

Sligo, Pennsylvania
Greensburg High School

Intermediate

Men's Glee Club, '31, '32, Vice President, '32, '33; Art Club, '32; Y. M. C. A.; Football Squad, '31, '32; Track Squad.

RUTH G. HUMPHREY

New Kensington, Pennsylvania
New Kensington High School

Primary

Intramural Sports; Hostess Club, '31, '32; Globe Trotters Club, '33; Glee Club, '33; Manuscript Writing Club, '33.

VIRGINIA R. HUNTER

Oil City, Pennsylvania
Oil City High School

Primary

Transferred from Edinboro State Teachers College; Hostess Club, '33.

DONALD IRWIN

Franklin, Pennsylvania
Franklin High School

Intermediate

Orchestra, '32, '33.

GRADUATES

ALTA R. JOHNSON

O A A

Yatesboro, Pennsylvania
Rural Valley High School

Intermediate

College Players Club, '32, '33; Library Club, '32; Hostess Club, '33; Y. W. C. A., Cabinet Secretary, '33; Hockey Varsity, '32, '33.

LORRAINE JOHNSON

O A A

Brockport, Pennsylvania
Brockport High School

B. S. in Secondary Education

Hostess Club, '31; Y. W. C. A., '30; Art Club, '30; Student Council, '32; Extra-Curricular Committee, '32; Student Government, Secretary, '32.

EDNA MAE KAPP

Δ Σ Ε

Ashland, Pennsylvania
Ashland High School

Primary

College Players Club, '32, '33; Y. W. C. A.; Hostess Club; Intramural Sports, '32.

JAMES KASSEL

Π Γ Μ Α Φ Α Φ Σ Π

Clarion, Pennsylvania
Clarion High School

B. S. in Secondary Education

President Student Senate, '32, '33; President Outdoor Club, '31, '32; President College Players Club, '31; Football Letter; Basketball Letter, '29, '30, '31, '32; Track, '29, '30, '31, '32.

GRADUATES

IONA KERR

Brookville, Pennsylvania
Brookville High School

Intermediate

Art Club, '31, '32; Hostess Club; Y. W. C. A., '32, '33.

ROMA E. KLINE

Δ X Δ

Clarion, Pennsylvania
Clarion High School

Primary

Vested Choir, '32; Hockey Varsity, '32; Soccer Varsity, '32; Basketball Varsity, '32; Volleyball Varsity, '32; Hostess Club, '32, '33; Women's Athletic Council, '33; Pan-Hellenic Council, '33; Globe Trotter's Club, '33.

S. KATHRYN KLINE

Δ II E

Ashland, Pennsylvania
Ashland High School

Intermediate

Hostess Club, '31, '32; Y. W. C. A., '32, '33.

MILLITEEN KOPP

Warren, Pennsylvania
Warren High School

B. S. in Secondary Education

Vice President Sophomore Class, '31; Secretary Junior Class, '32; College Players Club; Vice President, President, Girl's Glee Club; President Women's Student Council; Hostess Club; Clarion Call Staff; College Players Club Plays; Y. W. C. A.; Sequelle Staff.

GRADUATES

JEANNETTE KRIBBS

Σ Δ Φ

Clintonville, Pennsylvania
Clintonville High School

Intermediate

Y. W. C. A.; President, '33; Vested Choir;
Women's Athletic Council; Library Club;
Hostess Club; Volley Ball Varsity, '32

EUGENE KUNSELMAN

Brookville, Pennsylvania
Brookville High School

Y. M. C. A., '33; International Relations Club,
'33; Football; Basketball, '28.

GLADYS KUNSELMAN

Brookville, Pennsylvania
Brookville High School

Intermediate

Art Club, '32; Student Senate, '32.

CHARLES C. LOGAN

Α Φ Α Φ Σ Π

Miola, Pennsylvania
Butler High School

B. S. in Secondary Education

Transferred from Wooster College; Outdoor
Club, '31, '32, '33; College Players Club, '31,
'32, '33; College Forensics, '31, '32, '33;
Corresponding Secretary Debating Club, '31;
Literary Editor Sequelle, '31; Vice President
Day Student's Association, '32, '33, Treasurer
Senior Class, '33.

GRADUATES

EMMA LOU LONG

Σ Δ Φ

Pittsburgh, Pennsylvania
Schenley High School

Primary

Library Club, Vice President, '32; Pan-Hellenic, '32; Y. W. C. A., '32, '33; Pan-Hellenic Secretary, '33; Hostess Club, '33.

ETHEL MILLER

Corsica, Pennsylvania
Union Vocational High School

Intermediate

Hostess Club, Art Club.

HOMER MILLER

Λ Φ Α

Knox, Pennsylvania
Edenburgh High School

Intermediate

Y. M. C. A., Sequelle Staff, '33; Vice President Sophomore Class, '33; Outdoor Club.

M. RUTH MOHNEY

Λ Χ Δ

Clarion, Pennsylvania
Clarion High School

B. S. in Secondary Education

Girl's Glee Club, '30, '31, '32, Vice President, '33; Operetta, '29; College Players Club, '30, '31, '32, '33; Lambda Chi Delta, President, '33; Womens Day Student's Association, Vice President, '33; Dramatic Club Play, '30.

GRADUATES

JEWELL C. MOORE

A T T

Brookville, Pennsylvania
Brookville High School

Intermediate

Football: Vested Choir, Intramural Basketball.

LAVINA MOORE

Corsica, Pennsylvania
Union Vocational High School

Primary

President, Art Club, '32, '33; Intramural Sports
'32; Orchestra, '32, '33; Y. W. C. A., '32.

MARGARET MOORE

Brookville, Pennsylvania
Union Vocational School, Corsica

Primary

College Players Club, '32; Y. W. C. A., '32;
Hostess Club, '32; Manuscript Club.

VERNA MOORE

Rockland, Pennsylvania
Rockland Vocational High School

Intermediate

Hostess Club, Art Club.

GRADUATES

GLADYS MORRISON

Δ II E

Brookville, Pennsylvania
Brookville High School

Primary

Vested Choir, '32; Y. W. C. A.; Art Club;
Globe Trotters Club; Hostess Club; Intramural
Sports; Hockey Varsity, '33.

GEORGE MURPHY

West Monterey, Pennsylvania
East Brady High School

Rural

Outdoor Club, '32; Y. M. C. A., Secretary, '32

MRS. HARRIET MYERS

Ridgway, Pennsylvania

Primary

MARTHA McCALL

Δ II E

Rimersburg, Pennsylvania
Sligo High School

Intermediate

Art Club; Hostess Club; Y. W. C. A.

GRADUATES

HELEN MacDonald

Farmington, Pennsylvania
Farmington High School

Intermediate

Y. W. C. A., '32; Art Club, '32.

LOUISE McGIFFIN

Brookville, Pennsylvania
Brookville High School

Primary

Hostess Club, '32; Art Club, '32, '33; Vested
Choir, '32; Outdoor Club, '32; Intramural
Sports, '32; Y. W. C. A.

LOIS McMAHAN

Clarion, Pennsylvania
Clarion High School

Primary

Travel Club, '32; Hostess Club, '33; Y.W.C.A.,
'32.

LOIS NEELEY

Δ Π Ε

Knox, Pennsylvania
Edinburgh High School

Intermediate

Library Club; Art Club.

GRADUATES

IVA ORR

Δ Σ Ε

Kittanning, Pennsylvania
Kittanning High School

Primary

Art Club, '32, '33; Hostess Club, '31; Vested Choir, '31, '32; Womens Studen Council, Treasurer, '32; Y. W. C. A., '32, '33; Outdoor Club, '33; Manuscript Writing Club, '32.

JOHN PAINE

Sigel, Pennsylvania
Eldred Township High School

Rural

Art Club, '31, Boy Scout Training Course, '32

MARY PARK

Brookville, Pennsylvania
Brookville High School

Primary

Hostess Club, '31, '32; Art Club, '31; Y.W.C.A., '32; Vested Choir, '31; Primary Club, '32; Intramural Sports.

FRANCES PENCE

Corsica, Pennsylvania
Union Vocational School

Intermediate

Hostess Club, '31, '32.

GRADUATES

DOROTHY PERRY
O A A

Clarion, Pennsylvania
Clarion High School

Intermediate

Outdoor Club; Pan-Hellenic Council, '33;
Sequelle Staff, '33; Secretary, Freshman Class,
'32; Sophomore Class, '33.

VIOLET PRESSLER
Δ Σ Ε

Greenville, Pennsylvania
Greenville High School

B. S. in Secondary Education

College Players Club, '31, '32; Sequelle Staff,
'31, '33; Girl's Glee Club, '30, '31, '32, '33;
Student Council, '31; Student Senate, '31, '32;
Treasurer Junior Class, '32; Y. W. C. A., '29,
'30, '31; Journalism Club, '29, '30; President
Current Events Club, '30.

RUTH RAUGHT

Sigel, Pennsylvania
Sigel High School

Intermediate

Library Club; Art Club; Hostess Club;
Y. W. C. A.

RUTH RAY
Δ Π Ε

Ashland, Pennsylvania
Ashland High School

Intermediate

Hostess Club, '31, '32; Secretary Womens Day
Students Association, '32; Y. W. C. A., '32, '33.

GRADUATES

ISABEL RIEMER

Α Χ Δ

Clarion, Pennsylvania
Clarion High School

B. S. in Elementary Education

Women's Glee Club; College Players Club;
Press Club, '32, '33; Sequelle Staff, '32.

FRANCES RULAND

Russel, Pennsylvania
Russel High School

B. S. in Secondary Education

Transferred from State College.

WILLIAM RUSSELL

Α Γ Φ

Clarion, Pennsylvania
Clarion High School

B. S. in Secondary Education

Football, '29, '30; Basketball, '30, '31, '32;
Track, '30; Men's Glee Club, President, '32;
Orchestra, '32, '33; College Players Club;
Student Senate, '33; Varsity "C" Club,
President, '33; Men's Quartet, '31, '32;
Sequelle Staff, '33.

CHARLES SAYERS

Α Γ Φ

Hawthorn, Pennsylvania
Hawthorn High School

Intermediate

Y.M.C.A. Men's Glee Club, '33; Football, '33

GRADUATES

BLAIR SCHUCKERS

A T T

Reynoldsville, Pennsylvania
Reynoldsville High School

Intermediate

Football, '31, '32; Varsity "C" Club, Y. M. C. A.; Orchestra, '32.

DONALD SHAFER

A T T

New Bethlehem, Pennsylvania
New Bethlehem High School

Intermediate

Student Council, '33; Y. M. C. A., Cabinet '33;
College Forensics, '33; Outdoor Club, '32, '33.

GERTRUDE SHAFER

Munderf, Pennsylvania
Brookville High School

Primary

Library Club, '31, '32; Hostess Club, '31,
Women's Athletic Council, '32, '33. Hockey,
Varsity, '31; Soccer Varsity, '31, Basketball,
Captain, '32; Sophomore Hockey Captain, '32.

LUCILLE SHAWKEY

Sigel, Pennsylvania
Sigel High School

B. S. in Primary Education

Art Club, '30; Hostess Club, '30; Basketball,
'30, '31; Y. W. C. A., '30, '31; Library Club,
'31; Volley Ball, '31; Oppertetta, '29; Globe
Trotters Club, '32.

GRADUATES

DOROTHY SHELEY

Brockway, Pennsylvania
Brockway High School

CHARLES SHERRIEB

Α Γ Φ

Mahoning, Pennsylvania
Kittanning High School

Rural

Men's Quartet, '33; Men's Glee Club, President, '33; Vested Choir, '32; Y. M. C. A. Treasurer, '33; Outdoor Club, '33; Football, '33

GRACE SHREFFLER

Ashland, Pennsylvania
Ashland High School

Primary

Art Club, '32; Vested Choir, '32; Hostess Club, '32, '33; Y. W. C. A., '32, '33; Manuscript Writing Club, '32, '33; Women's Student Council, '31.

REBECCA SIMPSON

Farmington, Pennsylvania
Farmington High School

Intermediate

Y. W. C. A.

GRADUATES

WALTER SLAUGENHAUPT

Α Φ Α

Sligo, Pennsylvania
Sligo High School

Intermediate

Outdoor Club, Vice President, '32, '33, Men's
Glee Club, '32; Y. M. C. A., '32, '33.

ANNA SLIKE

Sigel, Pennsylvania
Sigel High School

Primary

Intramural Sports; Library Club, '32, '33;
Hostess Club, '32, '33; Globe Trotters Club,
'32, '33; International Relations Club, '32, '33;
Manuscript Writing Club, '32, '33.

ELEANOR SNYDER

Δ Σ Ε

Kittanning, Pennsylvania
Kittanning High School

Intermediate

Hostess Club, '31; Y. W. C. A., Cabinet, '32,
'33; Orchestra, '31, '32.

MERRILL SNYDER

Α Γ Φ

Clarion, Pennsylvania
Clarion High School

B. S. in Secondary Education

Outdoor Club, '31, '32; Y. M. C. A., '31, '32

GRADUATES

ALBERT SNYDER

Α Γ Φ

Kittanning, Pennsylvania
Kittanning High School

Intermediate

College Forensics, '32, '33; Vested Choir '32;
Y. M. C. A., '32, '33.

EULA SOMMERVILLE

Δ Π Σ

Clarion, Pennsylvania
Clarion High School

Intermediate

Hostess Club, '32, '33; Juvenile Literature
Club, '31, '32; Y. W. C. A., '32, '33.

MADELINE STAHLMAN

Sigel, Pennsylvania
Sigel High School

Primary

Y. W. C. A.; Hostess Club; Art Club; Commu-
nity Senate, '33.

GEORGE STARTZELL

Α Γ Φ

Sprinkle Mills, Pennsylvania
Punxsutawney High School

Intermediate

Football; Art Club; Y. M. C. A.

GRADUATES

WILLIAM STEWART

Α Γ Φ

Clarion, Pennsylvania
Clarion High School

B. S. in Secondary Education

Outdoor Club, '32, '33, Y. M. C. A., '31, '32, '33.

ORRIS STOVER

Α Β Α

Knox, Pennsylvania
Edenburgh High School

B. S. in Secondary Education

College Players Club, '30, '31, '32, '33.

JAMES D. SWEENEY

Α Γ Φ

Clarion, Pennsylvania
Clarion High School

B. S. in Secondary Education

Football; Basketball; Franklin Lit. Society, '28.

JANE SYPHRIT

Α Χ Δ

Reynoldsville, Pennsylvania
Reynoldsville High School

Primary

Girl's Glee Club, '32, '33; Y. W. C. A., Cabinet, '32; Hostess Club; Vested Choir; Orchestra; Primary Club.

GRADUATES

HELEN TOY

Brackenridge, Pennsylvania
Har-Brack Union High School

Intermediate

Art Club, '31; Y. W. C. A., '32, '33.

JOHN TRUBY

A T Φ

Sigel, Pennsylvania
Sigel High School

Intermediate

Y. M. C. A., '32, '33; Student Council, Secretary
Football Manager, '32.

MARGARET VERBEKE

Beechwoods, Pennsylvania
Beechwoods Vocational School

Intermediate

Art Club.

CAROLYN WAITE

New Wilmington, Pennsylvania
Fredonia High School

Y. W. C. A., '32, '33; Hostess Club, '32, '33

GRADUATES

LEWIS WELLS

Α Φ Α Π Γ Μ Φ Ξ Η

Brockway, Pennsylvania
Brockway High School

B. S. in Secondary Education

College Players Club, President, '30; College Press Club, President, '30; Y. M. C. A., President, '31; Class President, '31, '32, '33; Student Senate, Vice President, '32, '33; Sequelle Staff, Associate Editor, '31, '33; Clarion Call, Business Manager, '30; Vesper Committee, Vested Choir, Library Council; Outdoor Club, College Forensics.

JOE WORTS

Α Φ Α

Grampian, Pennsylvania
Clearfield High School

Intermediate

Y. M. C. A., Chairman of Social Committee; Outdoor Club.

PAUL WHITEHILL

Α Φ Α

Shippenville, Pennsylvania
Shippenville High School

B. S. in Secondary Education

Editor-in-Chief, Sequelle, '31; Outdoor Club, '30, '32, '33; Student Senate, '33.

GEORGE ZAGST

Fisher, Pennsylvania
Clarion High School

B. S. in Secondary Education

Travel Club, '28; College Players Club, '27, '32; International Relations Club, Y. M. C. A., President, '28; Class Play, '23; College Players Plays, '27, '28, '32.

GRADUATES NOT PICTURED

MADELINE COLLNER

O A A

Clarion, Pennsylvania

B. S. in Elementary Education

Pres. T. A. L., Varsity Soccer, '30; Varsity
B. B., '30; Captain Soccer, '30; W. A. C., '32;
Letter in Intramural Sports, '30

MARIAN JONES

A X A

Pimersburg, Pennsylvania

Standard Certificate

MARIAN KELLY

Emlenton, Pennsylvania

Emlenton High School

B. S. in Secondary Education

DONOVAN EDWARDS

Clarion, Pennsylvania

Clarion High School

B. S. in Secondary Education

Outdoor Club, '30; Sequelle Staff, '31;
Clarion Call Staff, '33.

RUTH I. KELLY

Emlenton, Pennsylvania

Elizabeth Crawford School

Primary

EMMA HERBS

Johnstown, Pennsylvania

Johnstown Central High School

Primary

Y. W. C. A.; Globe Trotters.

DOROTHY KENNEDY

Sligo, Pennsylvania

Sligo High School

Intermediate

LOUISE JOHNSTON

Clarion, Pennsylvania

Marionville High School

Standard Certificate

MILDRED MAY

Knox, Pennsylvania

Edinburgh High School

Primary

Art Club, '32; Library Club, '33

GRADUATES NOT PICTURED

EDWARD MOONEY

Α Φ Α

Sligo, Pennsylvania
Sligo High School

Intermediate

College Forensic '33 Press Club, '32;
Men's Glee Club, '32, '33 Men's Double
Quartet, '33 Y. M. C. A., '32, '33.

CLYDE MOORE

Α Φ Α

B. S. in Secondary Education

HELLEN MULL

Ο Α Α

Know, Pennsylvania
Edenburgh High School

Intermediate

Intramural Sports, '32, Globe Trotter's Club, '32.

ALFRED MURPHY

Α Φ Α Φ Σ Π Π Ε Μ

West Monterey, Pennsylvania
East Brady High School

B. S. in Secondary Education

Vesper Committee, '32; Outdoor Club, '31;
Current Events Club; Treasurer, Y. M. C. A.,
'31, '32; Manager, Track '32; Varsity "C" Club;
President, Men's Student Council, '32; Presi-
dent, Φ Σ Π '32.

DONALD MURPHY

Rimersburg, Pennsylvania
Rimersburg High School

Intermediate

Football, '32; Y. M. C. A. Secretary, '32.

(MRS.) MARY MCGREGOR

Punxsutawney, Pennsylvania
Punxsutawney High School

Intermediate

Hostess Club, '31, '32, '33.

ANDREW OAKS

Brookville, Pennsylvania
Brookville High School

Rural

Orchestra, '32, Art Club, '32; Y. M. C. A., '33.

LILLIAN PAINE

Sigel, Pennsylvania
Sigel High School

Primary

Library, '32; Hiking, '33; Travel Club, '32.

KENNETH TAYLOR

Clarion, Pennsylvania
Clarion High School

B. S. in Secondary Education

Football; Varsity "C" Club.

HELEN WALTERS

B. S. in Secondary Education

JUNIOR CLASS

OFFICERS

President	-	-	-	-	-	-	-	Kenneth Snyder
Vice President	-	-	-	-	-	-	-	Maurice Moffatt
Secretary-Treasurer	-	-	-	-	-	-	-	Norbert Master

The Junior Class is composed of students who are aiming to secure a degree in secondary education. Although their two-year classmates graduated last year, several of them returned to join the four-year group. Several students of earlier years have returned to continue their work and as a result, have increased the enrollment of the class.

As a class, the Juniors have not had occasion to sponsor any social activity or college function, but individually, the class is well represented in athletics, journalism, dramatics, student government, and forensics.

The present Junior class holds the distinction of being the third junior class of students that Clarion Teachers College has enrolled up to date.

JUNIOR CLASS ROLL

Brown, Georgia	O'Neill, Bess
Carson, Belle	Paine, Lillian
Chitester, Albert	Park, James
Davies, Edna	Pence, Martha
Hartman, Eugene	Phillips, Sara
Kirk, Mary	Riemer, Hans
Kirkpatrick, Ruth	Shawkey, Lucile
Kurtzhals, Marcella	Simpson, Willard
Logan, LeVerne	Smathers, Phyllis
Master, Norbert	Snyder, Kenneth
Moffatt, Maurice	Thompson, Ruth
Monroe, Bernice	Wilhelm, Samuel

Womer, Mary

SOPHOMORES

Aaron, Helene
 Aaron, Margaret
 Allshouse, Amanda
 Ashbaugh, Byron
 Baldwin, Elizabeth
 Banner, Marie
 Bartley, Tyrus
 Best, Emerson
 Betz, Charles
 Billheimer, Bernice
 Brown, Dorothy
 Brown, Leo
 Carpenter, Helen
 Carr, Nettie
 Castafeno, Ralph
 Cook, Rea
 Cornman, Maxine
 Covert, Helen
 Crick, Bernice
 Crooks, Virginia
 DeLong, Jessie
 Dinsmore, Margaret
 Dovenspike, Darl
 Doverspike, Alberta
 Eakin, Helen
 Fair, Josephine
 Finch, Irene
 Fowler, Lynette
 Galbreath, Ruth
 Gallagher, Fred
 Gates, Louise
 Geist, Ethel
 George, Thelma
 Griffith, Inez
 Groves, Mary Evelyn
 Hadden, Earl
 Hadden, Maxine
 Hahn, Frances
 Harriger, Guy
 Harvey, Ruth K.
 Hay, Grace
 Heeter, Madeline
 Herbs, Emma

Heverly, Robert
 Hil on, William
 Hincken, Donald
 Hindman, Charles
 Howarth, Frank
 Humphrey, Ruth
 Hunter, Virginia
 Irwin, Donald
 Johnson, Alta
 Johnston, Louise
 Jordan, Russell
 Kapp, Edna Mae
 Keefer, Earl
 Kelley, Marian
 Kelley, Ruth
 Kennedy, Dorothy
 Kerr, Iona
 Kline, Katherine
 Kline, Roma
 Knight, Harold
 Kribbs, Jeanette
 Lidstone, Duane
 Long, Emma Lou
 Lovell, Leroy
 Mallon, Elizabeth
 May, Mildred
 Miller, Ethel
 Miller, Homer
 Mooney, Edward
 Moore, Charles
 Moore, Jewell
 Moore, LaVina
 Moore, Margaret
 Moore, Verna
 Morrison, Gladys
 Mull, Helen
 Murphy, Donald
 Murphy, George
 McCall, Martha
 McDonald, Helen
 McGiffen, Louise
 McGregor (Mrs.), Mary
 McMahan, Lois
 McKee, Jay

McKinney, Morton
 McMillan, Ellwood
 Neeley, Lois
 Oaks, Andrew
 Orr, Iva
 Paine, John
 Park, Lucille
 Pauley, Rudolph
 Pence, Frances
 Perry, Dorothy
 Peterson, Dana
 Raught, Ruth
 Ray, Ruth
 Rhea, Betty
 Rhea, Jean
 Rosenzweig, Emil
 Sayers, Charles
 Schuckers, Blair
 Shaffer, Donald
 Shaffer, Gertrude
 Shawkey, Byron
 Sheeley, Dorothy
 Sherrieb, Edward
 Shick, Herbert
 Shreffler, Grace
 Simpson, Rebecca
 Slaughenhaupt, Walter
 Slike, Anna
 Smail, Dean
 Snyder, Eleanor
 Snyder, Wayne
 Sommerville, Eula
 Stahlman, Gerald
 Stahlman, Madeline
 Startzell, George
 Syphrit, Jane
 Thompson, Bird
 Toy, Helen
 Truby, John
 VanDyke, Paul
 Verbeke, Margaret
 Welty, Jane
 Worts, Joe

FRESHMAN CLASS ROLL

Aaron, Lloyd	Gladden, Richard	Pifer, Carl
Alcorn, Edwin	Gilmore, Paul	Porter, Norman
Alcorn, Harry	Gould, James	Phillips, Ruth
Austin, Clyde	Grant, Thomas	Phillips, Patricia
Battersby, Dorothy	Haag, Mary Louise	Pryor, Genevieve
Bell, Kathryn	Haley, Dorothy	Purvis, Clarence
Bengston, Ruth	Haley, Nan	Ramsey, Carl
Bickersstaff, Genevieve	Hammond, Virginia	Raybuck, Richard
Bloom, Rachel	Hanst, Aida	Rea, William
Brocius, Clarence	Harmon, Betty	Rearick, Glenn
Burns, Henry	Harris, Wayne	Reichart, Margaret
Caldwell, Helen	Hartman, Leona	Reitz, Mary
Carrier, Clementine	Heasley, Eleanor	Ritchie, Harry
Claypool, Paul	Hilton, Marion	Rodgers, Malcolm
Carrier, Mary Louise	Hiwiler, Donald	Saul, Mary
Chitester, Ruth	Hosack, Clara	Schill, Edythe
Coleman, Mary	Howard, Alice	Schill, Sylvia
Corbett, Betty	Howarth, Jacque	Schreckengost, Eugene
Cotton, Veda	Hudsick, Sophia	Silvis, Gerald
Covert, Gwen	Kahle, Homer	Simpson, Ralph
Crawford, Isabel	Kanengeiser, James	Smail, Ernest
Crooks, Frances	Keefer, Gerald	Smith, Pauline
Crooks, Paul	Keller, Bonniel	Stahlman, Madeline
Cyphert, Lois	Kennemuth, Wayne	Stahlman, Robert
Daum, Kenneth	Kenny, Joseph	Stanley, Susan
Davis, Marguerite	Kriner, Edna	Stewart, Helen
Dills, Ustino	Kunselman, Anna Jean	Stewart, Ruth
Dixon, Donald	Lobozzo, Jeanne	Taylor, Ruth
Donhiser, John	Luce, Eileen	Terwilliger, Pearl
Dougherty, Mary	Malasky, Ella	Thompson, Helen
Doverspike, June	Mamolen, Rozella	Tremba, Tobias
Emig, Donald	Martz, James	Trunk, Marie
Dreibelbis, Eleanor	Miller, Frances	Uber, Mary
Edwards, Jean	Mooney, Bernice	Vensel, Pauline
Ferguson, Ethel	Moore, Robert	Vogel, Clayton
Flynn, Thyra	Murray, Kathryn	Wagner, Dowe
Fowkes, Sara	McCall, Allen	Wagner, Helen
Fowler, Florence	McCue, Cora Ellen	Wilhelm, Katherine
Fox, June	MacDonald, Barbara	Williams, Ray
Frederick, Charles	McElhatten, Esther	Wilson, Annabel
Frill, Mildred	McKee, Lois	Wilson, Dorothy
Fulton, John	Nelson, Florence	Wise, Olive
Ford, Willis	Paup, Dorothy	Yates, Eula
Gahr, Mary	Pendleton, Wilbert	Yates, LaMarr
Geist, Robert	Peters, Kathryn	Young, Frank
Giles, Phyllis	Phanco, Winifred	Zanot, Anna

ATHLETICS

MEN'S

Football
Basketball
Track (32)
Varsity "C" Club

WOMEN'S

Hockey
Soccer
Basketball
Volleyball
Women's Athletic Council

J. O. JONES
Coach

Football '33 Lettermen

BARTLEY
BROWN

CASTAFERO
GALLAGHER
HEVERLY

HOWARTH
KENNEY
MARTZ

FOOTBALL SQUAD

MURPHY
PAULEY
PURVIS

REA
ROSENZWEIG
SANDROCK

SCHUCKERS
TAYLOR
VAN DYKE

JOHN TRUBY
Manager

LETTER MEN

TYRUS BARTLEY

Center

"Ty", in his first year in Clarion football showed himself a fine player. "Ty" was a steady, efficient worker, one who seldom if ever missed practice. In the Lockhaven game "Ty" played like a four-year veteran, and just as successfully. Next year "Ty" is almost certain to be the varsity center.

LEO BROWN

End

Leo, (Brownie), in his first year on the squad proved himself an excellent end. Brown was noted as one of the hardest workers on the squad, and undoubtedly will make of himself an even better player in his next two years. An excellent passer as well as a successful end, "Brownie" has an enviable future.

RALPH CASTAFERO

Halfback

"Casty's" election as co-captain for this year is the natural reward for his splendid play for the Blue and Gold. The Lockhaven game will be remembered by Ralph, for it was he who scored the tying touchdown. An even more successful season is predicted for "Casty" next year.

FRED GALLAGHER

Guard

Fred is probably the smallest guard Clarion has ever had, but what he lacks in size he makes up in ability. In nearly every play Freddy would be found through the line, breaking up the opposition's plays. Fred proved himself splendid this year, but we're sure it isn't his best.

ROBERT HEVERLY

Quarterback

One of Clarion's backs was "Bob" Heverly. His ability to hit the line low and hard made him an important figure in the success of the Blue and Gold. Heverly was the team's field general as well as a leading plunger.

JACQUE HOWARTH

Guard

Another of Clarion's oncoming football players is Jacque Howarth. Jacque participated in enough games to earn his letter. He is a tower of strength in the line and shows great promise for future years. Howarth is especially noted for his activity, and for his endurance. In addition to his regular line play, he was sometimes selected to kick off for the Blue and Gold.

JOSEPH KENNY

Tackle

Voted the freshman who had shown the most improvement, Kenny deserved every bit of the honor for his unflinching work in holding fast his side of the line. In addition to being a capable linesman, "Joe" was Clarion's best punter, and nearly always kicked off for the games. "Joe" will develop into a player of distinction.

LETTER MEN

JAMES MARTZ

Halfback

Jim, in his freshman year, played in enough quarters to secure his "C" as an all round back, showing equal ability on defense and offense. His fine playing was especially noticeable in the game with the Rimersburg Independents. Jim has three more years at Clarion, and will undoubtedly develop into one of the finest players to represent the Blue and Gold.

DON MURPHY

Tackle

"Murphy" in his second year on the squad, quickly made it apparent that he was varsity caliber. Time and again in the hardest games Murphy would smash through to break up the other team's plays. Murphy improved greatly this year and will be even better next year.

RUDOLPH PAULEY

Quarterback

"Rudy" through his brainy playing and his dexterity in avoiding tackles, was one of the best backs on the squad. His injury in mid-season removed a capable player from the team. Next year, barring injuries, "Rudy" is expected to pilot the Clarion fortunes again, we know he will do it well.

CLARENCE PURVIS

End

Bud, a Mars product, definitely carved himself a place on the Clarion football squad by his outstanding playing. Purvis was a steady, consistent performer on the gridiron, and proved himself of great value to the team. A steady player on both offense and defense, Purvis is sure to develop into varsity material.

WILLIAM REA

Utility Back

Rea secures his first "C" this year, but we may safely predict that it will not be his last. "Bill" played nearly every position in the backfield and with constant success. He is a freshman, and has three more years of football at Clarion.

EMIL ROSENZWEIG

End

"Rosy", Clarion's giant, has been selected as captain for 1933. Emil was Clarion's outstanding pass receiver, his great height enabling him to catch passes no others could reach. "Rosy", in addition to his excellent play, has the knack of inspiring his teammates to do better, a quality that will make him an excellent Captain.

JAMES SANDROCK

Fullback

Sandy, a Grove City product, was for the second year the Blue and Gold's leading plunger. Time after time "Sandy" led the Blue and Gold offense in long drives. In the Lockhaven game Sandy with his off-tackle slants, made several yards on nearly every attempt. He was also one of the team's best punters.

LETTER MEN

BLAIR SCHUCKERS

Guard

Blair's consistent line playing was recognized in his election as co-captain with Castafeno. Schuckers was there in every play, offensive or defensive. There will be more to come, for Schuckers has two more years at Clarion.

KENNETH TAYLOR

Center

The only senior on the team was "Abie" Taylor, but what was lacking in quantity was made up in quality. A consistent dependable player, Taylor filled the center position in an extremely capable manner. "Abie" was a tower of strength both on the defense and the offense.

PAUL VAN DYKE

Halfback

Van, the opposite to Rosenzweig in build, made himself valuable to the team by his speed and his ability to pick the weak points in the opposing line. It was Van, who in the Lockhaven game, placed the ball in scoring position with the brilliant completion of a lateral pass. In addition to being of value as a ball carrier, Van was an efficient defense man and an all-round asset to the team.

JOHN TRUBY

Manager

In his position as football manager, Truby handled the affairs of the team in a characteristic business-like manner. His care of the equipment undoubtedly was responsible for the small number of accidents. Clarion wishes John the best of success in the future.

SUMMARY

The C. E. T. C. football team completed a season that was more successful than the records might lead one to believe. In addition to having a difficult schedule, the team encountered a series of misfortunes that robbed the college of at least two victories. In the California and especially in the Lockhaven games, Clarion completely outplayed their opponents.

Along with the varsity schedule, a system of intramural competition was inaugurated and carried on. This plan aroused much interest, especially among those who enjoy football, and also proved an effective method of discovering potential varsity players.

RESULTS OF SEASON

Clarion	7	Indiana	19
Clarion	13	Rimersburg Independents	7
Clarion	6	Alumni	0
Clarion	0	Slippery Rock	39
Clarion	0	California	6
Clarion	6	Lockhaven	6
Clarion	0	Edinboro	27

CHEERLEADERS

Pep is the word that has vibrated the world into an active place of living. To give this word its full meaning on Clarion campus, cheerleaders have been chosen to lead the students in the college "yells."

During the past season the cheering has been led by Wells, Howard, and Lovell. Wells is the veteran cheerleader, having served in this capacity for four years; Howard and Lovell are the new members of the cheering squad and will carry on the work next year.

VARSITY "C" CLUB

OFFICERS

President	-	-	-	-	-	-	-	William Russell
Vice-President	-	-	-	-	-	-	-	Ralph Castafero
Secretary	-	-	-	-	-	-	-	Emil Rosenzweig
Treasurer	-	-	-	-	-	-	-	Maurice Moffatt

The Varsity "C" Club is an organization comprised of men who have earned a letter in some major sport activity. The purpose of the Varsity "C" Club is to sponsor sportmanship and fair play not only among the athletes but throughout the student body.

It has been through the efforts of this organization that athletic awards for major sport activities have been made possible. During the past year this Club sold candy, officiated at the county track meet, and gave a minstrel show to secure funds for the purchasing of awards.

All activities taken over by this club have been quite successful, and extensive plans for the future of Athletics at Clarion State Teachers College are now being seriously considered

BASKET- BALL

Basketball, as one of the major athletic activities, on the campus usually creates greater interest in the student body than does football. This was evident this year, as in former years. The loss of several very able players through graduation last year necessitated recruiting new men for this year's team. The present season did not result in many victories for Clarion, but it revealed the presence of much promising basketball material for the future.

RESULTS OF SEASON

Clarion.....	81—Alumni.....	10
Clarion.....	20—Emlenton.....	27
Clarion.....	33—Emlenton.....	12
Clarion.....	31—Edinboro.....	43
Clarion.....	36—California.....	31
Clarion.....	26—Indiana.....	43
Clarion.....	23—Slippery Rock.....	46
Clarion.....	22—Indiana.....	37
Clarion.....	27—California.....	32
Clarion.....	26—Slippery Rock.....	43
Clarion.....	23—Edinboro.....	59
Clarion.....	40—Corsica.....	41
Clarion.....	39—Corsica.....	31
427		455

VARSITY

LEO BROWN

Forward

Throughout the entire season one of the forward posts was held by Brown. Leo was voted as the handiest worker on the squad, he was never absent from practice. His willingness to try showed up to good purpose in his playing. With training, "Brownie" will become one of C. S. T. C.'s best hopes in basketball.

RALPH CASTAFERO

Forward

"Casty," although alternating with Simpson as guard, gave ample proof of his practical knowledge of good basketball playing. His accurate work placed Clarion back in the race on more than one occasion. Ralph's vigor had an inspiring effect on the other members of the team. We are confident that he will fill a varsity position in the future.

JAMES KASSEL

Guard

In his last year as a Varsity basketball man for Clarion "Jim" lived up to our expectations, and proved himself a fine offensive and defensive guard. His ability to act quickly, calmly, and efficiently throughout any game, made him a great asset to the team. His playing against Edinboro was particularly noteworthy. In May C. S. T. C. loses a guard who will be hard to replace.

DANA PETERSON

Guard

"Pete," an all around athlete of no mean ability, secured his second "C" in basketball this year. He is one of C. S. T. C.'s athletes who can always be depended upon to put forth his best efforts in any game. His brilliant play established Pete as one of the most versatile players ever to represent Clarion in basketball, and he is unquestionably worthy in every way of his position on Varsity.

EMIL ROSENSWEIG

Center

"Rosy," for the second year, filled the center position on the team in an efficient manner. The tallest man on the squad, he was invaluable in gaining possession of the ball at critical moments. He proved himself a point getter by leading the individual scorers. "Rosy" is now a sophomore and in the next two years is expected to have even greater success in basketball.

VARSITY

RALPH SIMPSON

Forward

Though a freshman, Ralph played in enough quarters to receive a C in basketball, the only one earned by a first year man. Simpson is a hard worker and deserving of a promising future.

SAM WILHELM

Guard

Sam could be noticed equally well on the basketball floor by his red hair and excellent work. He always played a sterling game of basketball for Clarion. He played an especially outstanding game against California, in addition to playing a fine defensive game. Sam scored fourteen points, which made him high scorer. Clarion will look forward to Sam's contributions to the Varsity next year.

GEORGE STARTZELL

Manager

Startzell handled the business affairs of the squad in a capable manner. His personal popularity with the members of the squad is sufficient criterion of his efficiency.

J. O. JONES

Coach

Coach Jones' work has been a great factor in raising C. S. T. C.'s athletics to a college standard. Though the Clarion teams have not always won, if one were to judge by scores, they have in almost every case displayed ability and sportsmanship of a type which clearly reveals the standard of work taught and demanded by Mr. Jones. This year the Coach has been forced to develop his teams from almost entirely inexperienced players. He deserves much commendation for the success they have had under his training and guidance.

RESULTS OF 1932 SEASON

The Purple and Gold track team of 1932 triumphed over all Western Pennsylvania foes to complete a successful season. Trained by Coach Jones and led by Captain Smith, Clarion finished first in every meet except one. The wealth of Freshman material added to that remaining from the 1931 team insured a well-balanced team ready to fight for every point. In the Western Pennsylvania meet held at Indiana, Clarion emerged with a comfortable margin. The State meet at West Chester found Clarion in fourth place with West Chester first. Clarion easily came to the front in dual meets with Slippery Rock and the Carnegie Tech freshmen.

RECORD OF THE SEASON

Western Conference Meet: Indiana
Clarion 47½—Slippery Rock 24
Indiana 35½—California 17

Dual Meet: Pittsburgh
Clarion 35—Carnegie Tech Freshmen 25

Dual Meet: Clarion
Clarion 68—Slippery Rock 58

State Meet: West Chester

West Chester, first; Shippensburg, second; East Stroudsburg, third; Clarion, fourth. Out of 13 teachers colleges, Clarion lost third place by 2-7 of a point.

TRACK
1932

LETTER MEN

LEO BROWN

"Brownie", a freshman, was an outstanding halfmiler. He is a very hard worker, training throughout the entire year. Leo is expected to succeed "Bully" Smith as Clarion's middle distance star.

RALPH CASTAFERO

One of the hardest workers on the team was Castafero. "Casty" was Lidstone's mate in the 440 and the broad jump. He still has three years of track and we all wish him the best of success.

DANIEL COLEMAN

"Boone", Clarion's versatile track athlete, again has proved himself an important figure in the team's success. Coleman, in addition to heading the list of individual scorers, holds the conference record for the 220 and the shotput. When "Boone" is gone Clarion will find him difficult to replace.

EARL KEEFER

In a record breaking two mile run at Indiana, "Ski" earned his first letter at Clarion. That event is especially outstanding to Clarion track followers since it won the meet for the Blue and Gold. Keefer in his next three years will further vindicate our confidence in him.

CLETUS KREMMEL

In losing "Clete" Kremmel through graduation, Clarion loses an outstanding athlete. Kremmel represented the Blue and Gold in the dashes and the hurdles. "Clete" always worked hard, and the results justified the exertions.

DUANE LIDSTONE

"Dick", another local boy, was a prominent member of the track team. He was a utility man, competing in the weak places, and successfully, too. Clarion expects great things of Duane Lidstone in the future.

MORTON MCKINNEY

Thompson's mate in the high jump and pole vault, "Mort" is another freshman to win his letter at track. At the Indiana meet "Mort" outjumped all others to give Clarion another first place. He is expected to have three more successful years at Clarion.

EUGENE PIFER

Pifer competed in a single meet, but his first in the mile earned his "C". His splendid victory at Carnegie Tech will not soon be forgotten at Clarion. Pifer trained diligently, and was always in perfect physical condition.

LETTER MEN

ELWOOD ROWLEY

"Ben", a senior, completed his last year at Clarion in his steady, ever-dependable manner. Powley was a distance man and a relay runner. In losing "Ben" Powley, Clarion loses a man hard to replace as a good sport as well as a splendid athlete.

WILLIARD SHREFFLER

"Wid", a home town product, was one of the most consistent members of the team. He was an all-round star, competing in both the weight and dash events. When points were needed Clarion could always depend on Shreffler.

CARL SMITH

"Bully", captain of the team for the last two seasons, is Clarion's best performer in the distance events. The State Meet at West Chester, where he set the state record in the mile run, is outstanding with Smith. Clarion wishes "Bully" Smith as great success in life as he had on the Blue and Gold track team.

FRED THIER

"Moon" will be remembered as the only man to receive three "C"'s in the year 1931-32. Fred was a general utility man for the track team, doing best in the relay.

BIRD THOMPSON

Bird, in his first year at Clarion, quickly became one of the foremost members of the track team. He scored points for the Blue and Gold in every meet of the year. Bird's high jumping will undoubtedly lead to recognition in years to come.

FRANCIS WHITE

White, in his last race for the Blue and Gold, earned his "C" by leading Slippery Rock's two-milers to the tape. This is White's second letter earned as a distance runner.

ALFRED MURPHY, Manager

As track manager "Al" proved himself an efficient business man. When help was needed "Al" was always ready. His fine work in handling the affairs of the team was a great factor in its success.

HELEN M. BARTON,
Coach

WOMEN'S ATHLETIC COUNCIL

OFFICERS

President	-	-	-	-	-	-	-	Tilmae Gosetti
Vice-President	-	-	-	-	-	-	-	Jeanette Kribbs
Secretary-Treasurer	-	-	-	-	-	-	-	Jessie DeLong

The Women's Athletic Council which was formed in September, 1931, is composed of women who won their "C" by participating in intra mural sports. This council organization is composed of Tilmae Gosetti, Jeanette Kribbs, Jessie DeLong, Roma Kline, Betty Rhea, Bernice Crick, Gertrude Shaffer, and Helen Campbell.

At the close of each intra mural sport the members of the council choose by vote a varisty team. In the selection, general playing ability and sportmanship are the chief considerations. The members also act as coaches in practice games and as referees in the intra mural games.

This organization is the official supervisory body for all of the women's sports, and individually, the members act as officials for all women's activities on the annual Play Day.

HOCKEY

Hockey was the first sport of the intra mural schedule for girls.

The Freshmen and Sophomores entered into the game with the same good-natured rivalry and vigor as was shown in former games.

After a few weeks of practice for each team, a three-game tournament was arranged. This tournament ended in a tie which was never decided for either the Freshmen or Sophomore team.

The personnel of the girls athletic groups in hockey as in other sports is constantly improving, and the outlook for the future of women's sports at Clarion is bright.

The Hockey Varsity was chosen following the tournament by the Women's Athletic Council. The Varsity members are as follows:

Ruth Phillips

Helen Caldwell

Gwen Covert

Alta Johnson

Anna Slike

Gladys Morrison

Mildred Frill

Virginia Crooks

Louise Crooks

Grace Hay

Anna Zanot

SOCCER

The Soccer practices were very enthusiastically entered into by both the Freshmen and Sophomore girls. Due to the fact that the Hockey tournament ended in a tie, each team strove to be the victor in Soccer. As usual, a three-game tournament was arranged by the Women's Athletic Council.

The first game, which ended in a tie, was played on a muddy field. During the second game, the field was in much better condition, and the Sophomores were able to score a victory. The final game was also played under a handicap as the field was frozen and partly covered with ice. Since the final game also resulted in a tie, the Sophomores were proclaimed the victors by their one-game victory.

Following the tournament the Soccer Varsity was chosen by the Women's Athletic Council. The members are as follows:

Ella Malaskv

Ethel Ferguson

Anna Zanot

Ruth Phillips

Frances Crooks

Frances Hahn

Helen Caldwell

Virginia Crooks

Grace Hav

Gwen Covert

Katherine Wilhelm

OTHER SPORTS

BASKETBALL

Very keen interest was manifested in girls intramural basketball this season. This was due mainly to the friendly rivalry existing between the freshmen and Sophomore girls, a rivalry which is usually present between any two well trained, capable teams. At the close of the practice session, which lasted for five weeks, a five-game tournament was scheduled to be played. The teams chosen were made up of the most outstanding of the freshmen and Sophomore players, respectively. Since the freshmen won the first three games by large scores, the remaining two games were not played.

As a whole, the playing displayed by both teams was of a very highly quality. The freshmen deserved their victories, both for their fine teamwork and playing ability.

The varsity chosen at the end of the season is as follows: Ella Malasky, Clara Hosack, Katharine Wilhelm, Annabelle Wilson, Frances Crooks, and Jeanne Lobozzo.

VOLLEYBALL

Volleyball, the fourth of the sports on the women's intramural program, aroused a lively interest and good response from players and student body. Though the tournament was won by the freshmen, the Sophomores deserve credit for their fine work. As usual, this sport will continue to create and maintain the spirit of keen rivalry between the two classes.

MISS HELEN BARTON Coach

The success of the women's intramural sports program can deservedly be attributed to the fine work exhibited by the young women who have worked with Miss Barton. The high standards of good sportsmanship, clean living, and hard work which Miss Barton maintains for herself, she inspires in others. She embodies all those qualities which one expects to find in a leader and guide. With these few words we wish to express our deep appreciation for all she has done for C. S. T. C.

LETTER WINNERS, '32

Florence Lindberg
Bayonne Logue
Jessie DeLong

Bernice Crick
Betty Rhea
Aldean McKinley
Helen Campbell

Gertrude Shaffer
Jeanette Kribbs
Roma Kline

LETTER WINNERS

The following girls received a letter for excellence in intramural sports. (J.V.)

HELEN CAMPBELL "Camel" was one of the small but powerful girls on the soccer and hockey teams. Her help on these teams aided in many a victory.

BERNICE CRICK One of the best defense players in the school. Bernice was out for the love of sports, and was particularly interested in basketball and volleyball.

JESSIE DELONG Hockey, soccer, basketball, and volleyball. Jessie plays them all and plays them well. She will always be remembered for her beautiful punts in soccer.

ROMA KLINE Roma is another of our four-sport girls. Her fine guarding on the basketball court won many a game for her team.

JEANNETTE KRIBBS Jeanette was one of the most skilled volleyball players in the school. She also gave her aid to the freshman basketball team.

FLORENCE LINDBERG "Lindy" was another strong Sophomore booster. She was always welcomed in hockey, soccer, and basketball. She was especially noted for her speed when playing side-center against the Freshman girls.

BAYONNE LOGUE With Bayonne in the forward zone the Freshman girls were successful in defeating the snappy Sophomore basketball team. Her work was always of the best quality.

ALDINE MCKINLEY McKinley was one of our most experienced players, having played in competition during both her Freshman and Sophomore years. She regularly gave her support to the hockey and soccer teams.

BETTY RHEA Betty has fully proved herself worthy of her "C", in every respect. Though capable in every sport in which she participated, her work as side-center in basketball is outstanding.

GERTRUDE SHAFFER In addition to the girls mentioned above, the following Athletic Council members were awarded letters for the first time: Madeline Collner, Tilmae Gosetti, Iva Moore, Elsie Nelson, Esther Truby, Laura McCall, and Mary Chatham.

1933

"OLD GLORY" and various
phases of "vita collegi."

ORGANIZATIONS

GREEK LETTER SOCIETIES

MUSIC

RELIGIOUS

CLUBS

GOVERNMENT

PUBLICATIONS

Φ

Σ

Π

PHI SIGMA PI

National Honorary Educational Fraternity Founded at Warrensburg, Missouri, in 1916
Established Lambda Chapter May, 1930

OFFICERS

President	-	-	-	-	-	-	-	-	Harry Ashbaugh
Vice-President	-	-	-	-	-	-	-	-	- Lewis Wells
Corresponding Secretary	-	-	-	-	-	-	-	-	- James Cassel
Recording Secretary	-	-	-	-	-	-	-	-	- Emerson Best
Treasurer	-	-	-	-	-	-	-	-	- James Cassel
Historian	-	-	-	-	-	-	-	-	- Eugene Hartman

FACULTY MEMBERS

Charles F. Becker, Sponsor	M. E. MacDonald
Dr. G. C. L. Riemer	J. W. F. Wilkinson
Harry S. Manson	James R. Huston

STUDENT MEMBERS

Ashbaugh, Harry	Kata, Joseph	Mooney, Walter
Best, Emerson	Lindquist, Robert	Murphy, Alfred
Cassel, James	Logan, Charles	Snyder, Kenneth
Flanagan, William	Lore, Stanley	Sweitzer, Russell
Harriger, Guy	McKee, Jay	Wells, Lewis
Hartman, Eugene	Mochnick, John	Wilson, Thomas
Kassel, James	Mooney, Alfred	

PI GAMMA MU

National Honorary Social Science Society

Founded at Winfield, Kansas, in 1924

Pennsylvania Iota Chapter

Founded at C. S. T. C. May, 1930

OFFICERS

President	-	-	-	-	-	-	-	Emerson Best
Vice-President	-	-	-	-	-	-	-	James Cassel
Secretary-Treasurer	-	-	-	-	-	-	-	Tilmæ Gosetti

MEMBERS

Barton, Helen	Huston, James R.	Murphy, Alfred A.
Best, Emerson	Kassel, James	Pence, Martha
Cassel, James	Kata, Joseph	Phillips, Sarah
Caulk, Emma	Lore, Stanley	Reagher, Florence
Davis, Amy (Mrs.)	MacDonald, M. E.	Riemer, Dr. G. C. L.
Davis, B. M.	Mahey, Jane	Sims, Helen D.
DeVilder, Edward	Miller, Fred	Sweitzer, Ralph
Flanagan, William	Mochnick, John	Thomas, Ralph
Gifford, George	Moffatt, Maurice	Travis, Wesley
Gosetti, Tilmæ	Mohney, Helen	Troughton, Martha
Hartman, Eugene	Mooney, Alfred	Wells, Lewis
Heeter, N. E.	Mooney, Walter	Wilson, Thomas
Heeter, Elizabeth (Mrs.)	Moore, Clyde	Wolbert, Bernard
Horne, Sherman		

ALPHA GAMMA PHI

Established March, 1930

Fratres in Facultate

Huston, James R.
Peirce, Donald D.

Hoyt, Gilbert A.
Jones, John O.

FRATRES IN COLLEGIO

Bartley, Tyrus
Bartow, Percy
Brown, Leo
Cassel, James
Castafero, Ralph
Chitester, Albert
Coleman, Daniel
Coulter, Ralph
Dovenspike, Darl
Hartman, Eugene
Heverly, Robert
Master, Norbert
Riemer, Hans

Rosensweig, Emil
Russell, William
Sayers, Charles
Sherrieb, Edward
Shuckers, Blair
Snyder, Merrill
Snyder, Wayne
Startzell, George
Stewart, William
Sweeney, James
Taylor, Kenneth
Truby, John
Van Dyke, Paul

Samuel Wilhelm

PLEDGES

Frederick, Charles

Purvis, Avril

Simpson, Ralph

A
Γ
Φ

ALPHA PHI ALPHA

Established April, 1930

Frates in Facultate

Manson, Harry S.

Becker Charles F.

FRATRES IN COLLEGIO

Alcorn, Edwin
Betz, Charles
Ford, Willis
Gallagher, Fred
Gladden, Richard
Gould, James
Harriger, Guy
Henry, Albert
Hiwiller, Don
Kanongeizer, James
Kassel, James

Knight, Harold
Logan, Charles
Logan, LeVerne
Lovell, Leroy
McKee, Jay
McKinney, Morton
McMillan, Ellwood
Miller, Homer
Mooney, Edward
Rodgers, Malcolm

Shaffer, Donald
Shick, Herbert
Slaughenaupt, Walter
Smail, Dean
Snyder, Kenneth
Stover, Orris
Thompson, Byrd
Wells, Lewis
Worts, Joe
Whitehill, Paul
Yates, LeMarr

PLEDGES

Burns, Charles
Gilmore, Paul
Martz, James

Moore, Robert

Raybuck, Richard
Rearick, Glenn
Williams, Rea

A

Φ

A

PAN - HELLENIC

Pan-Hellenic Council

FIRST SEMESTER

President	-	-	-	-	-	-	-	Ethel Geist
Secretary-Treasurer	-	-	-	-	-	-	-	Emma Lou Long

SECOND SEMESTER

President	-	-	-	-	-	-	-	Roma Kline
Secretary-Treasurer	-	-	-	-	-	-	-	Dorothy Perry

MEMBERS

First Semester

Roma Kline
Dorothy Perry
Amanda Allshouse

Second Semester

Ethel Geist
Emma Lou Long
Amanda Allshouse

With the founding of various sororities among the women students on the campus, it was found necessary to organize a council which would serve as a regulating body. With this in mind the Pan-Hellenic Council came into being. It consists of two representatives from each of the five sororities, with Miss Margaret Boyd as advisor. Its main purpose is the regulation of "rushing" and the enforcement of rules necessary to the well-being of sorority life.

Δ Σ Ε

DELTA SIGMA EPSILON

National Social Sorority
Alpha Zeta Chapter

Organized May 14, 1932

OFFICERS

President	-	-	-	-	-	-	-	-	Violet Pressler
Vice-President	-	-	-	-	-	-	-	-	Edna Mae Kopp
Secretary	-	-	-	-	-	-	-	-	Eleanor Snyder
Treasurer	-	-	-	-	-	-	-	-	Elizabeth Dean

ACTIVE MEMBERS

Violet Pressler
Elizabeth Dean

Iva Orr
Edna Mae Kopp

Eleanor Snyder
Ethel Geist

PLEDGES

Eleanor Heasley
Dorothy Haley

Nan Haley
Tilmae Gosetti

Irene Finch
Mary Evelyn Groves

SPONSOR

Miss Helen M. Barton

PATRONESSES

Mrs. Merritt Davis

Mrs. W. B. Rankin

Σ

Δ

Φ

SIGMA DELTA PHI

Established November, 1930

OFFICERS

President	-	-	-	-	-	-	-	-	-	Jeannette Kribbs
Vice-President	-	-	-	-	-	-	-	-	-	Betty Baldwin
Secretary	-	-	-	-	-	-	-	-	-	Ruth Harvey
Treasurer	-	-	-	-	-	-	-	-	-	Nettie Carr

ACTIVE MEMBERS

Betty Baldwin
Mary Elizabeth Brown
Nettie Carr
Leone Carson
Frances Crooks
Jessie DeLong

Margaret Elliot
Mildred Frill
Grace Hay
Ruth Harvey
Louise Johnston
Jeannette Kribbs

Emma Lou Long
Betty Mallon
Jane Hohman Noblitt
Martha Pence
Mary Womer
Eula Yates

SPONSOR

Miss Bertha V. Nair

PATRONESSES

Mrs. Amabel Ralston

Mrs. Harry Wilson

Mrs. Lloyd Weaver

Λ
X
Δ

LAMBDA CHI DELTA

Established January, 1931

OFFICERS

President -	-	-	-	-	-	-	-	Ruth Mohney
Vice-President	-	-	-	-	-	-	-	Isabel Riemer
Treasurer	-	-	-	-	-	-	-	Jane Syphrit
Secretary	-	-	-	-	-	-	-	Edna Davies

ACTIVE MEMBERS

Phyllis Smathers
Ruth Mohney
Roma Kline

Jane Syphrit

Inez Griffith
Edna Davies
Isabel Riemer

PLEDGES

Jean Edwards
Helen Stewart
Clara Hosack
Mary Coleman

Catherine Wilhelm
Marian Jones
Ethel Ferguson
Winifred Phanco

Gwen Covert
Jane Welty
Alice Howard
Virginia Crooks

SPONSOR

Miss Lois Green
PATRONESSES

Mrs. H. S. Manson
Mrs. W. J. Davies

Mrs. Samuel Wilson

Mrs. N. E. Heeter
Miss Elizabeth Keithan

THETA ALPHA LAMBDA

Organized February, 1931

OFFICERS

President	-	-	-	-	-	-	-	-	Helen Carpenter
Vice-President	-	-	-	-	-	-	-	-	Bernice Billheimer
Secretary	-	-	-	-	-	-	-	-	Betty Rhea
Treasurer	-	-	-	-	-	-	-	-	Jean Rhea

MEMBERS

Bernice Billheimer	Rozella Mamolin
Dorothy Brown	Helen Mull
Helen Carpenter	Dorothy Perry
Mary Louise Haag	Patricia Phillips
Leona Hartman	Ruth Phillips
Marion Hilton	Sarah Phillips
Alta Johnson	Betty Rhea
Lorraine Johnson	Jean Rhea
Marcella Kurtzhalls	Pauline Smith
Jean Kunselman	Anna Zanot

ADVISOR

Miss Marie Marwick

SPONSORS

Mrs. G. A. Hoyt

Mrs. J. R. Huston

Mrs. Harry Renn

⊖

A

Λ

DELTA PI EPSILON

Organized December, 1931

OFFICERS

President	-	-	-	-	-	-	-	Madeline Heeter
Vice-President	-	-	-	-	-	-	-	Lynette Fowler
Secretary	-	-	-	-	-	-	-	Josephine Fair
Treasurer	-	-	-	-	-	-	-	Lynette Fowler
Chaplain	-	-	-	-	-	-	-	Gladys Morrison

MEMBERS

Amanda Allshouse	Martha McCall
Ruth Bengston	Lois Neely
Veda Cotton	Ruth Ray
Josephine Fair	Katherine Kline
Madeline Heeter	Eula Summerville
Gladys Morrison	Marie Trunk

SPONSOR

Miss Mary B. Williamson

PATRONESSES

Miss Mildred E. Gamble	Mrs. M. E. MacDonald
Miss Martha B. Troughton	Mrs. Custer B. Long
	Mrs. Fitzgerald

MISS GENEVIEVE NORFOLK

ORCHESTRA

President -	-	-	-	-	-	-	-	-	Ross Rodgers
Vice-President -	-	-	-	-	-	-	-	-	William Russell
Secretary-Treasurer -	-	-	-	-	-	-	-	-	Marian Jones
Librarian -	-	-	-	-	-	-	-	-	Donald Irwin

The College Orchestra this year is under the instruction of Miss Genevieve Norfolk, new director of music at Clarion. Her chief objective is to foster a desire for good music within the group.

The organization is composed of many musically-minded students and several faculty members.

Their public appearances have been limited mainly to chapel programs and dramatic productions, but with the growth of the organization their concerts will be more numerous.

WOMEN'S GLEE CLUB

OFFICERS

President -	-	-	-	-	-	-	-	-	Nettie Carr
Vice-President -	-	-	-	-	-	-	-	-	Ruth Mohney
Secretary-Treasurer -	-	-	-	-	-	-	-	-	Inez Griffith
Librarian -	-	-	-	-	-	-	-	-	Alice Howard

The Women's Glee Club, one of the finest organizations on the campus, is truly a feature of the college. It is composed of thirty-five members under the very capable direction of Miss Norfolk. Its aim is to foster an appreciation of good music written by the best composers, and thus raise the standards of the individuals in matters of discrimination. It is also a means of self-expression and emotional outlet.

The Women's Glee Club has presented programs to the students at various chapel periods and also for various downtown organizations. The expressions of enjoyment from the audiences attest to the merit of the organization. Many programs are being planned for the future, and the girls feel assured that these offerings will be received as enthusiastically as have been all the Glee Club presentations of the past.

MEN'S GLEE CLUB

OFFICERS

President	-	-	-	-	-	-	-	Edward Sherrieb
Vice-President	-	-	-	-	-	-	-	Frank Howarth
Secretary	-	-	-	-	-	-	-	Morton McKinney
Treasurer	-	-	-	-	-	-	-	Albert Chitester

The Men's Glee Club, also under the direction of Miss Norfolk, holds sessions twice a week, once en masse and once for separate group practice of first and second tenors and basses. The organization this year is, in the main, composed of untrained, inexperienced singers, but under Miss Norfolk's capable baton the club hopes to develop a sense of cooperative harmony, which will bring the entire college to a realization of the organization's worth.

[illegible]

The Women's Trio, a new organization on the campus, is under the supervision of Miss Norfolk, director of Music. The Trio has appeared before the Clarion Women's Club, in various chapel programs, and at the Presbyterian Church. The organization has become quite finished in its performance due to the abilities of its very capable members.

MEN'S DOUBLE QUARTET

MEMBERS

Ross Rodgers	Willard Simpson
Gerald Kieffer	Dean Smail
Morton McKinney	Edward Shernieb
Gerald Stahlman	Edward Mooney

The College Double Quartet is a campus innovation that has been realized this year. The organization is under the direction of Miss Norfolk, capable director of Music.

The Double Quartet, to date, has contributed to chapel programs, entertained the Clarion Women's Club, and has appeared at a pre-Christmas musical service at the Clarion Presbyterian Church.

This harmony organization looks forward to a bright future.

Y
W
C
A

Y. W. C. A. CABINET

President -	-	-	-	-	-	-	-	-	Jeannette Kribbs
Vice-President	-	-	-	-	-	-	-	-	Jessie DeLong
Secretary -	-	-	-	-	-	-	-	-	Alta Johnson
Treasurer	-	-	-	-	-	-	-	-	Dorothy Best
Devotionals	-	-	-	-	-	-	-	-	Helen Carpenter
Music	-	-	-	-	-	-	-	-	Eleanor Snyder
Publicity	-	-	-	-	-	-	-	-	Nettie Carr
Morning Watch	-	-	-	-	-	-	-	-	Josephine Fair
Social	-	-	-	-	-	-	-	-	Bernice Billheimer
World Fellowship	-	-	-	-	-	-	-	-	Ruth Galbreath
Home Missionary	-	-	-	-	-	-	-	-	Jane Syphrit

The Y. W. C. A. strives to meet the spiritual needs of the girls on our campus. It aims to create a spirit of sisterhood. To carry out these objectives the organization holds daily devotionals, morning watch and weekly meetings. By means of the "Big Sister Movement" and the Freshman Reception the cabinet assists the Freshman girls in adjusting themselves to college life.

At various times during the year the Y. W. C. A. aids the needy in the community. A future plan is to provide a scholarship loan which may be awarded to some worthy student.

Y M C A

Y. M. C. A.

President	-	-	-	-	-	-	-	-	Harry Ashbaugh
Vice-President	-	-	-	-	-	-	-	-	Lewis Wells
Secretary	-	-	-	-	-	-	-	-	George Murphy
Treasurer	-	-	-	-	-	-	-	-	Edward Sherrieb
Program	-	-	-	-	-	-	-	-	Charles Betz
Devotionals	-	-	-	-	-	-	-	-	Donald Shaffer
Social	-	-	-	-	-	-	-	-	Joseph Worts
Membership	-	-	-	-	-	-	-	-	Walter Slaughaupt
Advisor	-	-	-	-	-	-	-	-	Mr. C. F. Becker

The Young Men's Christian Association is one of the oldest organizations in the college. This fellowship has advanced with the school and is a vital factor in the lives of our men. The organization aims to promote a moral and Christian spirit on the campus, to encourage a strong campus friendship among the men, and to challenge students towards "Service for Others".

The "Y" plans attractive programs which include devotional exercises, songs, student discussions, and speeches by both faculty members and lecturers of recognized ability.

The association sends delegates to the fall and spring conferences to receive information and guidance. By these means this body attempts to fulfill the expectations of such an association.

"That Old Gang of Mine"

COLLEGE PLAYERS CLUB

First Semester

President	-	-	-	-	-	-	-	-	-	Harry Hamilton
Vice-President	-	-	-	-	-	-	-	-	-	George Zagst
Secretary	-	-	-	-	-	-	-	-	-	Elizabeth Dean
Treasurer	-	-	-	-	-	-	-	-	-	Charles Betz

Second Semester

President	-	-	-	-	-	-	-	-	-	Elizabeth Dean
Vice-President	-	-	-	-	-	-	-	-	-	Ralph Simpson
Secretary	-	-	-	-	-	-	-	-	-	Kathryn Murray
Treasurer	-	-	-	-	-	-	-	-	-	James Kassel

The purpose of the College Players Club is to produce plays and to study drama. The Club aims to promote an interest in all phases of dramatics including acting, coaching, stage management, make-up, casting.

During the first semester the Club has produced a three-act play which was a public performance. There is also a play presented each time during the club meeting. The best of these plays, a melodrama, "The White Owl", was later produced in chapel.

HOSTESS CLUB

First Semester

President -	-	-	-	-	-	-	-	-	Inez Griffith
Vice-President	-	-	-	-	-	-	-	-	Bernice Monroe
Secretary-Treasurer	-	-	-	-	-	-	-	-	Jane Syphrit
Program-Chairman	-	-	-	-	-	-	-	-	Louise Johnston

Second Semester

President -	-	-	-	-	-	-	-	-	Gwen Covert
Vice-President	-	-	-	-	-	-	-	-	Dorothy Brown
Secretary-Treasurer	-	-	-	-	-	-	-	-	Madeline Heeter
Program-Chairman	-	-	-	-	-	-	-	-	Emma Lou Long

The Hostess Club is probably the largest organization on the campus, being open to all girls attending the college. By instructing the girls in the proper ways of conducting themselves at social functions it endeavors to raise the social standards of the school. In the meetings which are held Friday evening of every alternate week, various problems of etiquette are discussed. During the first semester the girls sponsored one of the All-College Teas which enabled the girls to put into practice some of the principles fostered in this organization.

Much of the success of the Club is due to the efforts of Miss Sims, who guides its studies into the proper channels of dress, dancing, table setting and service, and many other topics which enable the women of the college to be better fitted socially.

PRIMARY CLUB

The Primary Club has been developed out of a common interest in scientific education for the young child. All women who elect primary work as their major are eligible for the club. The leading purpose is both educational and social.

The club has participated in and sponsored several educational projects and social functions during the year. These include a class in manuscript writing, a tea dance, and a play, which is the outgrowth of the work in Primary Subjects Class.

With its motto "The best for every child", as a guide the club is striving to develop a greater realization of the scientific understanding of the young child.

With the able assistance of the head of the Primary Department, Miss Williamson, the work of the club has been very successful.

OUTDOOR CLUB

First Semester

President	-	-	-	-	-	-	-	Eugene Hartman
Vice-President	-	-	-	-	-	-	-	LeRoy Lovell
Secretary	-	-	-	-	-	-	-	Guy Harriger
Faculty Sponsors	-	-	-	-	-	-	-	Mr. Manson, Miss Williamson, Dr. Pierce

Second Semester

President	-	-	-	-	-	-	-	LeVerne Logan
Vice-President	-	-	-	-	-	-	-	Fred Gallagher
Secretary	-	-	-	-	-	-	-	Margaret Frill

Motto—"The Natural Way to a Better Life".

Since its appearance on the campus four years ago, the Outdoor Club has grown to such popularity that it has become necessary to limit its membership to thirty, and give preference to four-year students.

Following the lesson its motto teaches, the members of the Outdoor Club make trips to interesting points near Clarion. Camp Coffman is the favorite destination and it is here the members seek out the Truth, the Life, the Beauty of God's Great Out-of-Doors.

We search along the river,
 We seek an open plain,
 We climb the highest mountains
 For from Nature comes our gain.

GLOBE TROTTER CLUB

First Semester

President -	-	-	-	-	-	-	-	-	John Fulton
Vice-President -	-	-	-	-	-	-	-	-	Roma Kline
Secretary -	-	-	-	-	-	-	-	-	Frances Hahn
Treasurer -	-	-	-	-	-	-	-	-	Edwin Alcorn
Advisor -	-	-	-	-	-	-	-	-	Miss Keithan

The purpose of the Globe Trotter Club is to broaden the student's interest by giving him opportunities for contact with customs, peoples, traditions, institutions, and scenery of other countries as well as his own. A further aim is to develop an appreciation of these countries and to give the student some practice in planning a trip of his own.

The activities of the club consist of such programs as: planning for trips of short duration to nearby points, planning a Mediterranean or Caribbean cruise, planning a two weeks' vacation to some American point or points, a study of the members of the club to see which country or countries each represented, and, finally, the making of scrapbooks.

COLLEGE FORENSICS

President	-	-	-	-	-	-	-	-	-	-	Emerson Best
Vice-President	-	-	-	-	-	-	-	-	-	-	Lewis Wells
Corresponding Secretary	-	-	-	-	-	-	-	-	-	-	Donald Shaffer
Recording Secretary	-	-	-	-	-	-	-	-	-	-	Harry Ashbaugh
Treasurer	-	-	-	-	-	-	-	-	-	-	William Hilton

College Forensics succeeds the Debating Club. It offers a wealth of valuable training to every prospective teacher through its many activities. The meetings are filled with issues of interest, value, and entertainment. These include the giving of serious and humorous readings, the debating of light and serious questions, and the discussion of the aims and principles of both public speaking and debating.

Filled with the splendid spirit of its members, and under the leadership of Mr. MacDonald, College Forensics looks forward to many more semesters of worthwhile activity.

ART CLUB

First Semester

President	-	-	-	-	-	-	-	-	-	LaVina Moore
Vice-President	-	-	-	-	-	-	-	-	-	Ruth Phillips
Secretary-Treasurer	-	-	-	-	-	-	-	-	-	Clementine Carrier
Advisor	-	-	-	-	-	-	-	-	-	Miss Sandford

The Art Club, with Miss Sandford as faculty advisor, meets once a week. The purpose of the club is to interest its members in artistic work and promote a background for creative designing and original workmanship along various lines of art.

With its Motto "Happiness in Creation" as a guide, the club is striving to foster a greater appreciation of the beautiful

Several teas were given in the club at various times throughout the year in order that the club members and leader might become more intimately acquainted.

PRESS CLUB

First Semester

President	-	-	-	-	-	-	-	-	Jay McKee
Vice-President	-	-	-	-	-	-	-	-	Virginia Crooks
Secretary	-	-	-	-	-	-	-	-	Martha Pence
Treasurer	-	-	-	-	-	-	-	-	Edward Mooney

Second Semester

President	-	-	-	-	-	-	-	-	Dean Smail
Vice-President	-	-	-	-	-	-	-	-	Dorothy Wilson
Secretary	-	-	-	-	-	-	-	-	Kathryn Murray
Treasurer	-	-	-	-	-	-	-	-	Jean Kunselman

The Press Club, is open only to students of marked journalistic ability, who must successfully pass a competitive examination given by the members and advisor of the club at the first of the semester. Under the direction of its advisor, Miss Nair, the club carries on studies in journalistic practices which will enable its members to supervise the publication of a school paper when they become teachers. The club also aims to make its meetings interesting to its members, and sponsors several functions of a social nature throughout the year.

It had also been the custom that the Press Club act as the publisher of the school paper, the Clarion Call, which owing to the cut in state appropriations was published as a mimeographed sheet each week during the first semester. However the staff of the school paper was reorganized under the direction of the Student Senate and is now published as a separate, self supporting organ entirely independent of the Press Club.

INTERNATIONAL RELATIONS CLUB

The International Relations Club is a relatively new organization on the campus. It was organized in an informal way under the direction of Mr. Huston of the Social Science Department.

The aims of the club are to acquaint the members with international affairs, to develop a more friendly attitude toward our foreign neighbors, and to aid the members in becoming better teachers in the social sciences.

Since this is an informal club the members agreed that it was unnecessary to have formal officers.

The active members during the first semester were: Georgia Brown, Robert Heverly, Ruth Kelley, Maurice Moffat, Emil Rosenzweig, Willard Simpson, Anna Slike, Bird Thompson, Ruth Thompson, George Zaast, and J. R. Huston, Advisor.

BOOK LOVERS CLUB

President	-	-	-	-	-	-	-	Gertrude Shaffer
Vice-President	-	-	-	-	-	-	-	Phyllis Giles
Secretary-Treasurer	-	-	-	-	-	-	-	Mildred May

A BOOK

He ate and drank the precious words;
His spirit grew robust;
He knew no more that he was poor,
Nor that his frame was dust.
He danced along the dingy days,
And this bequest of wings
Was but a book. What liberty
A loosened spirit brings!

—Emily Dickinson

Formerly this club has been known as the Library Club but this year it adopted the name of "Book Lovers Club". The club periods are devoted to discussions of books. Each member who reads a book which she enjoys gives a short review of it together with any interesting facts about the author. Members are urged to widen the range of their reading experiences. "Read fifteen minutes each day," is a slogan for the club. The amount of reading that can be accomplished in this length of time is a revelation.

FACULTY CLUB

President	Miss Williamson
Vice-President	Miss Keithan
Secretary	Miss Gamble
Treasurer	Miss Runyan

The Faculty Club is the social organization of the teaching staff of Clarion State Teachers College. It is composed of all faculty members as well as their wives. By means of this club the members of the faculty are brought together once a month for a bridge dinner and social diversion. Well planned programs, as drawn up by the various committees into which the organization is divided, are a feature of their meetings.

Due to the effort of the club, a most successful party in the form of a carnival in the gym was held for the students at mid-semester.

The Faculty Members are:

Helen M. Barton	M. E. MacDonald
Charles F. Becker	Harry S. Manson
Margaret A. Boyd	Marie Marwick
Loretta G. Brogan	Helen Mohny
Rena M. Carlson	Bertha V. Nair
Frances J. Easley	Genevieve Norfolk
Mildred E. Gamble	Donald Pierce
Anna B. Graham	Dr. G. C. L. Riemer
Effie Blanche Hepler	Bessie M. Runyan
Gilbert A. Hoyt	Hazel Sandford
James R. Huston	Sara Seyler
Pearl Jack	Helen D. Sims
John O. Jones	Martha V. Troughton
Elizabeth F. Keithan	Helen Walters
Bertha V. Leifeste	John W. F. Wilkinson

Mary B. Williamson

COMMUNITY GOVERNMENT ASSOCIATION

of the
STATE TEACHERS COLLEGE
at CLARION, PA.

OFFICERS

President -	-	-	-	-	-	-	James Kasse.
Vice-President -	-	-	-	-	-	-	Lewis Wells
Secretary-Treasurer -	-	-	-	-	-	-	Leo Brown

MEMBERS

Betty Baldwin	Jean Kunselman	Phyllis Smathers
James Cassel	Violet Pressler	Madeline Stahlman
Elizabeth Dean	William Russell	Paul Whitehill

The current year is the first full year in which the Community Government Association has functioned since it came into existence in the spring of 1932 as the result of a need expressed by both students and administration for an organization which would promote student responsibility, increase faculty cooperation, and enrich college life in every way possible.

The organization now operates under its own constitution, which has been ratified by the student body. It has labored earnestly to bring about certain changes which it felt were just and progressive, and has initiated several worthwhile movements.

Throughout the college year the Community Government Association has enjoyed the kindly advice, and constructive criticism of Dr. Riemer, and perhaps the greatest benefits have been derived by the members themselves as a result of his guidance.

WOMEN'S STUDENT GOVERNMENT

OFFICERS

President -	-	-	-	-	-	-	Milliteen Kopp
Vice-President -	-	-	-	-	-	-	Margaret Elliott
Secretary -	-	-	-	-	-	-	Grace Hay
Treasurer -	-	-	-	-	-	-	Iva Orr
Dean of Women -	-	-	-	-	-	-	Helen D. Sims

COUNCIL MEMBERS

Betty Baldwin	Kathryn Murray	Helen Eakin
Lorraine Johnson	Elizabeth Dean	Inez Griffith
Louise Johnston	Nan Haley	Irene Finch
Madeline Heeter	Dorothy Haley	Mary Womer

The Student Government is composed of all the women students in the dormitory. The Student Council is the representative body of the Student Government. The purpose of the organization is to deal with such matters of student life as are entrusted to the organization; to develop among the women students greater individual responsibility; to see that a high standard of life and culture is maintained; and to develop a right spirit of cooperation with the president and faculty of the college and the parents of the students.

With the completion of the new Student Government the Women's Student Council has become subsidiary, and its powers are limited to house problems.

WOMEN DAY STUDENT'S ASSOCIATION

President
Vice-President
Secretary

Ruth Harvey
Ruth Mohny
Ruth Ray

The Women Day Student's Association was organized for the purpose of considering day student problems and also for the purpose of unifying the group.

Miss Sims attended several of the meetings and offered suggestions as to the aims and purposes of the association. Discussions concerning advantages and disadvantages of staying outside the dormitory were held and it was decided that girls staying in town should follow the same rules as the dormitory girls.

The women day students were given an attractive room in Seminary Hall for the purpose of studying and resting. This room has been used by the association as an agency for helping the town and commuting students to become better acquainted.

MEN DAY STUDENT'S ASSOCIATION

President	-	-	Merrill Snyder
Vice-President			Charles Logan
Secretary-Treasurer	-	-	Ralph Coulter

The Men Day Student's Association is a new organization on the campus, having come into existence during October, 1932.

A committee composed of Gerald Stahlman, Darl Dovenspike, and Dean Smail, oversee student activity in the Day Student Room in Founders' Hall during school hours.

Recently numerous suggestions for improving the study room have been offered by various members of the organization. The men day students appreciate the room and the conveniences it affords. Without a doubt, it has been a direct aid to them and has been highly conducive towards raising the standards of the college.

PUBLICATIONS

MISS NAIR
Advisor

The SEQUELLE Staff

Entrusted with a task which plays so vital a part in building and upholding the tradition of Clarion State Teachers College, the Sequelle Staff puts forth every effort to make its contribution to this phase of school life as complete and interesting as possible.

The Staff of '33 has aimed to portray in this issue of the Sequelle those things which will enable present graduates to relive in memory, the days spent on this campus. It has introduced some new ideas in the layout of the book, ideas that are in keeping with the dignified simplicity of the life of the student at Clarion State Teachers College.

1933 THE SEQUELLE STAFF

EDITORIAL

Editor	Tilman Gosetti
Associate Editor	Lewis Wells

BUSINESS

Business Manager	Harry Hamilton
Advertising Manager	Donald Hincken
Circulation Manager	Charles Betz

LITERARY

Literary Editor	James Cassel
Organizations	Ruth Harvey
Jokes	Elizabeth Dean
Men's Athletics	Jay McKee
Women's Athletics	Betty Rhea

PHOTOGRAPHY

Photography	Dorothy Perry
Snapshots	Homer Miller

ART

Art Editor	Helen Eakin
Art	William Russell

TYPING

Typing Editor	Guy Harriger
---------------------	--------------------

COPY READING

Copy Reader	Martha Pence
-------------------	--------------------

Scenes On and Off Campus

THE CLARION CALL

A new institution with an old name, endowed with the sentiment and tradition of years gone by, yet full of the fresh life and vigor of youth, the Clarion Call is a true college paper. Through the medium of the columns of this publication life at Clarion State Teachers College has been, and always will be, honestly and accurately portrayed; student opinion at its best has been afforded an opportunity for open, unrestricted, and above-board expression.

The Clarion Call was established by an action of the Student Senate in December, 1932. The original plan was to change the name, but the convincing suggestion rendered by Paul Whitehill caused the name Clarion Call to be retained. The Community Government Association held elections for Managing Editor and Associate Editor.

Managing Editor	-	-	-	-	-	-	-	Hans Riemer
Associate Editor	-	-	-	-	-	-	-	Ruth Harvey
Opinion	-	-	-	-	-	-	-	James Cassel
Music and Dramatics	-	-	-	-	-	-	-	Edna Davies
Sports	-	-	-	-	-	-	-	Don Edwards
General News	-	-	-	-	-	-	-	Kathryn Murray
"With Malice Toward None"	-	-	-	-	-	-	-	Alice Howard, Morton McKinney
"With The News"	-	-	-	-	-	-	-	Martha Pence
Community Senate Reporter	-	-	-	-	-	-	-	William Hilton
Faculty Reporter	-	-	-	-	-	-	-	Given Covert
Faculty Advisor	-	-	-	-	-	-	-	Dr. Donald D. Pierce

Latest Edition of Modern and
Contemporary "Couplets"

FEATURES

GALA OCCASIONS

PARENTS' DAY (1932)

The "Parents' Day" of this year was acclaimed the finest ever celebrated here. Sons and daughters spent the time showing off themselves and their school. In the evening, the college orchestra, and Sydney Landon, furnished entertainment. The fathers and sons are reputed to have had an all night party afterwards. On Sunday, Dr. Rizer spoke to the visiting parents. The day was royally climaxed with a banquet in honor of the guests.

COMMENCEMENT (1932)

For three days, the Seniors and graduating Sophomores went through the process of being graduated from Clarion State Teachers' College. Sunday was baccalaureate day, with Dr. Robert MacGowan, a noble poet, delivering the message.

Tolling of bells, dignified procession, blue skies and sunshine marked the second stage in the process. Dr. Lee L. Driver, Harrisburg, Pennsylvania, addressed the graduates, and the diplomas and certificates were awarded by Dr. G. C. L. Riemer.

The three days were climaxed by a picnic at Cook's Forest, where all made merry and ate much.

ALUMNI DAY (1932)

The major event of alumni day was the dedication of the new gymnasium to the class of '32. The dedicatory services were held in the new building, with Dr. Charles Ellenberger, of Brookville, presiding. There were class reunions throughout the afternoon and many, "Well, look who's here!" The annual banquet dance was held in the dining room of Becht Hall from six to twelve p. m.

FRESHMAN HOP (1933)

The Freshman Hop of this year was characterized by color, life and gayety. Rhythm, lovely gowns, attractive red and silver decorations added to the high feeling of merriment. Freddy Rico and his band, of Ridgeway, furnished the music. And what's more, we had our "pitcher took"—for the Sequelle. Congratulations Freshmen!

GALA OCCASIONS

ALL-SORORITY BALL (1933)

What a gala dance! It was a fitting reward for those who worked hard to make it a real dance and for those who worked equally hard to learn to dance. More new gowns and hearts beating high. The spirit of St. Valentine led the festivities, aided by Ted Williamson's orchestra. The "sorores" had reason to smile over the clever programs, good music and successful dance!

ALL-FRATERNITY BALL (1933)

Another spirit steals forth to make the "frat" dance one of the year's best social functions. St. Patrick's. Though the boys did not employ the traditional green in the decorations, they proved themselves capable of creating color harmony by using blue, black, and white. And we had fun! Particularly interesting was the new combinations of couples—almost revolutionary! Tommy Nichols furnished the music, which everyone enjoyed. The fraternity men deserve commendation for their fine work.

SCHOOL CARNIVAL (1933)

Well, we must say we didn't know the Faculty could lose that classroom dignity so thoroughly in one night! There were clowns n' sideshows n' trained "bears" n' popcorn n' oh, most everything! Even the gymnasium was decorated to perfection to resemble a real carnival, and the actors fitted their roles. With "Jim" Kassel as king and Nettie Carr as queen, Mr. Renn as ringmaster, Miss Keithan as "Wild Nell," Mr. Jones as the "handsomest" belle, and Mr. Hoyt as "her" lesser half, and (?) as Sammy, the "swell" tap-dancer, and so on and so on. We saw things and doings which provided a good time for everyone who attended. Even prizes were awarded the best performances and performers.

PLAY DAY (1932)

After waiting patiently and impatiently for "Old Sol" to shine, the great day finally arrived. And did we play! Those who took advantage of the opportunity had a grand time. After a forenoon of constant activity in which the Freshmen attempted to outdo the Sophomores, the entire student body collected in the college dining room. Here, in addition to dining, we had the Faculty do some "standing up," heard speeches from the athletic coaches, and from Professor Wilkinson on the benefits of Play Day, and did some applauding as the president of the Women's Athletic Council awarded letters to the eleven girls who had won them. The afternoon was spent in completing the program for the day, which resulted in victory for the Sophs.

Were our muscles sore the next day? It was worth it!

"In The Good Old Summertime!"

CALENDAR

SEPTEMBER

- 11 Many upper classmen and a few scared Freshies arrive
- 12 More of both! Peg and Dan still holding out. What a romance
- 13 Classes and excited student teachers. Campus couples profuse
- 14 Where's "Pop"? Sequelle Staff organized
- 15 Student Bookstore doing great business. Girls' Glee Club weeps
- 16 New music instructor, Miss Norfolk arrives. "What's she like?"
- 17 She's brunette and means business. Don't they all! Freshman reception
- 18 Bee-utiful day, even if it is Sunday
- 19 "O, I taught my first lesson today. Sororities out for "blood" this year
- 20 Glee Club tryouts. Motley crowd and noisy!
- 21 Y. M. C. A. gave weiners to the Freshmen. Were they cooked?
- 22 It's going to be a hard winter, according to Miss Sims. Such optimism!
- 23 Churches give reception to college students. Eats!
- 24 Home loving Freshmen go home to mama. It's grand to be a hard-boiled Senior
- 25 Does Dot Haley ever use her eyes. and on Ray? What a night for love and romance
- 26 Mr. Becker and Mr. Manson entertain the Alpha Phi Alphas and did they ever have fun
- 27 The Freshmen appear bearing very large signs. "So that's who you are"
- 28 The Freshmen are carrying their books in the traditional pillow cases.
- 29 It's fun to sip soup through straws isn't it. Oh Greenies
- 30 Costumes. many rare designs and quite old. Dot Haley's took the prize

OCTOBER

- 1 New campus case developing. Cupid has "pierced" Miss Greene's heart
- 2 It certainly is hard when your girl goes home for the week-end
- 3 How long will Kosey's case last? Looks like a sure thing
- 4 The day after Monday and another day in the training school!
- 7 Big birthday party for Betty Dean. Three candles.
- 8 Football game, mighty small audience.
- 9 Sunday
- 10 Frosh and Sophs engage in a stirring hockey tournament.
- 11 First game ends in tie. Tournament continues.
- 12 Columbus Day. No time out
- 13 Did some little Freshman get gyped?
- 15 Wash day and date nite.
- 16 Ain't nature grand and Wilson's woods popular?
- 17 "Hat Check Girl." Good turn out. No apple cores either.
- 19 Joint meeting of Y. M. and Y. W. "Co" and "Ed" get along fine.
- 21 Student Teachers are weary. Heavy responsibility.
- 22 Clarion "regulars" beat a disgruntled Alumni at football.
- 23 "Rain, rain go away." We see "Moon" looking for "Phil."
- 24 Sequelle "pitchers" being took. First practice for "Importance of Being Earnest."
- 25 Dr. McGowan gave interesting sidelights on Spanish women and Europe.
- 26 Jane and Mickey have a banquet on oysters and we fear the worst.
- 27 More and more campus cases developing. Is it yours?
- 28 Rousing and enthusiastic pep meeting for our boys. Stan Lore visits his Alma Mater.
- 29 Did Slippery Rock take us for a ride? 39-0!
- 30 I predict snow and Halloween is tomorrow.
- 31 Halloween dinner. Judge Harvey speaks. Reno the Magician makes the duck disappear.

NOVEMBER

- 1 Miss Edmiston arrived. Sudden, shocking news of death of Judge Harvey.
- 2 No conference!
- 3 Funeral of Judge Harvey. College representatives to attend
- 4 Memorial to Judge Harvey in Chapel.
- 5 California took us over 6-0.
- 6 Impressive memorial services for Judge Harvey at Presbyterian Church.
- 7 A bad day and a blue Monday. Two weeks until vacation.
- 8 Interesting speaker in Chapel from Polk State School. Not an inmate!
- 9 Will it never stop raining? The Men's Glee Club is good.
- 10 Sunshine again! Miss Sims went to Harrisburg and we behaved.
- 11 Snow, Armistice Day and no Training School.
- 12 Best coldest game of the year. We tied Lockhaven 6-6. Thanksgiving Dance a flunk
- 13 Dormitory froze for nearly half a day. Radiator being repaired.
- 14 Tilmie Gosetti and Harry Hamilton are master minds at analyzing Sequelle difficulties.
- 15 Constitution of Student Senate read and accepted. Freshmen elect permanent officers.

CALENDAR

- 16 Grades came out
- 17 Mickie taught a perfect lesson for Miss Graham
- 18 Sorority rush parties begin.
- 19 More rush parties, and Edinboro rushed us 30-0.
- 20 Turkey n everything at Thanksgiving Banquet
- 21 Engagement of Dr. Pierce and Miss Greene formally announced
- 22 No, girls, no parties tonight There are classes tomorrow and you need sleep
- 23 Thanksgiving vacation begins Can the school be as tired of us as we are tired of
- 24-26 Vacation.
- 27 Who likes turkey and how?
- 28 Monday, back to the old grind again.

DECEMBER

- 1 Back to the old grind again!
- 2 College Players Club presents "The Importance of Being Earnest," by Oscar Wilde
- 3 George Zagst knows he looks divine with silver hair.
- 4 Eddie Cantor is heard in the Social Room. Also Merrill Snyder's laugh.
- 5 When are cats Kittens and Kittens cats? Ask Miss Graham.
- 6 Tommy's second Lyceum Number
- 7 What a nite for a murder!
- 15 Much rustling of gowns and many whisperings of moonlight dancers.
- 16 Freshmen Hop. Best dance me and Oscar ever attended.
- 17 We want to dance more, but we can't. Beat Alumni 65-8.
- 18 Keen day for sled-riding or swimming.
- 21 Christmas caroling, rain, and eats.
- 22 Varsity "C" Club Minstrel Jimmy Kassel is some "moocher."
- 23 School's out. Vacation begins. Merry Xmas!
- 24-31 Vacation.

JANUARY

- 1-9—Vacation.
- 3 It was. Bobo has a hangover.
- 5 Serious business that will all come up in due time in Community Senate
- 6—College music organizations had a successfull banquet.
- 7 Eminton Independents gave us a nice game.
- 8 Did you ever hear about any old maid who wore a white gown with just a touch of lavender?
- 9 Winter has come again—and it's cold!
- 10 Prof. Wilkinson gave a State report in Chapel.
- 11 Dr. Murray spoke to the Y. M. C. A. We like him.
- 12 A fine "moony" night. Oh, where is Oscar?
- 13 We beat Eminton!
- 14 Did you see that moon!
- 15 Dr. Murray preached a fine sermon.
- 18 Who was walking on Becht Hall roof?
- 19 Twelve o'clock is a good time for visitors, especially concerning the Call.
- 20 Gerald Stahlman waxes lyrical over a "dizzy" blonde.
- 21 Jimmy Kassel played like a real trouper today, but Edinboro handed us a score of 43-31.
- 22 And what do you think of Technocracy?
- 23 What a party! The Faculty were children with us and all made merry.
- 24 The first issue of the new Call. Looks very promising.
- 25 New semester begins.
- 26 Yes! We won from California, 37-31. Sequelle typists enjoy refreshments.
- 29 Another dull Sunday except that we had "goo" on our ice cream.
- 30 All out to see "Face in the Sky."
- 31 Miss Nair laments the death of John Galsworthy.

FEBRUARY

- 2 The Groundhog saw his shadow. Who likes swimming anyhow?
- 3 Alice Howard finds that Tyrus Bartley is not such a good leaning post, at least, in dancing.
- 4 A star-lit nite, but too cold for enjoyment. Social room has plenty of business.
- 5 It's cold—too cold for sled riding so we stays in and hugs the "radiator."

CALENDAR

- 6 Forty nite for the Tuxton Back Bay innb. They've done plenty for the M'leage, h'w'ever.
- 7 Clarion and Indiana in a dull battle. 43-20. Not ours.
- 8 Did Slippery Rock take us over? It did. 44-23. Rosy was high man.
- 9 Will the grades never come out? Reporter Hilton taking notes very assiduously.
- 10 Inter-Sorority Ball and hearts beating high. Ted Williamson's Orchestra. Legislator visit Clarion. Hope they're convinced.
- 11 Grades came out. Almost enough said. Faculty got the worst of it this time. California game. 28-25.
- 12 Dr. Stewart speak at Vespers. Linda chilly like. Hasn't the Snyder-Finch case been of surprising endurance?
- 13 Why is it that Mondays are always blue? Everyone looking like the "wrath of the gods."
- 14 Susan do you need to look up at Mr. Masters? Look at him.
- 15 Tsk! Tsk! Rosy and Fergie your posture is tsk! tsk!
- 16 Have you ever seen Miss Sims blush? Levie did. Who shot Roosevelt?
- 17 Miss Norfolk, plus college boys, make plenty of singing noise in Chapel.
- 18 Spring is here and does Bill Russel think he dances like a faun? Fire at Mr. Becker's home.
- 19 Joe declares Nan will soon reach the age where he can no longer buy a child's ticket for her.
- 20 Chicago Concert Company, Lyceum Number 5. Splendid? The Seniors remember the lisper.
- 21 The third issue of the Clarion Call makes its appearance. Today decides whether our alma mater stands.
- 22 George Washington and some dorm girls have birthday.
- 23 Miss Williamson "clicks in" on Wilson's woods.
- 24 Interesting and lively Student Senate meeting.
- 25 Dr. and Mrs. Piemer entertain the Senior class. A royal banquet and tantalizing jig-saw puzzles kept us going till eleven o'clock.
- 26 Still at the jig saws. Miss Sims is trying to figure out psychological reasons for them.
- 27 Spring for a second or a third time we have forgotten. Everybody hopeful.
- 28 "While the cat's away the mice will play" and some did. Others behaved, however.

MARCH

- 1 March comes in like a roaring lion. What will Mr. Manson's lady carpenters do?
- 2 Snow! Eureka singers present enjoyable program for Lyceum.
- 3 Still snowing. Miss Sims still absent. Girls in Becht Hall act accordingly.
- 4 Faculty Club entertains Women's Club at tea. Clarion downs Corsica in an interesting game.
- 5 Chicken for dorm people. A real treat. Vespers offers interesting program.
- 6 Spring has come. It won't be long till Seminary bell will be ringing for graduation.
- 7 Rain. Either to bring daffodils or more snow. Spirits dampened.
- 8 Charles Logan and Frank Howarth have dating systematized. Ask some who are eligible.
- 9 Intramurality banquet at which Lambda Chi Delta wins scholarship cup.
- 10 Our B. B. heroes played a gallant and losing game at Edinboro S. T. C.
- 11 The dormitory went home to get new gowns for next week's frolic.
- 12 Jim Martz is going to write a textbook for the feeble-minded.
- 13 Dr. C. C. Crawford of Edinboro convinces us how slow legislators can work. Nine rahs for Dr. Crawford!
- 14 The business of getting a school proves nerve-racking!
- 15 Student Senate meets to discuss plans for presenting questionnaire to student body.
- 16 Gala night! Interfraternity dance. snappy music n' everything! Our hats off to the good work done by the boys.
- 17 Oh, I'm so tired! Did you see whom he was dancing with?
- 18 Jig-saws still have some in their grip. Iva and Ed doing fine work.
- 19 A new campus case? Ask Jim Sweeney. Lambda Chi entertained Delta Sigis.
- 20 First day of Spring a bit dampish. Can our girls debate? Ask Hans and Hilton.
- 21 Some students fortunate enough to get a school.
- 22 Campus cases having a few of the usual "spats."
- 23 Student Senate in charge of Chapel exercises. Questionnaires on social life of campus. Quite interesting.
- 24 Snow of all things and plenty of it! Lorraine Johnson falls—gracefully. "42nd Street" gets a big crowd.
- 25 Dr. Platt in Vespers. Betty Bertram decides to change her bait.
- 26 Day after the night before. Day students elected new Senators. Harriger, McKee, K. Snyder.
- 27 Dr. Riemer "clicks in" just like Miss Williamson.
- 28 Miss Norfolk will make a Caruso out of Fredericks yet.
- 29 Sunshine and Spring fever and also. Faculty incurs wrath of student body. Low grades.
- 30 Last day of month, last day of week. Looking forward to April and nice weather.

AUTOGRAPHS

FINAL ANALYSIS

CLASS OF 1933

Helene Aaron The red hair is symbolic but not in the usual way
Margaret Aaron Tribute to those to whom tribute is due
Amanda Allshouse One of Miss Williamson's girls
Harry Ashbaugh "A still tongue maketh a wise head"
Mary Banner Typical of Fryburg
Emerson Best Nothing is right unless it's all right
Dorothy Best That load becomes light which is cheerfully borne
Charles Betz Pleasant, laughing, capable "Chuck"
Bernice Billneimer One who will tread life's pathway lightly.
Dorothy Brown Would install a new system of gymnastics.
Helen Carpenter She will build for good alone
Nettie Carr Her singing is like that of nature's own warblers
James Cassel "No man was ever wise by chance."
Mabel Claypool Her friendship attracts.
Dan Coleman Shows the influence of a woman's fair hand.
Madeline Collner—Couldn't resist her Alma Mater.
Rea Cook Has found a new "Carrier" (career).
Maxine Cornman—Does she ever say anything?
Helen Covert If I am late, then why go at all?
Bernice Crick Jessie's shadow.
Elizabeth Dean Agreeing to differ
Jessie DeLong Would be outstanding in any group of athletes
Margaret Dinsmore—She must be related to "Elsie."
Darl Dovinspike—Must be lost without Charles Sayers.
Alberta Doverspike Sweet and lovely
Helen Eakin Betty Dean's duplicate.
Don Edwards "An honest man, close-buttoned to the chin; broadcloth without
and a warm heart within."
Margaret Elliott—Liked by everyone—and best by Dan.
Josephine Fair—Fair in more ways than one.
Irene Finch—"Merrill-y" she goes along.
Lynette Fowler Her thoughts are always pointed.
Ruth Galbreath—No wonder cupid is a murderous boy when his aim is at someone
like this.
Ethel Geist—Dean's pride.
Thelma George—Always considerate.
Tilmæ Gosetti—If she were to desire a Persian crown, she would acquire it with ease
Inez Griffith—Music breaks from beneath her finger tips.
Mary Evelyn Groves—Just an old-fashioned sweetheart.
Frances Hahn—Her looks breed love, her looks could gain a prize.
Ruth K. Harvey—She carries love within her eyes.
Grace Hay—Wealth I ask not, nor hope, nor love; but only Jeanette with me.
Albert Henry—Married life, perhaps, makes him so serious.

FINAL ANALYSIS

CLASS OF 1933

Emma Herbs—No one hates to be loved."
Charles Hindman—True to Corsica, first, last, and always
Frank Howarth—Knows his women.
Ruth Humphrey—Faithful to the last.
Virginia Hunter—She got her man
Donald Irwin—Lost in the maze of musical instruments.
Alta Johnson—Can say what she wants to, in a short time.
Louise Johnston—"Pleasure and action make the hours seem short."
Lorraine Johnston—All Roman ways are known to her, for she's a Latin major..
Marian Jones—"Untwisting all the chains that tie the hidden soul of harmony."
Edna Mae Kapp—Her coming brings sunshine like the early morning sun.
James Kassel—"None but himself can be his parallel."
Marian Kelley—A daughter of the Emerald Isle.
Ruth Kelley—"Truth is a thing that I shall ever keep."
Dorothy Kennedy—An alumna.
Iona Kerr—A little girl with big ideas.
Roam Kline—"Blue were her eyes as the fairy flax."
Kathryn Kline—Ashland's pride and hope.
Milliteen Kopp—"A tender heart; a will inflexible."
Jeanette Kribbs—Big-hearted Jeanette!
Eugene Kunselman—Rawther important, you know, but a good student.
Gladys Kunselman—Black curls and a pleasant smile.
Charles Logan—His contributions are so many that they become painful.
Emma Lou Long—At the age of importance.
Mildred May—A silent woman.
Ethel Miller—Like a poet she finds beauty everywhere.
Homer Miller—What ho! Apollo come to life!
Ruth Mohnney—Happiest when "Jimmie" comes to town.
Edward Mooney—Another of the intelligent Mooneys.
Jewell Moore—"Not merely a chip off the old block, but the old block itself."
LaVina Moore—When there's something good in life you always want (Moore)
Margaret Moore—Happiness I'll gladly give.
Verna Moore—Another Moore.
Gladys Morrison—Rosy cheeks and pleasant smile will help along many a mile.
Alfred Murphy—Good natured (Irishman) "Al!"
Donald Murphy—The athlete of the Murphy family.
George Murphy—Faithful to the "fair."
Helen Mull—Helen of Troy had nothing on her.
(Mrs.) Harriet Myers—Happiest when she gets a desired reference book.
Martha McCall—"Be good, sweet maid, and let who will be clever."
Louise McGiffen—A fair maiden from the hills of Brookville.
(Mrs.) Mary McGregor—A hard worker and good student.
Lois McMahan—Ever working, ever seeking something.
Lois Neely—Has attraction power for a certain "Guy."

FINAL ANALYSIS

CLASS OF 1933

Andrew Oaks—A, he thinketh in his heart, so is he.
Iva Orr—No matter how rough the rowing, she can always depend on her own O'rr.
John Paine—Believes firmly in work.
Lillian Paine—Goes her own way, never minding others.
Lucille Park—How well she portrays all the phases of goodness.
Frances Pence—Enjoys teaching.
Dorothy Perry—Surprise us? You certainly did, Dot!
Violet Pressler—Moods of all kinds plus talent, with music her supreme joy.
Ruth Raught—Lucky girl! (She has a school).
Ruth Ray—Pleasant with everyone.
Isabel Riemer—Always calm, always pleasant.
Frances Ruland—Another mathematical shark.
William Russell—To him all women are "pretty nice."
Charles Sayers—Everyone loves a fat man.
Blair Schuckers—Has a Reynoldsville complex.
Donald Shaffer—"You see here a good-natured young man."
Gertrude Shaffer—Bound to be interested in everything.
Lucille Shawkey—Just had to graduate with her class.
Dorothy Sheely—Must believe that "Silence is Golden."
Edward Sherrieb—With his (Orr) he'll sail through life in a lone canoe.
Grace Shreffler—"My best I'd give when helping others."
Rebecca Simpson—Too many things to accomplish to waste any time.
Walter Slaughenhaupt—He's a real pal.
Anna Slike—Something good from Sigel.
Eleanor Snyder—"Music is well said to be the speech of angels."
Merrill Snyder—"Happy am I! From care I'm free!"
Wayne Snyder—Not huge in stature, but every inch a man.
Eula Sommerville—The pride of Strattonville.
Madeline Stahlman—Another red-haired woman.
George Startzell—Good old George!
William Stewart—Still our "Charlie Hyatt."
Orris Stover—Ah! Here's a real man!
James Sweeney—Capable of giving "lead" questions.
Jane Syphrit—How like the vision of a lady fair.
Kenneth Taylor—"Abie's Irish Rose" for short.
Helen Toy—How sweet and lovely dost thou make thy name.
John Truby—"Believe me if all those endearing young charms."
Margaret Verbeke—Always in a hurry.
Carolyn Waite—"And though she be but little, she is fierce."
Lewis Wells—Mt. Vesuvius in the guise of a dignified senior.
Paul Whitehill—Intelligence plus everything else that is admirable.
Joe Worts—"Music hath charms to soothe the savage beast."
George Zagst—"With affection beaming in one eye, and calculation shining out of the other."

NATURE mostly human in
various shapes, moods, and moments.

FACULTY PHILOSOPHY

DR. G. C. L. RIEMER

I conduct myself as I do because I believe that the tendencies of history, a record of man's activities on this globe, point to the gradual advance of man from a low estate to one that is higher, that this upward trend is continuing, and that the public school, an agency devised and revised by man, is playing an ever larger part in it.

J. W. F. WILKINSON

The knowledge that you are helping to develop a higher character and build a better citizenship for your country gives joy to living and counts for more than the accumulation of material things.

MARY B. WILLIAMSON

Manners maketh the man.

BERTHA V. NAIR

Two beliefs constitute the very cornerstone of a practical philosophy: That every day is worth while in the general scheme of things, and that joy must be found in the daily routine of work. The one justifies noble effort, the other brings contentment.

PEARL B. JACK

Think right, live right, do right. Smile though the heart may ache, for right must triumph.

BERTHA LEFEISTE

"Every heart, every soul longs to spread its wings,
To flee from the every day world
And fly to the open, sunny, happy hills!"

HELEN MOHNEY

"Nothing is troublesome that we do willingly."

FRANCES EASLEY

"The happiest heart that ever beat
Was in some quiet breast
That found the common daylight sweet
And left to Heaven the rest."

HELEN M. BARTON

"Take ye the joy of life
While the lamp glows."

FACULTY PHILOSOPHY

MILDRED GAMBLE

Men are four
"He who knows and knows he knows
He is wise—follow him
He who knows and knows not he knows.
He is asleep—wake him
He who knows not and knows not he knows not.
He is a fool—shun him
He who knows not and knows he knows not,
He is a child—teach him."
—Arabian proverb.

HELEN E. WALTERS

"Yours is a task—the best in the world,
A garden to plant and weed,
With the joy of seeing the things that grow
Out of the tiniest seed
Look at them—love them, and smile all the while,
Then fruits will be sure to come.
The boy and the girl are the subjects you teach,
And not the quotient or sum."
—M. Louise Boynton

ANNA B. GRAHAM

"The teacher lives forever, On and on
Through all the generations he shall preach
The beautiful evangel—on and on
Till our poor race has passed the tortuous years
That lie fore—reaching the millenium;
And far into that broad and open sea
He shall sail, singing still the songs that he taught
To the world's youth, and shall sing them o'er and o'er
To lapping waters, till the thousand leagues
Are overpast—and an argosy and crew ride at their port."

HARRY S. MANSON

"Wherever your lives may be cast make you the world a bit more beautiful and a little better because you have lived in it."

J. O. JONES

"He that never changes his opinions, never corrects his mistakes, will never be wiser on the morrow than he is today."—Tyron Edwards.

J. R. HUSTON

Learning without thought is labor lost.

FACULTY PHILOSOPHY

RENA CARLSON

"We needs must love the highest" Tennyson

MARGARET A. BOYD

"Ah, but a man's reach should exceed his grasp,
Or what's a Heaven for?"

Browning

HAZEL SANDFORD

"Moderation in all things, nothing in excess."
Old Greek Axiom

MARILLA E. EDMISTON

My philosophy of life has always been to aim higher than it is possible to attain; to make an effort to accomplish some worthy thing; to think well of the other fellow regardless of his shortcomings or of how he may treat me; in short to be "a friend to man."

MARIE MARWICK

For its terseness and its truth I have always been impressed by the trade-motto of a Boston publishing house: "Self-expression is but self-revelation."

M. E. MAC DONALD

Happy is the man who finds his life's work and performs it with diligence.

HELEN DOROTHY SIMS

To me the successful and happy life is positive and conscious living. Successful living must reach out to master its environment, not run away from realities; it must analyze and discover in life its greatest joys and obligations, rather than seek to avoid them.

C. F. BECKER

Education is not indicated by a stamped document delivered on commencement day, but is rather an accumulation of ideals and attitudes that give life its momentum to grow in the direction of right and usefulness.

GENEVIEVE NORFOLK

"In the beginning was rhythm."

ELIZABETH F. KEITHAN

My philosophy is something like that of Mrs. Wiggs in her life in the "Cabbage Patch." Take human nature as one finds it, try to improve it by living as far as possible the rule which says, "Do as you would be done by." Add to this an unusual amount of the sense of good humor and when anybody gets angry let it be the other fellow.

FACULTY PHILOSOPHY

DR. D. D. PIERCE

A useless life is only an early death. —Goethe

G. A. HOYT

Do your work when it should be done and do it to the best of your ability.

BESSIE N. RUNYAN

The teacher should strive to adapt herself to the time and to the environment in which she finds herself. Having done this, she is ready to help others to reach their goal.

LOIS GREEN

"It's the songs ye sing and the smiles ye wear."

MARTHA V. TROUGHTON

"Culture is the cream of conduct. It is the result of the Study Habit, linked to Self-Reliance, and blessed by concentration. Culture, like all of life's blessings, cannot be hoarded,—it is for service. Fortunate are we if we evolve from our hearts these great gifts which the Creator in His goodness has endowed us."—Elbert Hubbard's Scrapbook

LORETTA BROGAN

"True worth is in being, not seeming,
In doing, each day as we go by,
Some little good not in the dreaming
Of great things to do bye and bye.
For whatever men say in blindness
Or spite, of the fancies of youth,
There's nothing so kindly as kindness
And nothing so royal as truth"—Alice Carey's NOBILITY

EFFIE B. HEPLER

"This world is so full of a number of things,
I'm sure we should all be as happy as kings."
R. L. Stevenson.

SARA SEYLER

A kind smile and a cheerful word will go a long way.

AUTOGRAPHS

HUMOR

Two spinsters were discussing men
"Which would you desire most in your husband brains, money or appearance?" asked one

"Appearance," snapped the other, "and the sooner the better."

A little boy was saying his go-to-bed prayers in a very low voice.

"I can't hear you, dear," his mother whispered.
"Wasn't talking to you," said the small one firmly.

Admirer: "I s'pose your stories just flow from your pen."

Author (looking at pen): "Sometimes the whole blame story comes out all at once."

Merril S.: "Clever? Why my girl friend has brains enough for two."

Bill R.: "Then she's just the girl for you to marry."

Harriger: "Apples have relieved a lot of unemployment."

Martha P.: "Yes, and they put Adam to work, too."

Lois Neeley: "I suppose you and your husband have differences of opinion."

Dorothy Perry: "I presume so, but he never dares let on."

Nettie: "I can tell you what the score is before the game starts."

Brownie: "What is it?"

Nettie: "Nothing to nothing—before the game starts."

Mooney: "I had my voice tried."

Stahlman: "What was the verdict?"

Mooney: "Fine."

Stahlman: "Were you able to pay it?"

Rogers: "Do you believe in a hereafter?"

Snyder: "Sure."

Rogers: "Well, here after stay away."

Master: "The radio teaches us a very good lesson."

Ken S.: "How so?"

Master: "To be content with getting one thing at a time."

Wells: "I like blondes."

Pat: "Most blondes are a cross between brunettes and drug stores."

"I gave my girl a ring for her birthday."

"How much did it cost?"

"Nothing, she's a telephone operator."

Little George had been listening to the talk of his elders. "Daddy," he said finally, "I think I want to get married."

"Do you, son? And whom do you think you would like to marry?"

"I want to marry Granny."

"Do you indeed? And do you think I would let you marry my mother?"

"Well," returned his son, "you married mine, didn't you?"

It may be that fruits feel pain, as a certain scientist claims, but the grapefruit is the only one that hits back.

When a Chinese is puzzled he scratches his foot instead of his head. A queer thing to do, but, after all, the one operation is about as effective as the other.

A friend is one who sees your point of view and laughs at your jokes.

He: "When I talk people listen with their mouths open."

She: "Oh, are you a dentist?"

Schuckers: "When can I expect payment on that debt you owe me?"

Moore: "Always."

It's hard to believe it at times, but once, and for a whole year, you were a mischievous ten year old kid yourself.

Proud Father: "Don't you think it's about time he learned to say 'papa?'"

Mother: "Oh, no; I hadn't intended telling him until he becomes a little stronger."

Garage Mechanic: "What's the trouble Miss?"

Ruth Mohny: "They say I have a short circuit. Can you lengthen it for me, please?"

HUMOR

"Who was the first man, Bobby," asked Teacher

"George Washington," answered the young American promptly

"Why, no, Bobby. You know surely that it was Adam."

"Oh, well," said Bobby, "I wasn't counting foreigners."

The doctor's little daughter had strayed into his surgery, and was watching, wide-eyed, as he tested the heart and lungs of a patient. Suddenly she spoke

"Getting any new stations, daddy?"

The gentleman had sent for a plumber to fix an upstairs tap, and as he and his wife were coming downstairs they met the plumber coming up.

"I'd like to acquaint you with the trouble," said the gentleman.

"Glad to meet you," replied the plumber.

H. Miller "I am burning with love for you."

Helen "Well, don't make a fuel of yourself."

Fergie—"Bill, I wish you'd come to see me occasionally."

Bill—"Why, I thought 'Rosy'—"

Fergie—"Oh, yes, but I might be engaged if I got up some competition."

Truby—"What was all that roaring I heard in your room last night?"

Ty "We were having a quiet game of poker and the deuces were wild."

Bunn—"I don't like the thick soles on these shoes."

Salesman—"I can assure you that the objection will gradually wear away."

Bill Rea—"Who was the new girl I saw you with last night?"

"Purvis—"No new girl. It was the old one painted over."

Suspenders are finding renewed favor among men because they take their work far more seriously than belts.

Few men or women cut their wisdom teeth until after marriage

He "How old are you?"

She "Oh, past twenty."

He "Yeah? How long have you past twenty?"

Muggsie "They say students should have eight hours of sleep a day."

Bill R. "Yes, but who wants to take eight classes a day?"

Joe Worts "When you are looking up a word in the dictionary what do you look for first?"

Third Grader "The index."

Mr. Manson "Have you done your outside reading yet?"

Jim Maitz—"No, it's been too cold to read outside."

"Thank goodness that's over," said the drop kicker.

"I'm all set," said the sun as it disappeared over the horizon.

"It's been a trying day," said the judge as he looked over the courtroom.

"You never can tell," said the bandit as he shot the only witness.

"It's the little things that tell," said big sister as she dragged little brother from under the sofa.

At twenty you blush when a man praises you; at thirty you think him clever; at forty you wonder what he wants.

Increased production of automobiles suggests the propriety of changing our national flower from the golden rod to the car-nation.

TO THE OLDER GENERATION

Any time you think the present age is sillier than when you were a kid, just get out your old love letters and read them.

Stone and Wood were walking down the street. A peach went past. Stone turned to Wood. Wood turned to Stone. And they both turned to "rubber."

HUMOR

Diplomacy is the art of letting some one else have your own way.

It's all right to preach about standing back of everything you sell, but suppose you sell Missouri mules.

Jim Fassel "Did you go on a fishing trip?"

Dan Coleman "I did."

Jim "Did you fish with flies?"

Dan "Fish with flies? Yes, we fished with flies, ate with flies, camped with flies, and slept with flies."

Mr. Manson "What is the best method of preventing diseases caused by biting insects?"

Mint "Don't bite the insects."

We call our horse corn-pone because he's bred in old Kentucky.

Hans "You look sweet enough to eat."

Edna "I do. Where shall we go?"

Harry "Will you marry me?"

Pat "No, but I shall always respect your good taste."

"Iceland," said Miss Keithan, "is about as large as Siam."

"Iceland," writes McCall afterwards, "is about as large as Miss Keithan."

Don Emig was seen hopping along in his Austin in a peculiar fashion. Willis Ford drove up along side him and said, "What's the matter, Don, engine trouble?"

"No," Don replied, "I have the hiccoughs."

Cassel—"How are you getting along in math, Freddy?"

Gallegher—"I've learned to add the noughts, but the figures still bother me."

Lecturer—"My friends, what is home without a mother?"

LeVerne—"An incubator."

Gwen—"If you sit on a tack, what is that a sign of?"

Winnie—"I don't know."

Gwen—"An early spring."

Betty M. "I read of an Eastern rajah whose bed is said to have been twelve feet long and nine feet wide."

Mary Liz "That's a lot of bunk."

Lady (to tramp) "Did you notice that little pile of wood in the yard?"

"Yes'm I seen it."

"You should mind your grammar. You mean you saw it."

"No'm, you saw me see it, but you haven't seen me saw it."

A mountain a field with its back up.

Island a piece of land in swimming.

Pathfinder

That was terrible grammar Julius Caesar used when he met Brutus in front of the hot dog stand and said, "Et, too, Bruty?"

A Hebrew storekeeper's window, to the surprise of his brethren was adorned with a new blind.

Aaron—"Nice blind you have. Who paid for it?"

Isaac—"The customers paid for it, Aaron."

Aaron—"What! The customers?"

Isaac—"Yes, I put a little box on my counter, 'For the Blind,' and they paid for it."

A WOMAN'S EYES

If a woman's eyes are brown,
Never let your own fall down.

If a woman's eyes are grey,
Heed the things you hear her say.

If a woman's eyes are blue,
Watch the things she's apt to do.

If a woman's eyes are black,
Give her room and lots of track.

If a woman's eyes are green,
Whip her with a rod that's keen!

JISTCLEARASMUD

Jim—"Watchagotna packidge?"

Joe—"Sabook."

Jim—"Wassanamuvitt?"

Joe—"Sadickshunery, fullanaims. Thu wife's gonna gettaplecedog angotta getananmferim."

HUMOR

WHY SCHOOL TEACHERS GO CRAZY

Poise is the way a Dutchman says boy
Equinox is a wild animal that lives in the Arctic.

King Arthur's Round Table was written by
the author of Ten Knights in a Bar Room "

Copernicus invented the cornucopia

Etiquette teaches us how to be polite without
trying to remember to be

In the stone age all men were ossified

The climax of a story is where it says it is to
be continued

A gulf is a dent in a continent

Butress is a butler's wife

Conservation means going without things
we need

If Ponce de Leon hadn't died before he
found the fountain of youth he wouldn't
have died

Banter—"Was your landlord put out when
you told him you couldn't pay the rent?"

Canter—"Yes, and so was I."

Friend—"How does your husband get his
meals if you're never home to cook them?"

Butterfly Wife—"That's funny. The same
thought came to my head the other day."

Undoubtedly there is a growing scarcity of
girls who know how to keep house, just as
there is a growing scarcity of young men who
know how to provide the house.

"Jimmy, I wish you'd learn better table
manners. you're a regular little pig at the
table "

Deep silence on Jimmy's part. So father, in
order to impress him more, asked, "I say,
Jimmy, do you know what a pig is?"

"Yeh," replied Jimmy meekly, "It's a hog's
little boy "

"Willie," said his mother, "Go over and
see how old Mrs. Brown is this morning "

Willie was back in a few moments.

"She says it's none of your blamed business
how old she is," announced Willie

Bob "I've had this car for years and years
and never had a wreck."

Pauline "You mean you've had this wreck
for years and never had a car "

Beneath the moon he told his love,

The color left her cheeks,

But on the shoulder of his coat

It showed quite plain for weeks

Chuck "People in love can live on air."

Dot "Yes, but after they're married they
can't live in air castles."

Old Lady—"Do you drink?"

George Z.—"Yes, where shall we go?"

Little Girl—"Is 'Disaster' your name?"

Brother's Fiancee—"Why, what do you
mean?"

Little Girl—"Well, that's what daddy said
Tom was courting."

AUTOGRAPHS

APPRECIATION

To all those who have in any way, directly or indirectly, contributed toward the publication of this book, the 1933 Sequelle staff extends its thanks. It would have been impossible for the staff, alone, to have accomplished its aim. We take this opportunity to thank the student body as a whole, for its attitude of willing cooperativeness; the members of the faculty for their courteous response to the editor's various requests, to the secretary to the president for her valuable assistance in furnishing the editor with necessary information, and each of our advertisers.

By your contribution, be it ever so small, you have helped the graduating class to realize and fulfill its obligation to the history and tradition of our college, our Alma Mater, by enabling it to contribute this permanent record of its activities.

May future classes profit by avoiding the mistakes we have made, and be inspired to higher and nobler goals by the commendable features of this, the 1933 Sequelle.

—EDITOR.

PATRONIZE
OUR
ADVERTISERS!

YOUR ALMA MATER
THE
STATE TEACHERS
COLLEGE

AT CLARION, PENNSYLVANIA

Prides itself in distributing, as teachers, over the Commonwealth men and women of sterling worth. Such is its history. It is confident that you will not break the tradition.

SECURITY

SOUND managerial policies and long, successful experience have provided us with sufficient equipment, adequate personnel, and ample resources to render dependable service as artists and makers of fine printing plates. That you will be secure from chance, is our first promise.

JAHN & OLLIER ENGRAVING CO.
817 West Washington Blvd., - Chicago, Illinois

Jahn and Ollier Again"

In the foreground - Ft. Dearborn re-erected in Grant Park on Chicago's lake front.
Illustration by Jahn & Ollier Art Studios.

WHY NOT USE THE BEST?

EARL'S PASTEURIZED MILK AND CREAM

"THE BEST BY TEST"

DELIVERIES DAILY KNOX AND CLARION

EARL'S SANITARY MILK COMPANY

Phone 60

KNOX, PA.

COMPLIMENTS

OF

FRED JENKINS

**CLARION LUMBER
COMPANY**

for

L U M B E R

and

BUILDER'S SUPPLIES

PROMPT SERVICE

Phone 98

CITIZENS TRUST COMPANY

CLARION, PA.

Capital	\$135,000.00
Surplus and Undivided Profits	400,000.00

Our facilities, comparable to those of the largest financial institutions in the United States, enable us to render unexcelled service in all branches of banking.

LARGEST BANKING INSTITUTION IN CLARION

OFFICERS

H. M. Hufnagel	President
F. L. Crooks	Vice-President
C. C. Moore	Assistant Secretary-Treasurer
B. L. Bowman	Assistant Secretary-Treasurer

FROM A FRIEND

Corner Wood and 8th Avenue

JOE'S

can attend to your needs for
anything in the line of

**FRUIT CONFECTIONERY
ICE CREAM**

WEIN BROTHERS

Clarion's Leading

**DEPARTMENT
STORE**

Compliments

of

**KUHN'S
BAKERY**

The store that always gives
service with a smile

WM. W. PHERO
Candy, Tobacco, and Groceries

Compliments

of

EDDIE'S CAFE

Here's Where You Save On

School Stationery

You Will Be Surprised When You
See the Complete Stock of
School Supplies

5 and 10c. Stores

G. C. MURPHY CO.

with selected merchandise up to \$1.00

COLLEGE BOOK STORE

FITZGERALD'S

A. G. CORBETT DRUG CO.

CLARION, PA.

THIS book is bound in a
MOLLOY MADE COVER for which
there is no substitute—or equivalent.
MOLLOY MADE COVERS, pro-
duced by the oldest organization in
the cover field, are today, as always
the standard of excellence. Your
book, bound in a MOLLOY MADE
COVER, will give you the finest
obtainable.

Write for information and prices to
David J. Molloy Plant
2857 North Western Avenue
Chicago, Illinois

For Collegiate Wear

see

WEISS THRIFT SHOP

Lovely Things at Thrifty Prices

WE APPRECIATE

The confidence reposed in us by the
State Teachers College in affording
us the opportunity of producing the

1933 Sequelle

A Complete Plant, dedicated to the
highest quality of school publications,
has tried mightily to please you.

"LET THE FINISHED PRODUCT SPEAK FOR ITSELF"

The Ziegler Printing Co., Inc.
BUTLER, PA.

SCHOOL ANNUAL PUBLISHERS FOR TWENTY YEARS

CLOVER FARM STORES

RECIPE FOR HOME BREW

Chase wild bullfrogs for three miles and gather up the hops. To them add ten gallons of tan bark to give it body, half a pint of shellac to make it smooth, one bar of soap to make it foam, and four door-knobs to hold it down after you drink it. Boil for thirty-six hours, then strain through an I. W. W.'s sock to keep it from working. Add one grasshopper to each pint to give it a kick. Pour a little into the kitchen sink. If it takes the enamel off, it is ready for bottling.—THE PIONEER.

WE WONDER—

Whether you knew that Mr. Manson was Business Manager of the SEQUELLE in 1911?

Whether you knew that Merritt Davis, Lloyd Weaver and Dr. Stahlman are alumni of this college?

Whether you knew that croquet was a favorite campus sport in 1916?

Whether you like the 1933 SEQUELLE?

CARL & DON STUDIO
CLARION, PA.

PHOTOS OF YOUR
COLLEGE FRIENDS TODAY
WILL BE TREASURES TOMORROW

STORIES TOLD BY PHOTOGRAPHS
CAN NEVER BE EXPRESSED BY WORDS

Spec. Col.
ALD
1017
.C88
1933

