

NAUTILUS

Digitized by the Internet Archive
in 2013

<http://archive.org/details/nautilus1940unse>

Appreciation

WARREN PRESS

Paul K. Blanchard

DONOVAN & SULLIVAN

P. Verrill Carter

WINN STUDIO

Richard G. Mahoney

ADOLPH WAHL

THE 1940

NAUTILUS

*Published by
the students of
Eastern Nazarene College
Wollaston, Massachusetts*

Because . . .

She has given generously of herself to E. N. C., ever
loving, serving, aspiring;

She will believe only the best about us, preferring to
see only our merits and none of our failings;

She has often fired our weakening resolves with her
eagerness and enthusiasm;

She is unflinchingly sincere, unflaggingly industrious,
and unfailingly optimistic;

We dedicate the 1940 volume of the *Nautilus* to

Professor Edith F. Cove

PROFESSOR EDITH F. COVE

Foreword

The jewelled days have hastened by—once more a year at E. N. C. has ended. Although we treasure each vivid, gleaming moment and seek to keep its recollection clear, time may cloud the image. May it be that in future days you shall find time to pause and recall memories, rich and fragrant, that you feared were gone—lost, but waiting for you here.

Editor
Business Manager

Madeline Hiller
George Laurie

They turn their faces severely against the weather.

Daily contemplation of eternal interests.

Wise. Firm. Gentle, restraining hand.

Deep-rooted faith. Mature outlook.

Steady beating of great hearts.

High seriousness. Integrity.

God-given strength.

F A C

ULTY

BERTHA MUNRO, A.M.
*Dean of College
English Literature*

G. B. WILLIAMSON, A.B., D.D.
President

STEPHEN S. WHITE, D.D., Ph.D.
*Dean of Theology
Theology*

JAMES H. SHIRADER, Ph.D.
Chemistry

FRED J. SHIELDS, A.M., Ed.M., D.D.
Education and Psychology

MARY HARRIS, A.M.
French and Spanish

COLLEGE

LINFORD MARQUART, A.M.
History

ROBERT J. DIXON, A.M., D.D.
Philosophy

EDWARD S. MANN, A.M.
Dean of Men, Mathematics

ALICE SPANGENBERG, A.M.
English

RALPH EARLE, JR., B.D., A.M.
Bible and Greek

KENT GOODNOW, A.M.
Latin, Greek, and German

COLLEGE

HENRY H. REEVES, A.M.
Bursar, Psychology

J. VERNER BABCOCK, A.M.
Biological Sciences

EDITH F. COVE, Mus.B.
Piano and Theory

AUDREY J. WILLIAMSON, A.M.
Speech and Orchestra

ESTHER WILLIAMSON
Dean of Women, Voice

OLIVE B. MARPLE, A.B.
Piano

FACULTY

MARCELLA ALLSHOUSE, A.B.
Piano

MADELINE N. NEASE, A.B.
Registrar

DORIS GOODRICH, A.B., S.B.
Librarian

EVANGELOS SOTERIADES, A.M.
*Principal of Academy
French and Chemistry*

DONALD TILLOTSON, A.M.
Mathematics and Latin

MABEL M. EARLE, A.M.
Bible

ACADEMY

ALICE NIELSON, A.B.
English

ESTHER MILLS, A.B.
History and Social Science

RUTH EDE, A.B.
Bookkeeping

Alumni Association

Unity is an essential to the life of our organization, the Alumni Association of E. N. C. We have one common interest at heart—the prosperity and growth of our Alma Mater. Our aim is to further her influence.

At no time has the Association been more active or aggressive than during the past year. In Cleveland, Pittsburg, New York, Erie, Boston, and Philadelphia, Alumni members met and organized separate Regional Clubs, each carrying out the general plans of the whole organization.

It has been suggested that the Constitution be revised so that all former students will be considered associate members of the whole organization, and that a questionnaire be sent to each member. Faithfully answered, the questionnaire will aid the executives in proposing further activities for the Association.

Last year the Alumni contributed over \$4000 toward the Debt Reduction Campaign. While this is being paid, the Permanent Endowment Fund, unreduced, continues as in the past.

Our college needs the best Alumni Association she can possibly have. An active, responsible, well-ordered Alumni group means advertisement, financial aid, and inspiration. Since E. N. C.'s graduates are her best testimonies of achievement, the Alumni hold the key to the best that E. N. C. may be in the future.

Alice Nielson, *Secretary*
Edward S. Mann, *President*

Youth. Possibilities unrealized — unfolding.

Revelation. Young men seeing visions.

Ambitions fired. Energies directed.

Reaching toward responsibility.

Accomplishment beginning.

Life's portals opening.

This is wisdom.

CL A

S S E S

SENIORS

Motto Esse quam videri.

Colors: Dubonnet and blue.

<i>President</i>	Robert Shoff
<i>Vice-President</i>	Timothy Marvin
<i>Secretary</i>	Avonelle Beall
<i>Treasurer</i>	Gron dall Foster
<i>Student Council</i>	Beulah Marvin
<i>Chaplain</i>	Frank Brickley
<i>Adviser</i>	Professor Spangenberg

Seated: Spangenberg, Shoff, B. Marvin
Standing: T. Marvin, Foster, F. Brickley

Reflection

Somehow we as seniors feel again that anticipation, bewilderment, and excitement we felt when we were freshmen. Four years ago we were green to a curriculum; now we are green to independent living. Four years ago we were wondering what field to major in; now we are perplexed how to use our education. Four years ago we found our little world helpful and responsive; now we face a world neither friendly nor interested.

Gone forever are such things as final exams, themes, term papers, book reports, hours spent on a *Green Book* or a *Nautilus*, the excitement of Rush Day, the bustle of Campus Day, the thrill of Junior-Senior Day, the cheers over athletics, the funny dining room announcements, Friday night "per" and chapel talks. Yet some memories will always cling to us of the informal, chummy dormitory life, the sweet hours of friendship, the ennobling influence of our Christian professors, the sacredness of prayer in our chapel.

For the moment we are sad as we realize our college days are over. We realize we are beginning a life no longer carefree and narrowly margined; but one that opens before us with broad horizon challenging our best thought. We have already spent our fresh springtime of life and before us lies the summer of maturity.

As we turn toward the unknown future, are we afraid? Never! Because we are not alone. As we turn toward a new and untried way One slips down beside us, takes our hand and dissolves all doubts as He gently whispers, "This is the way, walk ye in it."

—H. Crutcher

GRADUATES

William Allshouse

Aronelle Beall

WILLIAM CASPER ALLSHOUSE

Binghamton, New York

A.B. Philosophy

Never loses his balance. Quiet composure. Finesse. Personality that blends like harmonious sounds. Makes influence felt without a brass band. Reserved. Patient. Content. Tolerant. Song as gentle as warm summer wind. Mental and spiritual poise. Commands respect of all. Talks with God.

AVONELLE JANE BEALL

Conneaut, Ohio

A.B. Biology

Brings memories of flower gardens, silver bells, lilacs. Feminine. Suggests the soft tint of cream lace. The perfect secretary. Methodical. Poised. The efficient teacher. Calm. Thorough. Firm quality under quiet gentleness. Unassuming—but discriminating. Demure. Dainty. Inner grace. Pastels. Blushes. Smiles.

FRANK MARION BRICKLEY

Johnstown, Pennsylvania

A.B. Theology

Scrupulous. Earnest. Soul yearns for spiritual values. Sterling character. Discriminating. Gentlemanly. Disciplined mind. Moral fibre. Awareness. No superfluous. Little liking for subterfuge. Shy. Mixture of feeling and of control. Cool depths of a mountain lake. Diligent and persevering. Sensitive Christian.

GEORGE WASHINGTON BRICKLEY

Johnstown, Pennsylvania

A.B. Theology

Impression: Church usher and heel taps and quick stride. Jaunty. Ardent. Gay dark eyes. An impish schoolboy. Innocuous, but persuasive. Drawl like Kay Kyser. "Chor boy." Baseball catcher. Good sport. Bustling. Blithe. Always busy. Solicitous. Salesman technique. Kinetic energy. Optimist. Brisk. Avidity for ideas.

Frank Brickley

George Brickley

1940

GRADUATES

Elmer Cox

Hazel Crutcher

ELMER HARRY COX

Cleveland, Ohio

A.B. History.

*One thinks of troubadours and French love songs,
Air of disdain that invades colleges, Reserve,
Proud, Persistent, Startling conclusions,
"Boy's will is the wind's will," Restless,
A Bohemian conception of work,
Loquacious peeling potatoes,
Impregnable in argument,
Mercurial, Deliberate.*

HAZEL YVONNE CRUTCHER

Wollaston, Massachusetts

A.B. English Literature

*Wistful, Love of the sun and wind and stars and God
Dreamy, Gentle, Serene, A port in the storm
A steady confidante, A soft lingering smile,
As much of spirit as of flesh, Mona Lisa
Indian maiden, Minnehaha,
Modest, Flittingly shy,
Study in contrasts,
Spirit of Christ.*

EVERETT GATES DOWNING

New Castle, Pennsylvania

A.B. Theology

*As quickless and credulous as Don Quixote, Imperturbable
Ready smile, Resolute spirit, Calm of soul,
Unruffled, Mild, Honest, Equable,
Cautious of his call, Sense of duty,
Fluent speaker, Sturdy pianist
Comfortable outlook on life,
Unwavering piety
Faith in God*

GRONDALL MAXWELL FOSTER

Ashland, Kentucky

A.B. History

*Never leaves for tomorrow what can be done the day after
Slim, Adroit, Eager, Breezy, Sartorial example
Domestic himself to environment easily,
Southern chivalry, Chamber's "Square,"
Senior navel, Little boy at heart
Baton-twirler and clarinet expert
Not a subtle bow in his six feet
Ping-pong and tennis major*

Everett Downing

Grondall Foster

1940

Evangeline Garrison

Lillian Kendall

MIRTHA EVANGELINE GARRISON

Rochester, New York

A.B. Music

Pianoforte Normal Certificate
"Rachmaninoff's Prelude." Stormy chords and stormy heart.
Smiles and scratches in a breath on the gym floor.
Rebellious. Quickly generous. Alive. Intense.
Roguish. Impetuous. Delight in pranks.
Coppery hair with lights and green eyes.
"Breath's a ware that will not keep."
Oh, those exasperating studies!
Sincere testimony.

LILLIAN KATHRYN KENDALL

Ashland, Kentucky

A.B. English Literature

Moods of a summer's day—as transitory, contrasting.
Vivid. Imaginative. Eager to live and to feel.
"Little Lady Make-Believe." A romanticist.
Eyes of the innocent—questioning, honest.
Childishly trustful. Smilingly wilful.
Giddy. Dramatic. Soulful.
Student sobre saliente.
Questing for an ideal.

GEORGE CONRAD LAURIE

Dover, New Jersey

A.B. History

Stern. Stolid. Caution of one who mentally feels his way.
Fragal. Upright. Discerning. Sparing of speech.
Dignity of a Russian officer. Conscientious.
Attentive to his own business. Determined.
Definite aversions. Fine Christian.
Slow starter. Strong finisher.
Fearful football opponent.
Thoroughbred.

EARL GARFIELD LEE

New Bedford, Massachusetts

A.B. Theology

Black eyebrows that curve sharply. Fearless grey eyes.
Inches enough to give him a healthy domination.
One thinks of Apollo—Robin Hood—Viking.
Decision. Honesty. Qualities of a leader.
A stubborn look to his jaw. Character.
Relishes life. "The Green Hornet."
Captain of industry. Athlete.
Purposeful Christian.

George Laurie

Earl Lee

GRADUATES

GRADUATES

James Lehman

Beulah Marvin

JAMES WARREN LEHMAN

New Castle, Pennsylvania

A.B. History

*Air of wanting to punch senseless people who make up world.
Bland. Casual. Untroubled. Hearty laugh.
Clever. "Conscientious objector" to study.
Can be uncomfortably scrutiuizing.
"Savoir vivre." Profressor Quiz.
Guarded reticence on occasion.
Amateur chef and sports fan.
Cryptic. Quizzical. Neat.*

BEULAH BERNICE MARVIN

Bradford, Pennsylvania

A.B. History

*Feels God in the beauty of a poem, song, or promise.
One thinks of Cremona violins. "Old Faithful."
Simple creed of faith and servier and Christ.
Clear ring of crystal. Gracious. Pensire.
Sensitivre to pleasure and pain. Idealist.
Tender. Tense. Stifled warmth.
Sense of humor. Peace of soul.
Like a steadily burning bracon.*

WILLARD TIMOTHY MARVIN

Bradford, Pennsylvania

A.B. History

*Sometimes gets air of fixed absorption in some secret worry.
Sober. Credulous. Considerate. Realistic. Wry smile.
Scowl of irritation at interruption of sleep.
Distressingly matter-of-fact. Plausible.
Eyes on far horizons. Sensitive hands.
Level. Casual. Inscrutable waiter.
Virile physique. Life-guard.
Droll humor. Detachment.*

HAROLD SNYDER MILLS

Ashtabula, Ohio

A.B. Theology

*Smouldering fires. One thinks of ginger. Mettle. Spicy.
Rare betrayal of feelings. Uncompromising.
Self-supporting. Thrifty. Money-maker.
No rapid agreement. Tacit. Rugged.
Bridled reactions. Pithy. Fastidious.
Explosive, hearty laughter.
Progressive. Futuristic.
Adamant. Practical.*

Timothy Marvin

Harold Mills

1940

Gaynelle Persons

Vera Priestly

GAYNELLE MAY PERSONS

Erie, Pennsylvania A.B. English Literature

*Compressed. Pent-up. One thinks of candleshades.
Direct green-grey eyes under straight black lashes.
Aloof. Carries nose with appearance of "sniff."
Loves swell of hymns, Beethoven, echo of bells.
Interest in hands and motifs. Deft.
Formidable will. Strength.
Frustrated after self-search.
Yearning for God.*

VERA MAE PRIESTLY

Kendall, New York A.B. History

*Humor which won't be destroyed even under compulsion.
Tireless worker. Dependable. Sympathetic.
Lightness of Titania and fairies in her song.
Gold in her hair. Laughter on her lips.
Outbursts. Gestures. Cheerful heart.
Impression: fluttering butterflies.
Incessant, merry chatter.
Sincere Christian.*

MILDRED EDNA SCHERNECK

St. Petersburg, Florida A.B. Music

*Diminutive. Grave, shy smile. Clear, innocent brown eyes.
Agitated. Like a caged wood-pigeon ready for flight.
Timidity of shrinking violets. Concentrated life.
Sturdy. Diligent. Respectful. Blushing.
Pianist. Clarinet player. Typist.
Often tensed. Never cross.
Faithful. Well-liked.
Owner of secret.*

Mildred Scherneck

ROBERT JOHN SHOFF

Warren, Ohio A.B. Theology

*Sports devotee. High-point man. Versatile athlete.
Tom Sawyer grown up. Scrubbed-looking schoolboy.
Blind self-fury. A quickly generous smile.
Disarming artlessness of the Middle West.
Fleet as Mercury with his winged shoes.
Transparency. Felicity. Alacrity.
Natural. Prolet of the outdoors.
Fun-loving, likable redhead.*

Robert Shoff

GRADUATES

JUNIORS

Colors: Royal blue and white.

<i>President</i>	Floyd Smith
<i>Vice-President</i>	Madeline Hiller
<i>Secretary</i>	Betty Kauffman
<i>Treasurer</i>	Earl Scott
<i>Program Chairman</i>	Leslie Strathern
<i>Student Council</i>	Lester Jones
<i>Chaplain</i>	Lawrence Walker
<i>Adviser</i>	Professor Shrader

Seated: Walker, Shrader, F. Smith, Hiller
Standing: L. Jones, E. Kauffman, Scott, Strathern

Southern Vignette

Mt. Dora, hidden away in the heart of the Florida citrus fruit belt—most truly Southern town of all the state. Off the main highways, the yearly inundation of tourists passes it by and leaves it dreaming in an atmosphere of peace.

Once each year Mt. Dora comes awake and something almost like excitement pervades her wide, old-fashioned streets. When the yearly fruit harvest is ready for picking, the packers and truckers move in. The streets are decorated, and for perhaps a week the village will entertain her neighbors at the annual Orange Festival. But soon the last guest has departed, the last crate is shipped, and the town goes to sleep for another year.

Mt. Dora—lost in acres of trees. Glossy orange and grapefruit trees ranged in regular rows as evenly spaced as a troop of soldiers. Fine green sod smoothshaven as a lawn. Borders of wide-spreading oak trees draped with streamers of Spanish moss.

The large harvest moon diffuses its soft radiance about us as we first approach Mt. Dora. Each tree etched in bold relief; each swaying tendril of silvery gray moss the garment of some unearthly wraith hiding in the shadows. The tiny lake flecked with gold and shadows in an ever-changing pattern of light and darkness. A faint, mysterious scent rising from the cups of Southern blossoms. Enchantment.

In daylight like a page from Mark Twain. Southern mansions with stately pillars and shuttered windows—one almost expects to see Tom Sawyer walking along the white picket fences around the well-kept yards.

Mt. Dora—charming, gracious, and altogether lovely.

—L. Jones

Berj Berberian

Wesley Brown

Orpha Case

BERJ BERBERIAN

Kessab, Syria

Cosmopolitan . . . quick observation . . . fluent linguist . . . nimble-witted . . . no sooner said than done . . . verve

WESLEY BROWN

Meadville, Pennsylvania

Unostentatious . . . imperturbable . . . dogged . . . judicious . . . gruff . . . L. E. S. leader . . . dependable.

ORPHA CASE

Bellevue, Michigan

Genuine sincerity . . . circumspect . . . guileless look . . . mellow spirit . . . serenity . . . preoccupied . . . probing expression.

DOROTHY CHESBROUGH

Fitchburg, Massachusetts

Quietly cheerful . . . companionable . . . crisp and orderly . . . understanding . . . industrious . . . merry eyes . . . expressive face . . . cooperative.

FRANK COMRIE

Mystic, Connecticut

Alert silence . . . unmistakable opinions . . . prone to dogmatize . . . things are either black or white . . . debauchee in study . . . genius for details.

KLINE DICKERSON

Indianapolis, Indiana

Appealing drawl . . . whimsical . . . capricious sense of humor . . . debonair . . . unconcerned . . . fine sense of loyalty.

Dorothy Chesbrough

Frank Comrie

Kline Dickerson

Douglas Fisk

Hazel Fraley

Vernon Heffern

DOUGLAS FISK

Edgewood, Rhode Island

Smile lurking in the corner of his mouth . . . teasing "Yankee" twang . . . flaming red hair that belies his pacific nature . . . buoyant . . . quartet tenor with a torrid blush.

HAZEL FRALEY

New Castle, Pennsylvania

Firm as a fortress . . . diligent . . . unvarnished sincerity . . . generous, friendly ways . . . sweetly diplomatic monitor . . . mingles freely and easily.

VERNON HEFFERN

Oil City, Pennsylvania

Mathematical inclination . . . boyishly ingenuous . . . neat . . . pleasantly courteous . . . quietly tantalizing humor . . . Salvation Army tambourines.

EARL HEINLEIN

Washington, Pennsylvania

Fastidious tastes . . . mobility . . . basketball enthusiast . . . earnest . . . sleek . . . responsive . . . Cavalier manner.

MADÉLINE HILLER

Pawtucket, Rhode Island

Idealism and prosaic good sense . . . unexpected fire . . . sage remarks . . . undecided whether to have objective interest in the world or to be young and foolish . . . staunchness.

BETTY KAUFFMAN

West Hartford, Connecticut

Pride . . . tasteful simplicity . . . self-conscious awareness . . . patrician dignity . . . sun-kissed hair . . . sensitivity that appears like darts . . . piquant.

Earl Heinlein

Madeline Hiller

Betty Kauffman

1941

Helen Kinsey

Albert Kirkland

John Nielson

HELEN KINSEY

East Liverpool, Ohio

Sees light instead of frustration . . . fine appreciation . . . modest . . . reserved . . . fanciful . . . cloistral . . . pensive . . . thoughtful of others . . . steady glow.

ALBERT KIRKLAND

Springfield, Massachusetts

Faintly inquisitive grin . . . serious deliberation . . . laconic . . . the Kirkland individuality . . . bashful . . . deep, low voice . . . a certain bewildering insight.

JOHN NIELSON

Lowell, Massachusetts

Square cleft chin . . . candor . . . cellist . . . streaks of fun . . . sanguine . . . systematic thinker . . . of an uncompromising cut . . . sincere.

ELEN RITTENBERG

Groveland, Massachusetts

Look of a good child . . . fragility of waxen petals . . . sweet . . . serious intelligence . . . gentle character . . . intent . . . limpid pool . . . unplumbed depths.

EARL SCOTT

Miami, Florida

Athletic . . . fans flames of discontent . . . militant convictions . . . quicksilver moods . . . restive . . . mimicry . . . fierce loyalties.

FLOYD SMITH

Winter Park, Florida

Obdurate will . . . somewhat phlegmatic exterior . . . fond of joking and teasing . . . punster . . . tender conscience . . . easy-going.

Ellen Rittenberg

Earl Scott

Floyd Smith

1941

Leslie Strathern

Lawrence Walker

Harold Weller

LESLIE STRATHERN

Bayonne, New Jersey

Blithesome Scotch laddie . . . mind like a searchlight . . . silver talk . . . exhilaration . . . keen, bright eyes . . . song tender, joyous, lively . . . "over the teacup."

LAWRENCE WALKER

New Philadelphia, Ohio

Dynamic . . . loquacious . . . dizzy heights of eloquence and imaginative flashes . . . steady and sensible . . . needle-witted.

HAROLD WELLER

Lowville, New York

Rip Van Winkle in the classroom . . . mechanic . . . honest and frank . . . "cool as the drip of fresh water" . . . hearty bluntness . . . hail-fellow-well-met.

Juniors--no pictures

HOWARD ANDREE

Monongahela, Pennsylvania

Fighting presence . . . no retractions . . . intimidating monitor . . . individuality . . . proficient Jack-of-all-trades . . . wary . . . grim humor that sometimes mocks.

THELMA DAISY

Frankford, Delaware

Quaker maid . . . sudden, shy smile . . . pent-up suppression . . . silent as night . . . thorough . . . chasmed depths.

LESTER JONES

Miami, Florida

Succinct . . . salty wit . . . even tenor . . . philosophical . . . unsparring demands of self . . . appraising . . . daring.

SHIRO KANO

Kyoto, Japan

Covert watchfulness . . . untutored reactions . . . Oriental stolidity . . . acrid humor . . . courtesy that shames American breeziness.

JAMES STUART

Osgoode, Ontario

Curiously speculative glance . . . astute . . . manly . . . self-confident . . . mental keenness . . . facile sermonizer . . . Canadian hockey player.

SOPHOMORES

Colors: Pale green and yellow.

<i>President</i>	Josephine Sweigert
<i>Vice-President</i>	George Douglas
<i>Secretary-Treasurer</i>	Winnifred Gould
<i>Student Council</i>	William Restricks
<i>Chaplain</i>	George Dixon
<i>Adviser</i>	Professor Mann

Seated: Gould, Dixon, Sweigert
Standing: Restricks, Douglas

FRESHMEN

Colors: Green and gold.

<i>President</i>	Paul Kirkland
<i>Vice-President</i>	Robert Nielson
<i>Secretary</i>	Nick Yost
<i>Treasurer</i>	Bert Greer
<i>Student Council</i>	Tondra Border
<i>Program Chairman</i>	Carl Hanks
<i>Chaplain</i>	Oscar Stockwell
<i>Adviser</i>	Professor Marquart

Seated: O. Stockwell, P. Kirkland, R. Nielson
Standing: Greer, Yost, Border

1942

Caroline Bartlett

William Benson

Donald Brickley

George Douglas

Caroline Bartlett
London, Ontario

Rachel Emery
Warren, Pa.

William Benson
Wollaston, Mass.

Ruth Friend
Acosta, Pa.

Donald Brickley
Johnstown, Pa.

Winnifred Gould
East Cleveland, Ohio

George Douglas
Johnson City, N. Y.

Abbie-Jean Kauffman
West Hartford, Conn.

Rachel Emery

Ruth Friend

Winnifred Gould

Abbie-Jean Kauffman

1942

1942

Ruth Kinsey

Harold Parsons

Arthur Payne

Muriel Payne

Ruth Kinsey
East Liverpool, Ohio

Allan Pfautz
Akron, Ohio

Harold Parsons
Melrose, Mass.

Lee Powell
Canfield, Ohio

Arthur Payne
Cuyahoga Falls, Ohio

William Restruck
Collingswood, N. J.

Muriel Payne
Kenmore, N. Y.

Rose Marie Salvia
Johnstown, Pa.

Allan Pfautz

Lee Powell

William Restruck

Rose Marie Salvia

1942

1942

Beatrice Savage

Anna Mary Shoff

Jean Shrader

Josephine Sweigert

Beatrice Savage
Peabody, Mass.

Mae Thompson
Manchester, Conn.

Anna Mary Shoff
Warren, Ohio

Franklyn Wise
Cortland, Ohio

Jean Shrader
Wollaston, Mass.

Arnold Woodcock
Union, New York

Josephine Sweigert
Cressona, Pa.

Jerry Woodcock
Elmira, New York

Mae Thompson

Franklyn Wise

Arnold Woodcock

Jerry Woodcock

1942

1943

Ruth Adsit *Arpod Artwohl* *Robert Blaugher* *Adelaide Blauvelt* *Della Boggs*
Tondra Border *Ruth Boyd* *Lyl Calhoun* *Dena Vaughn Clemens* *Carolyn Colcord*

- | | | | |
|---|--|---|--|
| Ruth Adsit
Syracuse, N. Y. | Tondra Border
Cleveland, Ohio | William Cole
Hampton, N. J. | Isabelle Gardner
Binghamton, N. Y. |
| Arpod Artwohl
Allentown, Pa. | Ruth Boyd
Erie, Pa. | Robert Crays
Lakeview, Oregon | Virginia Graffam
Haverhill, Mass. |
| Robert Blaugher
Terrace, Pa. | Lyl Calhoun
Lineboro, Maryland | Catherine DeCassio
Springfield, Mass. | Bertram Greer
Akron, Ohio |
| Adelaide Blauvelt
Beacon, N. Y. | Dena Vaughn Clemens
Nortonville, N. D. | Paul Eby
Miami, Florida | Gwendola Haines
Hawthorne, Pa. |
| Della Boggs
Bel Air, Maryland | Carolyn Colcord
Upton, Mass. | Edward Edwards
Melrose, Mass. | Carl Hanks
East Liverpool, Ohio |

William Cole *Robert Crays* *Catherine DeCassio* *Paul Eby* *Edward Edwards*
Isabelle Gardner *Virginia Graffam* *Bertrand Greer* *Gwendola Haines* *Carl Hanks*

1943

1943

Ruth Hardy Richard Howard Irving Jones Vivian Jones Gladwyn Karker
Paul Kirkland Merrill Ladd Agnes Lappin Anne Lyle Winifred Maddox

Ruth Hardy
Wilmington, N. Y.

Richard Howard
Menton, Ohio

Irving Jones
Lewiston, Maine

Vivian Jones
Hyde Park, Vt.

Gladwyn Karker
Wollaston, Mass.

Paul Kirkland
Springfield, Mass.

Merrill Ladd
Swanton, Vt.

Agnes Lappin
Bellaire, Ohio

Anne Lyle
Warren, Pa.

Winifred Maddox
Cambridge, Ohio

George Marple
Wheeling, W. Va.

Beulah Martin
Stoneham, Mass.

Cedric Martin
Richford, Vt.

Helen Marvin
Wollaston, Mass.

Alfred Mason
Waynesburg, Pa.

Goldie Mills
Kingsville, Ohio

Jessie McCullough
New Philadelphia, Ohio

Laura McKinney
West Chazy, N. Y.

Robert Nielson
Lowell, Mass.

John Parry
Bethlehem, Pa.

George Marple Beulah Martin Cedric Martin Helen Marvin Alfred Mason
Goldie Mills Jessie McCullough Laura McKinney Robert Nielson John Parry

1943

1943

Doris Pearsall Kenneth Pearsall Paul Peffer Phyllis Reynolds George Rice
Allen Richardson Kenneth Robinson Kathleen Sanderson Frederick Savage Ruth Schlosser

Doris Pearsall
Lynbrook, N. Y.

Kenneth Pearsall
Lynbrook, N. Y.

Paul Peffer
Wellsville, Ohio

Phyllis Reynolds
Erie, Pa.

George Rice
Franklin, Pa.

Allen Richardson
Pawtucket, R. I.

Kenneth Robinson
Grove City, Pa.

Kathleen Sanderson
Jackman, Maine

Frederick Savage
Peabody, Mass.

Ruth Schlosser
Hawthorne, Pa.

Robert Shaffer
Pottstown, Pa.

Ruth Shirton
Wollaston, Mass.

Dorris Shoemaker
Hammond, N. Y.

Dorothy Simonson
East Rockaway, N. Y.

Ernest Smith
Benton, Maine

John W. Smith
Woodhaven, N. Y.

Rachel Stockwell
Gardner, Mass.

Helen Strait
Akron, Ohio

Kenneth Sullivan
Havelock, Nova Scotia

Robert Timm
Cleveland, Ohio

Robert Shaffer
John W. Smith

Ruth Shirton
Rachel Stockwell

Dorris Shoemaker
Helen Strait

Dorothy Simonson
Kenneth Sullivan

Ernest Smith
Robert Timm

1943

1943

Phyllis Traverse Margery Twining Harry Weikel Clifford Weller Spencer Weller
Marjorie Whispel Curtice White Garnet Wood Betty Zimmerman

Phyllis Traverse
Braintree, Mass.

Margery Twining
Union, New York

Harry Weikel
Norristown, Pa.

Clifford Weller
Lowville, N. Y.

Spencer Weller
Lowville, N. Y.

Marjorie Whispel
Springfield, Mass.

Curtice White
Johnsville, Pa.

Garnet Wood
East Liverpool, Ohio

Betty Zimmerman
Mifflinburg, Pa.

Sophomores -- no pictures

Samuel Cole
Wollaston, Mass.

George Dixon
Jackman, Maine

Paul Hetrick
East Butler, Pa.

Florence Jenkinson
North Chelmsford, Mass.

Mary Jane Keffer
Dover, Ohio

Wilbur Mullen
Hartland, New Brunswick

Charlie Plaskett
Toronto, Ontario

Vesey Stemm
Wollaston, Mass.

George Wolf
Wollaston, Mass.

John Young
Johnson, Vt.

Freshmen -- no pictures

<p>Douglass Acton Mannington, W. Va.</p> <p>Charles Akers Akron, Ohio</p> <p>Rudy Anderson New Haven, Conn.</p> <p>Jane Louise Barker Wooster, Ohio</p> <p>Willard Bartol Montclair, Mass.</p> <p>Helen Cassidy Endicott, N. Y.</p> <p>Wendall Comrie Mystic, Conn.</p> <p>Esther Crossley Derry Village, N. H.</p> <p>Agnes Cubie Saugus, Mass.</p>	<p>Alexander Cubie Saugus, Mass.</p> <p>Boyd Davis Cumberland, Md.</p> <p>Jessie Duty New Martinsville, W. Va.</p> <p>Dale DuVall Canfield, Ohio</p> <p>John Fair Kreamer, Pa.</p> <p>Maxine Fawcett New Philadelphia, Ohio</p> <p>Norma Gelineau Webster, Mass.</p> <p>Theodore Georgian Dorchester, Mass.</p>	<p>Viola Hall Boston, Mass.</p> <p>Paul Horton Pawtucket, R. I.</p> <p>Weston Jones Lewiston, Maine</p> <p>Elizabeth Koehler Penns Grove, N. J.</p> <p>Warren Mingledorff Toronto, Ohio</p> <p>John Murray New Eagle, Pa.</p> <p>Mae McGuire Toronto, Ontario</p> <p>Vera Ridgway Toronto, Ontario</p>	<p>Edwin Ryan Brockton, Mass.</p> <p>Roland Stanford Midgell, P. E. I.</p> <p>Barbara Stetson South Portland, Maine</p> <p>Oscar Stockwell Gardner, Mass.</p> <p>Alexander Wachtel Kingston, N. Y.</p> <p>Lois Wright South Portland, Maine</p> <p>Rachel Yerxa Portland, Maine</p> <p>Nick Yost Centerville, Pa.</p>
---	---	--	---

Fireplace Fishing

The flames leap and eurl around the hickory log that disturbs the charred, sparkling remains in the fireplace. I watch the smoke, like white nymphs, ascend the black throat of the chimney.

Instantly I am off, wading knee-deep in my favorite pool. Twigs and broken branches jam continuously against the fallen birch, wedged between two boulders on the bank.

An ideal spot, this, for my prize trout. The blue and yellow fly that I cast far out, the hesitating and twisting current carries down to the calm water by the log. I retrieve the slack in my silk line. Comes the strike as I expected, straight up from the bottom of the current. The sudden impulse in the rod assures me. The hook is imbedded in my opponent's mouth. Twice the silver streak leaps high into the air, but the rod holds to the last second. Then the vanquished rainbow surrenders, protesting to the end.

I look up at the clock on the mantle. Forty minutes to catch that fish. Well, I have been dreaming. Getting up from my chair, I put another log on the fire. That blue and yellow fly—wouldn't some big-mouthed bass snap at such a bait! My heavy steel could hold a record bass.

The sudden crackling of the green hickory in the fireplace interrupts my musing.

Twelve-thirty. I bank the fire carefully, and watch the sparks, like dust particles in a ray of sun, go shooting up the chimney.

"That was good fishing," I whisper.

—J. W. Smith

ACADEMY

*Nesmith, Rossier, Kehler, Morgan, S. White, Nease
B. Bowen, Mills, Tillotson, Hawk, Soteriales, Nielson, E. Bowen
Kilgour, Tripp, Thomas, Kilgour
Ardey, Larson, Evans, Stumpf, Harvey, Booth, Davis*

OFFICERS

President Richard Hawk

Vice-President Elaine Bowen

Secretary Eva Booth

GRADUATES

Richard Hawk

Elaine Bowen

Eleanor Morgan

Professor and student shoulder to shoulder.

Application. Participation. Practice.

Action—college out of the classroom.

Outings, parties, programs.

Focus for enthusiasms.

Qualities aesthetic.

Relaxation.

ACTIV

ITIES

Student Council

*B. Marvin, Beall, Lee, Earle
Border, Allshouse, Restrirk, Jones, Larson, Lehman*

To the Student Council falls the lot of weighing and sifting the random ideas and proposals of the students, and of presenting the worthwhile propositions for faculty approval.

This year rules for freshman initiation were the object of a faculty revision which was ratified by the Council. Through the efforts of the Student Council and the faculty, the hour for chapel was changed from noon to mid-morning, an hour more advantageous to the working students.

The Council also initiated a move for election reform, which the faculty approved. By the new system, each nominee for the offices of Student Council president and vice-president, *Nautilus* editor and business manager, and *Campus Camera* editor and business manager, must have a sponsor, who shall present nominating

papers signed by twenty-five students to enter the candidate in the primary election. For each office, the two candidates who receive the highest number of votes in the "primaries" are entered in the final election, which is run off in voting booths in the library on an appointed day.

The Council, with the faculty, arranges for the Friday evening programs, Rush Day, Campus Day, Junior-Senior Day, and the annual school outing. In cooperation with the three Greek letter societies the Council launched an enthusiastic "Student Get Student" campaign.

<i>President</i>	Earl Lee
<i>Vice-President</i>	Avonelle Beall
<i>Secretary</i>	Benlah Marvin
<i>Program Chairman</i>	William Allshouse
<i>Adviser</i>	Professor Earle

Honor Society

The Honor Society was organized several years ago to stimulate interest in the highest standards of scholarship. Its members are elected each Commencement for the following year on the basis of their scholastic standing: at least a B+ average, with no grade below B-.

Naturally, one of the Society's main interests is the library. Every year the group follows the custom of raising money to be used for subscriptions to some of the leading magazines.

The society's annual program was presented February 9. Three educational films were shown, and several selections on the vibraharp and 'cello were played by Rachel Emery and John Nielson.

A notable contribution of the Honor Society is the sixty-dollar scholarship, awarded at Commencement on the basis of scholarship, character, and contribution to E. N. C.

The high rating of scholarship that E. N. C. has attained is certainly due in great part to the efforts made by the Honor Society to keep the standards high and to recognize those whose scholarship deserves commendation.

<i>Chairman</i>	Hazel Crutcher
<i>Vice-Chairman</i>	Rachel Emery
<i>Secretary-Treasurer</i>	Helen Kinsey
	Elizabeth Corbett
<i>Corresponding Secretary</i>	Marjorie Whispel
<i>Program Chairman</i>	Virginia Graffam

Graffam, Kendall, H. Kinsey, Emery, Crutcher, M. Payne, H. Marvin, Miller, Whispel, R. Kinsey, J. Nielson, Comrie, Sullivan, Kano, Zimmerman, Kauffman

Psychology Club

*Restrick, Scherneck, A. Payne, A. Shoff, A. Kirkland, Fader, Cox, Succigert
Gelinanu, Strait, R. Shoff, Hall, L. Jones, Shields, Reeves, Heinlein, Garrison, Edwards, Salvia, Parsons, Strathern*

The Psychology Club was organized for those who have a definite interest in psychology or who are majoring in that field. It opened its year's activities with an initiation party for all new members.

Since that time, the club has been growing in zest and enthusiasm. The advisers, Professors Fred J. Shields and Henry H. Reeves, and the officers aided in making the Psychology Club a success by their active and personal interest.

The Psychology Club has kept an enthusiastic note of progress in its varied interests. The members received educational and enlightening experience from a visit to the Waverly Institute for the Feeble-Minded; an illustrated lecture on hypnotism by Professor Shields; an action picture, "Conflicting Situations of Childhood," which pertained to the experimental and clinical techniques of Kurt Lewin in the study of behavior; a descrip-

tion of the Revised Stanford-Binet Scale; and an interesting field trip to Perkins Institution and Massachusetts School for the Blind which climaxed the year of 1939-40.

An entertaining educational program under the direction of Professor Shields was presented on April 12. This program was sponsored by both the Education and Psychology Clubs and featured tests of the mental and motor abilities of children one to five years old.

With the good foundation for success built last year and the growing enthusiasm and interest discernible this year, the Psychology Club sees progress ahead in the future.

<i>President</i>	Albert Kirkland
<i>Vice-President</i>	Anna Mary Shoff
<i>Secretary</i>	Edith Fader
<i>Treasurer</i>	Earl Scott
<i>Program Chairman</i>	Helen Strait

Education Club

The Education Club might easily be considered the twin-sister of the Psychology Club. Supervised by the same adviser, Professor Fred W. Shields, the two organizations have worked, held meetings, and made trips together through the year.

In September activities were begun with a party at the home of Professor Shields. Meetings during the year featured talks on various aspects of education. Eula Wright spoke on teaching in Quincy Schools; Agnes Cubie gave a talk on the English school system; and Elizabeth Corbett gave a demonstration of the use of mental tests for children from one to three years of age.

The high point of the year was the program, given in collaboration with the Psychology Club on April 12. It was presented in the form of a psycho-educational clinic, for the purpose of showing the progress of children from one to five in adaptive behavior and in motor, language, and social development.

The two clubs presented to the Department of Psychology and Education a color-mixer, an expensive piece of equipment that will be very useful in laboratory work.

The club climaxed its activities with a banquet in May.

<i>President</i>	Beatrice Savage
<i>Vice-President</i>	Vernon Heffern
<i>Secretary</i>	Ruth Kinsey
<i>Treasurer</i>	Maxine Fawcett
<i>Program Chairman</i>	Vera Priestly
<i>Chaplain</i>	Harold Weller
<i>Adviser</i>	Professor Shields

*Cubie, S. Weller, M. Keffer, Priestly, Shields, Heffern, Beall
B. Savage, Akers, Fawcett, Zimmerman, Friend, R. Kinsey, Jenkinson, McKinney, Lehman, H. Martin*

Music Club

V. Jones, B. Bowen, Kallgren, Maddox, Garrison, E. Williamson, Cove, A. Williamsen, R. Stockwell, A. Sholl, Sweigert, Scherneck, Sabita, M. Payne, Clemens, M. Kinney, Priestly, Friend, Wood, E. Bowen, D. Bricchley, Shaffer, Berberian, Vost, Downing, Peffer, Foster, Border

Although a comparatively new organization on the campus of E. N. C., the Music Club has not allowed itself to lag in accomplishment. Its 1939-40 program has included features of benefit not only to members but to the entire school.

In October the Music Club sponsored one of the regular Friday night programs, presenting Miss Artiss De Volt, well-known harpist. The club has also promoted the redecorating of music practice rooms in the Canterbury. The college has taken care of the painting and papering; the Music Club has added curtains and other finishing touches to make the rooms more cozy and inspirational.

Programs for the regular monthly meetings have provided a variety of musical material. High-light of the October meeting was an original reading by Mrs. G. B. Williamson describing a mother's reaction to Professor Cove's teaching. In January

the club celebrated the arrival of 1940 with a discussion of "Firsts in Music," illustrated by Mrs. Esther Williamson's singing of the "Erlking." February brought a Mozart program, with a review of Mozart's life and a comparison of the modern number "Eighteenth Century Drawing Room" with the Mozart "Sonata in C Major" from which it was taken.

Because of the large number interested in the organization, the Music Club has, in addition to the twenty-five active members, twenty-six associate and honorary members.

<i>President</i>	Evangeline Garrison
<i>Vice-President</i>	Helen Kinsey
<i>Secretary</i>	Mildred Scherneck
<i>Treasurer</i>	Everett Downing
<i>Program Head</i>	Muriel Payne
<i>Advisers</i>	Mrs. G. B. Williamson
	Mrs. E. Williamson
	Professor Cove

Literary Club

The Literary Club, under the leadership of Gaynelle Persons, has had an interesting and educational year. Our purpose has been to promote enjoyable activity for those who are interested in the best in literature, and to keep abreast of the times in our study of current masterpieces.

During the first semester our regular meetings were devoted largely to discussion of well-known works of contemporary authors. The writings of Robert P. Tristram Coffin were read as a background for the literary highlight of the year. On December 1, Mr. Coffin, Pulitzer Prize winner and author of the best-seller *Kennebec*, appeared in the college chapel in a Friday night program of delightful "Talk and Readings."

A series of round-table discussions on social problems was held during the second semester. The contributions of literature to the topics of war, the labor problem, the

immigrant, and the problems of the South, were discussed with a view to understanding better the social conditions of our nation.

In addition to their regular meetings members of the society paid visits to the Boston Book Fair and the Isabella Stewart Gardner Museum, and attended various lectures in and about Boston by prominent literary figures, including Carl Sandburg, the Lincoln biographer.

The club has given books to the college library. It has also conducted one chapel service, at which Hazel Crutcher read Henry Van Dyke's *The Lost Word* and Virginia Graffam sang "I Know A Name."

<i>President</i>	Gaynelle Persons
<i>Vice-President</i>	Virginia Graffam
<i>Secretary-Treasurer</i>	Betty Kauffman
	Winnifred Gould
<i>Adviser</i>	Professor Munro

Spangenberg, B. Kauffman, Persons, A. Kauffman, Emery, Munro, Zimmerman, J. Nielson, Hiller, A. Nielson
Shrader, B. Marvin, Graffam, Gould, Karker, Goodrich, Beall, Kendall, Crutcher, Calhoun

Science Club

Heffern, L. Jones, Georgian, Wise, Tillotson, Hanks, B. Savage, Gelineau, A. Kauffman, G. Mills Colcord, J. Young, Rice, Scott, Eby, S. Weller, Edwards, Powell, Fisk, Dr. Shrader, Karker

Under the direction of the Chairman of the Science Division, Dr. Shrader, and his associates, Professors Mann and Babcock, the Science and Mathematics Club was organized in the middle of the first semester. In order to give each student the opportunity to work in the particular field of science most interesting to him, the Club was divided into three groups (1) the Mathematics group, (2) the Chemistry group, and (3) the Medical group. At the beginning of the second semester all the members interested in photography began a study of photography and are outfitting a dark room for developing pictures.

The Club has taken upon itself the construction and acquiring of additional equipment for the various laboratories and classrooms. A spherical blackboard has been

built for the math department and several models have been made for the biology department.

The climax of the year's activities was the presentation of the Science Club program Friday evening, March 29. The program was designed to show how much and in what ways science has developed since the early alchemists first tried to transmute base metals into pure gold. An early alchemist's shop was contrasted with a modern laboratory and differences in technique were pointed out.

<i>President</i>	John Young
<i>Vice-President</i>	Vernon Heffern
<i>Secretary</i>	Abbie-Jean Kauffman
<i>Treasurer</i>	Franklyn Wise
<i>Program Head</i>	Franklyn Wise

Historical Society

Under the leadership of its faculty adviser and founder, Professor Linford A. Marquart, the Historical Society has maintained throughout the year an active program devoted to historic interests and current affairs.

During the second semester the society compiled into permanent form a history of E. N. C., which was presented at Commencement and designated to be preserved in the school library.

On December 15, 1939, the Society presented James H. Powers, foreign correspondent of a Boston newspaper, who spoke on "The Twenty-fifth Year of the Great War." Despite the Christmas rush at the time, the program was well attended and received favorable comment from friends of the school.

Social life held a place in the activity of the group as well. A Christmas banquet was held in a Quincy restaurant, and many of the semi-monthly meetings were con-

cluded by refreshments, served by one of the society's most enthusiastic boosters, Mrs. L. A. Marquart.

Despite a sudden change of leadership at the beginning of the year, the society has had efficient and active executives. C. Weston Jones guided the activities in his rôle as president, and has given the society a collection of old documents and coins.

The members will miss the enthusiastic support of Professor Marquart, but the wholesome fellowship and profitable activity of the society is expected to continue next year under the new head of the Department of History.

<i>President</i>	C. Weston Jones
<i>Vice-President</i>	Howard Andree
<i>Secretary</i>	Beulah Marvin
<i>Treasurer</i>	Elmer Cox
<i>Adviser</i>	Professor Marquart

*Fawcett, Priestley, Cox, Marquart, W. Jones, Andree, B. Marvin, Hiller
Akers, Wise, A. Payne, T. Marvin, F. Smith, Foster, Peffer, Dickerson, Lehman, Parsons, Scott*

League of Evangelical Students

Among the most active of all E. N. C. societies, the League of Evangelical Students, chapter of the national League, is an efficiently organized group of about fifty-five students interested in Christian work.

Carrying out its purpose of lifting high the torch of salvation, the L. E. S. has this year continued conducting regular and special services at missions and churches in Boston and near-by communities. In 1939 it made contact with a new mission, Emmanuel Gospel Center, at which several services are being held each month.

Another fruitful activity is the singing of inspirational hymns by an informal

mixed chorus at the Quincy City Hospital each Sunday afternoon. Letters of appreciation and spoken reports indicate that not only the patients but also nurses and hospital officials look forward to the students' visits.

In all its activities, including a jail service, street meetings, and the significant weekly prayer meetings held especially for members, the League is a potent force in demonstrating the love and the power of Jesus Christ.

<i>President</i>	Wesley Brown
<i>Vice-President</i>	Warren Mingledorff
<i>Secretary</i>	Muriel Payne
<i>Treasurer</i>	Oscar Stockwell

Student Ministerial Association

The Student Ministerial Association of Eastern Nazarene College was inaugurated in December of 1938. Since that time it has grown both in numbers and in scope of service.

As an organization it represents one of the largest and certainly one of the most important departments of the college. The association is proud to have as its sponsor Dr. S. S. White, Dean of Theology, and pastor of the College Church.

In the bi-monthly meetings papers were read by the members on various themes appropriate for ministers. At one meeting Rev. William Nichols, pastor of the United Presbyterian Church of Quincy, addressed the organization on "The Duties of a Pastor"; at another, Mrs. G. B. Williamson spoke on "The Importance of Good Speech."

The annual program was given February 16. Rev. V. H. Sawyer of the Wollaston M. E. Church spoke on "Lincoln, the Man of the Ages." Ivan Beckwith played special organ selections.

It is the purpose of the S. M. A. to acquaint its members with the practical side of the gospel ministry. In a very real sense the Christian minister has but one function; that is to help God save the world. This one function, however, involves a diversity of operations. The good minister, therefore, must have more than the ability to preach; he should be able to deal with the problems of men and to handle wisely the program of the church.

<i>President</i>	William Allshouse
<i>Secretary-Treasurer</i>	Lawrence Walker
<i>Program Head</i>	Earl Lee
<i>Adviser</i>	Professor White

J. Nielson, Mills, Walker, Allshouse, White, Lee, Dixon, Gordon
W. Brown, F. Brickley, Downing, G. Brickley, F. Smith, Hetrick, Fallon, R. Shoff, Laurie, Mingledorf, Kano

A Cappella Choir

*Gardner, Sweigert, McKinney, Hiller, Williamson, B. Savage, Shoff, Maddox, Gould
Yost, D. Brickley, Blauvelt, Friend, D. Pearsall, Graffam, Persons, Priestly, Salvia, Calhoun
DeKerson, T. Savage, Stuart, Mingledorff, Restrick, K. Pearsall, Powell, Foster, Stumpf, Pliskett, Hank
MRS. ESTHER WILLIAMSON, Director*

Men's Chorus

*Shaffer, Yost, Dixon, Stemm, Strathern, Hark
Savage, J. Nielson, R. Nielson, P. Kirkland, Dacy
Hanks, Stumpf, Fisk, Pearsall, Foster, Peller
VFSY STEMM, Director*

Orchestra

*A. Nielson, B. Kauffman, D. Jones, Berberian, Shirton, Kilgour, Scherneck, Kilgour, Foster, Visscher, Gould, J. Nielson
E. Bowen, B. Bowen, Silverbrand, Richardson, Tillotson, R. Wood, Williamson, R. Nielson, Coburn, Eby, Edwards, D. Brickley, Sweigert,
Rankin, Yost*

MRS. G. B. WILLIAMSON, *Director*

Band

*Kollgren, R. Nielson, Shirton, Scherneck, Shoemaker, Eby, Sweigert, Plaskett, Edwards
Bansmere, Timm, Heffern, Cole, Pepper, Yost
Mingledorff, Ladd, Foster, D. Brickley, Hanks*

ARLINGTON VISSCHER, *Director*

Sigma Delta Alpha

Alpha President speaking, "that sparkling, scintillating, scarlet-haired son of the South— smiling Grondall Foster":

"Loyalty to School, Society, Self,—S's spell school spirit.

"School first. At first we said 'They' when we spoke of E. N. C. Now we say 'We.'

"Society next. The Sigma Delta societies stand for the finest things of college life.

"Self too—for in helping School and Society we grow ourselves."

* * * *

This kind of School Spirit is Alpha spirit.

Alphas finished last year on top.

Alphas met bewildered freshmen on Registration Day with an Information desk in the lobby and a hearty welcome.

Alphas welcomed new members on Rush

Day with the Alpha purple and white booth, the Alpha purple and white badge, and the compelling Alpha broadcasts.

Alphas made a sensation program night with Longfellow's *Hiawatha* in music and poetry.

Alphas culivened the monotony of winter with an educational travel "talkie," *They Discovered America*.

Alphas still lead the way with Alpha pins and campaign spirit.

<i>President</i>	Grondall Foster
<i>Vice-President</i>	William Benson
<i>Secretary</i>	Helen Strait
<i>Treasurer</i>	Abbie-Jean Kauffman
<i>Coach</i>	Rudy Anderson
	Stephen Lind
<i>Program Chairman</i>	Lillian Keudall
<i>Chaplain</i>	Tondra Border
<i>Adviser</i>	Professor Reeves

Sigma Delta Beta

From "that marvelous, magnanimous, matrimonial-minded man from Maine, Lloyd Gordon," President of the Betas, we hear:

"This is election year, leap year, census year, war year, and—Beta year.

"The contribution E. N. C. makes to a student's life is tremendous. E. N. C. under God has discovered and developed abilities we never knew existed within us. Every Beta will try to repay her by bringing in other students to share her blessings."

* * * *

Smallest of the societies last September, Beta has forged to the front.

Beta was far in the lead both semester Rush Days in gaining new names.

Betas welcomed new members by a mouth-watering Squantum breakfast.

Betas celebrated Armistice Day with

the most original and appropriate program—on Peace.

Betas more than "held their own" in sports. They won five out of nine basketball games, and missed the championship by one last-second basket.

Betas won the Student-Get-Student trophy last fall. That trophy represents our best—and it is only a beginning.

Beta spells Cooperation, Unity.

<i>President</i>	Lloyd Gordon
<i>Vice-President</i>	Roland Stanford
<i>Secretary</i>	Ruth Kinsey Muriel Payne
<i>Treasurer</i>	Betty Kauffman
<i>Chaplain</i>	Wesley Brown
<i>Coach</i>	Lee Powell
<i>Program Chairmen</i>	Jean Shrader Evangeline Garrison Edith Fader
<i>Adviser</i>	Professor Babeock

Sigma Delta Gamma

"Willing, winsome, 'Why don't you speak for yourself, John' Nielson," President of Gammas, says:

"Loyalty and Sigma Delta Gamma are synonymous.

"Out of loyalty to a cause spring Hard Work, Good Sportsmanship, Success, — and the noblest type of society life.

"Over and over the Gamma spirit has won."

* * * *

Gammas last year were "tops."

Champions in baseball. First in E. N. C. dime contest. Winners (with Betas) in track.

Gammas this year are champions in football and basketball. Cooperation did it; cheers sent that famous last ball into

the basket from the other end of the floor.

Gammas first in Debt Reduction Campaign pledge.

Gammas won congratulations for their striking program, "Negro Life of the South."

The enthusiasm and good spirit of the past will carry on in the future. Gammas will win!

President

Vice-President

Secretary

Treasurer

Coach

Program Chairman

Adviser

John Nielson

George Marple

Anna Mary Shoff

Betty Zimmerman

George Brickley

Earl Heiulein

Robert Shoff

Paul Pepper

Professor White

Green Book

We did not choose the theme "Houses" for our 1940 *Green Book* because the Freshmen were homesick, but because we have tried to present our day in a slightly different manner by taking our readers through a world of houses, and by filling the theme section with unusual and interesting compositions.

The 1940 *Green Book* has omitted no phase of our college day: our church-house, the chapel; our school-house, the Ad Building; our recreation-house, the gymnasium; our book-house, the library; our bunk-houses, the dorms; our fun-house, the Dugout; and our mess-house, the dining hall.

Our day is as typical to us as Mrs. Roosevelt's is to her. We are as busy as a subway turnstile at the 5:30 rush hour. We enjoy our school-work and our campus play. We enjoy it so much that we have filled a book describing it to others.

The members of the editorial staff and

the Freshman Class have individualized this newest edition of the *Green Book* with special features, one of which is a section devoted to book reviews. We have tried to make it a vivid example of student life, and a memorial to the Class of 1940.

<i>Editor</i>	Lyal Calhoun
<i>Assistant Editor</i>	Virginia Graffam
<i>Literary Editors</i>	Roland Stanford Helen Marvin
<i>Snapshot Editor</i>	Paul Kirkland
<i>College Life Editors</i>	Goldie Mills Beulah Martin Nick Yost George Rice
<i>Sports Editor</i>	Bert Greer
<i>Art Editor</i>	Ruth Boyd
<i>Proof reader</i>	Theodore Georgian
<i>Typists</i>	Anne Lyle Winifred Maddox Paul Eby
<i>Business Managers</i>	Carl Hanks Tondra Border

Border, Hanks, Calhoun, Graffam, H. Marvin
Georgian, Rice, Yost, Maddox, C. White, Lyle, P. Kirkland, B. Martin

Campus Camera

EACH YEAR the *Campus Camera* has improved in content and makeup. This year several features have been changed and the number of cuts and illustrations has been increased. "Professor DuBlowy" provides a satirical touch. "Meet the Prof" better acquaints us with our teachers, and "Views on the News" by Professor Marquart keeps us in touch with world affairs.

The *Camera* has become an integral part of our school life. Several times in the past year the *Camera* has "scooped" the news of the week by an announcement of a new faculty appointment or new voting regulations.

With the friendly criticism of Professor Spangenberg, the staff has presented to us a well written, interesting, and up-to-date college newspaper. The editors are to be congratulated on the *Camera's* quick growth in the last four years.

EDITORIAL STAFF

<i>Editor-in-Chief</i>	Charles W. Akers
<i>Associate Editor</i>	Muriel Payne
<i>News Editor</i>	Harold Parsons
<i>Literary Editor</i>	Elizabeth Zimmerman
<i>Columnist</i>	Anne Lyle
<i>Reporters</i>	Lillian Kendall
	Lyal Calhoun
	Jean Shrader
<i>Sports Editor</i>	James Lehman
<i>Sports Writers</i>	Carl Hanks
	Bert Greer
<i>Artist</i>	Franklyn Wise
<i>Secretary</i>	Elizabeth Corbett
<i>Alumni Editor</i>	Donald Tillotson
<i>Faculty Adviser</i>	Professor Spangenberg

BUSINESS STAFF

<i>Business Manager</i>	Paul E. Pepper
<i>Assistant Business Manager</i>	Earl Heinlein
<i>Secretary</i>	Lawrence Walker

First Semester:
Editor-in-Chief Lester Jones
Business Manager George Brickley

Second Semester:

Editor-in-Chief
Business Manager

Charles W. Akers
 Paul E. Pepper

Kick-off—center jump—first pitch—service.

Eager spectators. Game time. Whistles.

Lessons in self-mastery. Balance.

Flashing action. Cool decision.

Crafty attack—tight defense.

Co-ordination and grace.

Generous sportsmen.

S P O

RTS

N Club

Shoff, Lee, Powell, Andree
Scott, Cox, Lehman

The "N" Club has now been active for just one year. It was organized at the athletic banquet last May, 1939.

The purpose of the "N" Club is to work in an advisory capacity with the athletic coach and the faculty athletic committee, in directing and promoting athletics at E. N. C. The club during this past year has played an important rôle in the athletic program.

Every year ten new members are elected to the club. They are given membership in the "N" Club by a majority vote of all young men who have participated in inter-society athletics. The candidates for the club are nominated by the athletic coach and the athletic committee. When a student gains membership in the "N" Club, this honor continues throughout his career at E. N. C.

The qualifications for membership in the "N" Club are first, *Sportmanship*; second, *Team Value*, or the worth of the player to the team; and third, *Individual Excellence*.

When a student becomes a member of this club he is awarded a six-inch letter "N." The members are the only persons who are permitted to wear the athletic letter. To receive this letter is a worthwhile honor because it means that the athlete has been recognized by his fellow team-mates and opponents as an all-round fellow and a good sport.

The charter members of the "N" Club are Robert Shoff, Earl Lee, Earl Scott, Lee Powell, James Lehman, Elmer Cox, James Shaw, Earl Wolf, Clair Dornon, and Howard Andree.

Society Coaches

Lind—Alpha Shoff—Gamma Powell Beta
ATHLETIC DIRECTOR —Bob Shoff

Touch Football Champs -- Gammas

Heintz, Hanks, Shoff, Peller, G. Brickley
Parry, Payne, J. Nielson, Yost

Alpha Basketball

*Foster, Lind, Lee
Blaugher, Young, Howard, Lehman*

Beta Basketball -- 1940 runners up

*Cox, Powell, Pearsall
Wolf, Coombs, Laurie, J. Smith, Green
Heffern does not appear in picture*

Gamma Basketball -- 1940 champs

*G. Brickley, Shoff, Heinlein, Hanks, J. Nielson
R. Neilson, Yost, Parry*

Girls' Allstar Team

*A. M. Shoff
G. Mills, Garrison, Friend, Tripp, Cubie*

Nautilus Staff

Editor-in-Chief

Assistant Editor

Literary Editor

Assistant Literary Editors

Photography Editor

Assistant Photography Editors

Sports Editor

Art Consultant

Typist for Literary Staff

Managing Editor

Business Manager

Ad Staff

Typist for Business Staff

Literary Staff Adviser

Business Staff Adviser

Madeline Hiller

Hazel Crutcher

Lillian Kendall

Rachel Emery

Jean Shrader

William Restrick

William Cole

Betty Kauffman

Kenneth Pearsall

Douglas Fisk

Mildred Scherneck

Earl Lee

George Laurie

Gaynelle Persons

Arpod Artwohl

Ruth Adsit

Professor Bertha Munro

Professor Henry Reeves

ADVERTISING

Church
of the
Nazarene

Spiritual
Fundamental
Evangelistic

466 MAIN STREET
MANCHESTER, CONN.

SUNDAY

Sunday School	9.30 a.m.
Morning Worship	10.45 a.m.
N. Y. P. S.	6.30 p.m.
Evangelistic Service	7.30 p.m.

E. G. LUSK, *Minister*

466 Main Street Phone 5259

WEDNESDAY

Prayer and Praise	7.30 p.m.
-------------------	-----------

“An E. N. C. Booster”

Church of the Nazarene

Rev. R. A. Dobie

75 SPRUCE STREET

(Corner Smith)

NEW BEDFORD, MASS.

SUNDAY

10.00 a.m.	Church School
11.00 a.m.	Morning Worship
7.00 p.m.	Evangelistic Service

TUESDAY

7.30 p.m.	N. Y. P. S.
	THURSDAY
7.30 p.m.	Mid-Week Prayer Service

New England's Largest Church Supply House

THE CARROLL E. WHITTEMORE ASSOCIATES, INC.

16 ASHBURTON PLACE, BOSTON, MASS.

Telephone: CAPitol 6866

FOR MINISTERS AND THEOLOGICAL STUDENTS

Visit Our 25c Section of Over 2000 Religious Books

On personal books 15% cash, 10% if charged.

Text books 10% cash, 5% if charged.

Send for a free complete Church Supply Catalogue

Compliments of

A Friend

Compliments of

Geo. L. MacKinnon, M. D.

7 WEST ELM AVENUE
WOLLASTON, MASS.

Stop at TALBOT-QUINCY . . .

*It will pay you to see the
best values in Quincy*

Men's and Young Men's Suits

Talbot-Quincy Co.

1387 HANCOCK STREET
QUINCY, MASS.

Compliments of

Edwin H. Storer

New York Life Insurance Co.

75 FEDERAL STREET
BOSTON, MASS.

Tel. HUB 4900

COMPLIMENTS

— of —

**Newcomb Baking
Company**

When in Need of . . .

Hardware Packard Paints
Kitchenware Radio Tubes
Wall Paper

Call GRANite 0041

J. MacFarland & Sons

9 Brook Street Wollaston, Mass.

"Say It With Flowers"

Patterson Flower Stores

ELSIE M. PATTERSON

Florist and Decorator

1283 HANCOCK STREET

GRANite 0392

C. Y. Woodbury, Inc.

676 HANCOCK STREET
WOLLASTON, MASS.

General Repairing Motor Tune-Up
Oil Burners Fuel Oils

*Service is not our motto
—it's our business*

Telephone PRES 5512, 5513

Compliments of

H. P. Hood & Sons

INC.

Milk and Ice Cream

Compliments of

A FRIEND

First Church of the Nazarene

907 Pennsylvania Ave., East
WARREN, PENNA.

REV. H. BLAIR WARD, *Minister*
Class of '29

On U. S. Route No. 6. If in Warren, Stop and Worship with Us.

First Church of the Nazarene

Hayden Ave. at Claiborne Road
EAST CLEVELAND, OHIO

REV. J. GLENN GOULD, M.A., *Minister*
KENNETH L. AKINS, *Director of Music*

Compliments of Church of the Nazarene

BELLAIRE

OHIO

JAMES H. JONES, *Pastor*

8 TAFT AVENUE

William B. Walker

Minister

First Church of the
Nazarene

WINTER ST.

Haverhill, Mass.

Phone 6011

Church of the Nazarene, Dover, N. J. Hudson Street

REGULAR SERVICES

	SUNDAY		THURSDAY
Church School	9.45 a.m.	Mid-Week Prayer	7.45 p.m.
Worship	11.00 a.m.		
Young People's Meeting	7.00 p.m.		
Evangelistic	7.45 p.m.		
			SATURDAY
	TUESDAY		
Women's Prayer Meeting	2.00 p.m.	Junior Society	2.00 p.m.
Hi-Y Meeting	7.00 p.m.	Men's Prayer Hour	8.00 p.m.

Rev. John D. Lunden, Pastor

3 Myrtle Ave.

Dover, New Jersey

YOU ARE WELCOME

At the

Quincy Y.M.C.A.

Special Rates to Students

Church of the Nazarene

**The Church Where You Are Never
A Stranger**

**52 WESTMINSTER STREET
SPRINGFIELD, MASS.**

See our church sign on State St., one mile
from the center, Route No. 20. Friends
travelling between Boston and New York,
visit us.

R. J. Kirkland, Pastor

**First Church of the
Nazarene**

**1090 Congress Street
PORTLAND MAINE**

“When in Portland visit our church where you
are always welcome.”

Sundays 10.30 a.m.-7.30 p.m.
Wednesday 7.30 p.m.

GEORGE D. RILEY, Pastor

Church of the Nazarene

**WEST SOMERVILLE, MASS.
RUSSELL AND ELM ST.**

REV. EVERETT PHILLIPS, Pastor

**Church of the Nazarene
EAST LIVERPOOL, OHIO**

**Rev. Charles C. Hanks, Minister
407 VINE STREET**

Services

Sunday School	9.30
Morning Worship	11.00
N. Y. P. S.	6.30
Evangelistic Service	7.30
Prayer Service Wednesday	7.30

COMPLIMENTS OF

A Friend

Compliments of

William D. Michael, M.D.

Optometrist

**1581 HANCOCK STREET
QUINCY, MASSACHUSETTS**

Compliments of

**HANCOCK
PAINTS**

YOU ARE ALWAYS
WELCOME AT THE

First Church of the Nazarene

JUDSON SQUARE
AT FERRY STREET
MALDEN, MASS.

REV. MILTON SMITH
Pastor

HAROLD HARDING
Sunday School Superintendent

ELIZABETH YOUNG
N. Y. P. S. President

Church of the Nazarene

First Street Near Bridge
LOWELL, MASS.

SERVICES

Sunday School	9.30 a.m.
Worship Service	10.30 a.m.
N. Y. P. S.	5.30 p.m.
Evangelistic Service	6.30 p.m.
Mid-Week Service Thursday	7.30 p.m.

REV. JOHN NIELSON, Minister

Compliments of

A FRIEND

First Church of the Nazarene

STEPHEN S. WHITE, *Pastor*

EASTERN NAZARENE COLLEGE

Wollaston, Mass.

SERVICES

Church School	9.45 a.m.
Morning Worship	11.00 a.m.
N. Y. P. S.	6.30 p.m.
Evangelistic Service	7.30 p.m.
Prayer Meeting Wednesday	7.45 p.m.

A. J. KARKER, *Secretary*
323 Farrington Street

E. S. MANN, *Treasurer*
61 East Elm Avenue

MRS. G. B. WILLIAMSON, *Sunday School Superintendent*

We are happy in our work as we minister to the spiritual needs of the students of Eastern Nazarene College and the citizens of Wollaston.

Machines Sold On
Budget Plan
**Quincy Typewriter
Service**

TYPEWRITERS, ADDING MACHINES &
SUPPLIES

SOLD — RENTED — REPAIRED

9A MAPLE STREET QUINCY, MASS.
Granite 3656

GRAnite
5 1 1 8

*For Better
Workmanship*

Rite-Way

CLEANSERS — TAILORS — FURRIERS

Dyeing, Pressing, and Alterations

Work Called for and Delivered

Wollaston Store 371 BILLINGS ROAD

Congratulations

CLASS OF '40

from

Remick's

Compliments of

W. H. Beard, D.M.D.

1011 BEACON STREET
BOSTON, MASS.

Telephone BEACON 1563

Quint's Greenhouses

The Beauty of Our Business Is Flowers

1258 Hancock Street Quincy, Mass.

*Love was born in a
garden of flowers*

at Quincy Square

Tel. LIBerty 8760

Eyes Examined

Hours: 9 a.m. to 4.30 p.m.

Prescriptions Filled

Harold J. Sparling, O. D.

OPTOMETRIST

GEO. E. HOMER
Opt. Dept.

41 Winter Street

Boston, Mass.

GRAnite 2124

Lubrication

Stephen F. Yule

CITIES SERVICE PRODUCTS

Tires and Batteries

(Opp. New Supreme Bakery)

WOLLASTON

MASS.

Milton Springs Beverages

Made in the Blue Hills of Milton

::

Manufactured by

Charles C. Copeland Co.

MILTON, MASS.

Winn Studio

132 Boylston Street

Boston

— Richard G. Mahoney, Photographer for 1939-40 —

EASTERN NAZARENE COLLEGE

Wholesome Spiritual Atmosphere

High Scholastic Standards

Cultural Environment

Moderate Expense

Opportunity for Employment

Registration Day -- September 17, 1940

For Catalog and Other Information Write

G. B. WILLIAMSON, D.D., President

WOLLASTON PARK

QUINCY, MASS.

Success . . .

To assure the success of your year book employ the services of a printing firm equipped with the latest type faces, versed in the latest style developments and known for exacting standards of craftsmanship and integrity.

. . . Eight Colleges, ten Preparatory Schools, and fifteen High Schools have experienced distinctive printing, year after year, by entrusting us with the responsibility of production.

PRINTERS OF THIS BOOK

Warren Press

160 WARREN STREET

Incorporated 1860

BOSTON, MASSACHUSETTS

Autographs . . .

Autographs . . .

