
Olivet Nazarene University Olivet Nazarene University

Digital Commons @ Olivet Digital Commons @ Olivet

Aurora-yearbook University Archives

1-1-1949

Aurora Volume 36 Aurora Volume 36

Ray J. Hawkins (Editor)
Olivet Nazarene University

Follow this and additional works at: https://digitalcommons.olivet.edu/arch_yrbks

 Part of the Graphic Communications Commons, Higher Education Commons, Photography Commons,

and the Social and Cultural Anthropology Commons

Recommended Citation Recommended Citation
Hawkins, Ray J. (Editor), "Aurora Volume 36" (1949). Aurora-yearbook. 36.
https://digitalcommons.olivet.edu/arch_yrbks/36

This Book is brought to you for free and open access by the University Archives at Digital Commons @ Olivet. It has
been accepted for inclusion in Aurora-yearbook by an authorized administrator of Digital Commons @ Olivet. For
more information, please contact digitalcommons@olivet.edu.

https://digitalcommons.olivet.edu/
https://digitalcommons.olivet.edu/arch_yrbks
https://digitalcommons.olivet.edu/arch
https://digitalcommons.olivet.edu/arch_yrbks?utm_source=digitalcommons.olivet.edu%2Farch_yrbks%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1052?utm_source=digitalcommons.olivet.edu%2Farch_yrbks%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1245?utm_source=digitalcommons.olivet.edu%2Farch_yrbks%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1142?utm_source=digitalcommons.olivet.edu%2Farch_yrbks%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/323?utm_source=digitalcommons.olivet.edu%2Farch_yrbks%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/arch_yrbks/36?utm_source=digitalcommons.olivet.edu%2Farch_yrbks%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

XXXVI

' f h duu\m ia

R A Y J . H A W K IN S JO H N W. BU N D Y
Edit or-in-C hie f Business Manager

P R O F. D. J . ST R IC K D E R
Faculty Advisor

P a y e 7 wu

'JMi*.;' rnkf^iSk
j i c

- .

P a g e T h r e e

___________ I

Y ° u are invited to join us on

a tour through Olivet. You

may be completely familiar with

the halls, the people and the

events and add, to the pictures

you will see, memories of your

own. Again you may be a stran­

ger, as are our young friends pic­

tured here. Whatever your con­

nection, we hope this book will

make dear to your heart, too, Our

Olivet.

l Jai/e I ’ u m

(WCFneUtAafitrr.

SE L D E N D E E K E L L E Y
AM., S .T .B ., S.T .M ., D.D.

Some years ago, when a student, I had the privilege of being the Business Manager of the Aurora.
Many years have intervened and now I have been honored in being elected President of my Alma Mater. In
this new responsible position everyone has been so kind and gracious.

Again the Aurora makes its appearance. Congratulations are extended to the Editor, the Business Man­
ager, and the staff for this beautiful and accurate picture of life at Olivet Nazarene College.

The Aurora is an integral and important part of O.N.C. It preserves for the future the experiences of the
current year. As we leaf through its pages in years to come our minds and souls will be inspired anew to
carry on the ideals of our institution.

To the 1949 Aurora Staff, as well as to all members of the Student Body, I would charge: As you face
the realities of life and meet its problems, be loyal to the ideals of Olivet Nazarene College; manifest an op­
timistic attitude, an unswerving loyalty, and keep a deep devotion to God. It is for us, as Tennysorl said, “To
strive, to seek, to find, and not to yield.”

SE L D E N D EE K E L L E Y , D.D.
(A u g u s t , 1897 — A p r i l , 1949

W e , the m em b ers o f the college, m ourn the loss o f o u r beloved leader. O u r only
c o m f o r t lies irt the kn ow ledge th at what he preached and lived will find fruition in o u r
lives, that his God is o u r God.

W E L L DONE
S e r v a n t o f God, well d o n e ! T h e pains o f death a r e past,

R es t f ro m thy loved e m p lo y : L a b o r and s o r r o w cease,
T h e battle fought, the v ic to ry won, A n d L i f e ’s lo ng w a r f a r e closed at last,

h n t e r the M a s t e r ’s joy. T h y soul is found in peace. J .M .

Pur/i? P.iuht

W e have quickly come to appreciate our new Presi­
dent and Mrs. Kelley. Zealous for the good of the
college and the kingdom of God, they have given un­
reservedly to our interests. Dr. Kelley’s wonderful-
chapel talks and sermons have been a rich source of
blessing to all.

Mrs. Kelley serves as Personnel Director. Her
kindly counsel and good advice have been of assist­
ance to many students.

y & & 2 2
j

i,

During the summer of ’48 Rev. Charles
Henderson from Cincinnati came to Oli­
vet to undertake his duties as business
Manager. It is his job to try to tie the
financial ends together and see that all of
the many bills are paid. He is a real busi­
ness man as well as a Christian gentle­
man.

. > “ ’***'*’ *■" « HtP I f *
£ ̂ *4 _ ‘SfcLV - ̂ ,

~ f ^ . JWW.

»Wmn.-T «*r-

Rev. Frank Watkin came to Olivet
from Grand Rapids First Church at the
beginning of the Fall term. Rev. Watkin
has proven himself to be a man of God
and an efficient representative of the col­
lege. He helps to attract new students to

J\ Olivet and tries to persuade everyone to
hi;» Jiis school and give his prayers

4,"' ' ’ns. We appreciate (
VktLU’', PFi^lyR^itYerentative, Rev. Watkin.

~/ m

our new

Pm/r Tw elve

A L E T T E R . D R . K E L L E Y ?K E E P I N G Y O U R R E C O R DN U M B E R P L E A S E

P E R R Y ’S C R E WO N T H E R E C O R DM A I L U P , D I C K ?

B U S Y B O O K S T O R E C O U N T Y O U R C H A N G E

7

Dear Dr. Gardner:

Your life, your chapel talks, your logical thinking and your

friendly interest in each one of us have made you a real blessing.

Because you are an excellent husband and father, a gentle­

man and scholar, and an inspiring professor and leader on our

campus we consider it a privilege to dedicate the ’49 Aurora to you.

I'at/e Fourteen

211j a m a s
1876-1948

A true Christian gentleman. . . .

He served as professor in Olivet Nazarene College from 1912
until his retirement in 1946. During the last two years as History
Professor Emeritus he indulged in his life-long hobby of Horti­
culture on our campus.

Though we miss his love and counsel, we are assured of that
blessed reunion promised to those who are faithful to the end.

p

y<\SUrMUJML..

Page Seven teen

H o w a r d M t U r r

1894-1948

Brooktondale, New York

December 28, 1948

A God-called man . . . Lover of God
and the Church . . . Man of great con­
victions, daring, courage and faith . . .
possessed of a compassionate heart.

A great leader gone on to Glory.

The Student Prayer Chapel, sponsored by the Student Prayer Band, is under
the leadership of Clayton Bailey, President. It is one of the greatest bulwarks of
the school against sin, providing a means of worship and fellowship. Over 300
students come each evening, singing, praying, and testifying to the glory of God.
Men and women have been established in their experience through these meetings.
This organization contributes to the spiritual backbone of Olivet.

009

fJa(jc E if fh te rn

(Ptm*

The Aurora wishes to express the appreciation of the students of Olivet
Nazarene College to all the officers and members of the Board of Trustees. Their
wisdom and understanding, bestowed so generously on the college, enable this
institution to bring forth rich dividends in consecrated lives.

C EN TR A L O H IO M ISS O U R I N O R T H E A ST IN D IA N A

Rev. H. S. Galloway Rev. E . D. Simpson Dr. Paul Updike

Rev. H. C. Litle Rev. C. E. Transue Rev. J . T. Trueax

Rev. Roy Stevens N O R T H W E S T IL L IN O IS
Rev. W. B. Greek

CHICAGO C EN TR A L Rev. L. E. Eckley W ISC O N SIN

Dr. E . 0 . Chalfant Rev. Arthur Nutt Dr. C. A. Gibson

Rev. H. Dale Mitchell
N O R T H W E ST IN D IA N A

Rev. Roy Mumau

IL L IN O IS Dr. George Franklin IN D IA N A P O L IS

Dr. R. V. Starr Rev. L. L. Zimmerman Rev. J . W . Short

Rev. G. H. Harmon
M ICHIGAN

Rev. Jesse Towns

Rev. C. B. Cox
IOW A Rev. W . M. McGuire

Rev. Gene Phillips Rev. FI. W . Thomas S O U T H W E ST IND IA N A

Rev. W . S. Purinton Rev. A. H. Kauffman Rev. Leo C. Davis

W E S T E R N O H IO Rev. C. R. Thrasher

Rev. W . E. Albea A LU M N I M E M B E R

Rev. M. R. Fitch

Rev. Paul G. Bassett

Mr. C. Edwin Harwood

Page N ine teen

CA RL S. M cCLAIN , M.A.

The Dean has taught longer at Olivet
than any of our other teachers. Reserved,
and yet possessed of a real sense of
humor, he lends stability and judgment to
the position. For food he chooses Ameri­
can-fried potatoes, and for relaxation he
likes to walk.

'iK-i
? i fy Vj.
S \ - f

1
C i

RA LPH E. P E R R Y , M.A.

Returning to his Alma Mater, Profes­
sor Perry has served at Olivet as Regis­
trar and History teacher for the past
year. His favorite foods are fancy salads.
For several years he has been the Chicago
Central N .Y .P.S. President. By the way,
he married a P.K. and they have two lit­
tle P .K .’s of their own.

F a y e T w en ty

D E A N S T A R R
Student Body President

The Student Council of 1948-49 has been characterized by a spirit of cooper­
ation indicative of the close fellowship prevalent on our campus. The council has
consistently sought and obtained the leadership of Christ in every undertaking.

Under the careful sponsorship of Dean McClain and with the combined
efforts of all members, the Council has successfully served its purpose as a liaison
group between the students and the Administration.

The Student Council is composed of twelve members; two elected from the
the student body ar large, two from the college senior class, two from the college
junior class, one from the college sophomores, one from the freshmen, two from
the bible school and two from the high school.

Page Twenty-one

D W IG H T J . S T R IC K L E R , M .S.

A fter nineteen years at Olivet, Profes­
sor Strickler, head of Department of Bio­
logical Sciences, has really become an
important figure. Because of his hobby,
photography, the Aurora is supplied with
many wonderful pictures. For several
years Professor Strickler has been the
capable sponsor of the year book, and we
would vote him “The Busiest Man on the
Campus.” His home town is Scottdale,
Pennsylvania.

JA M E S B. M LCK, Ph.D.

;rs
apple pie ish

heaton, Jlli^ ‘

Zoology for two years at
ck had previously taught

eatoi College for 18 years. As an
.qh 'he gets his exercise in raising

for his>wife and relaxes best
His home town

D A R LEN E' 4ZHRIST1AJ

“Variety is the spice is Miss
Christiansen’s motto. WhiE^asked wha£ ^
she liked tolxLo irTher^pare^ti
started listing things'^trchtas^lhesej sew- *
ing, reading adventure "books, bakin
signing, and trave hng^SKe*' -did- -deacie
that her favorite H^od. was chow~mei'n.
Miss Christiansen has been a teacher -6£
Biology in Olivet since 1945. She is
stantly improving the “Strickler tilinj
system” and keeps the Botanv^ffi($ji|
plied with “fruits of \ue,t hobby"— I
cious baked food.

d ^ L E N W IL SO N , A.B.

recent graduate of Olivet, Helen
Â il ôn has taught high school Biology
and Zoology laboratory for the past year.
Her home town is Manchester, Ohio.
She as quiet and considerate and says her
favorite pastime is reading— but we think
it is Bill. Her favorite food— strawber-

n’rfBttmwiV
\\S\ '

Vs
E L IZ A B E T H -M IL K E R '; •
QU AN ST R O M M.A.

S A ■ ■ & ^ ± !L e£ ^ -rrZ / i
A fter th rte , years at Olivet, Mrs.
janstrom,)J^etfy;w^h1al ,.filled a ^realO

IshivHepartm
Quanstrom
place in ou ^
food she chodges steak. SKe i im
RrooktondaleAN^-'Mn:

©vxn. aaJL

R U TH E. F . BU M P, M.A.

A fter listening to Miss Bump talk a
few minutes, one knows she is from the
East. That’s right— Boston, Massachu­
setts. She has been a professor of Eng­
lish at Olivet for six years. Knowing her
home town, it is not surprising to find her
food delicacy is lobster.

P age Tw enty-four

Q w & L .

Purpose: To prQirjote a greater interest in creative writing, to up­
hold the ChristL nUtleals1 of our college, and to share with our col­
leagues our ideals.

. W m ■ ■ • • • •The project for the year was the publication of original writings
of the Guild members and put into booklet form. The chosen officers
were: Presidents Pershing W eaver; Vice-President, P>urdella Tonk;
Secretary, Carolyn mc|)onald; Treasurer, James Johnson; Sponsor,
Miss Ruth But

M RS. BLA N CH E BOW M AN, M .S.

To relax from teaching English, Mrs.
Bowman likes to cook or paint. Her fa­
vorite food is cherry pie. She came to
Olivet three years ago. Her home town
is Abilene, Kansas, and the “Ray” of her
heart is in the Sunflower State.

P age Twenty-five

K A T H R Y N RU TH H O W E, M. A.

Miss Howe has been professor of Edu­
cation at Olivet for seven years. Before
coming here she taught at Bresee College
in Hutchinson, Kansas and in public

t schools in Blinois. She likes to do fancy
work or watch sports. Ummm— and her

ir/y favorite food is steak.

The purpose of The Futun hers of America is to develop,
among young people who are p^pTrmg:rtQJt>e teachers, an Organiza­
tion whichjwill a t t a in t t h ^ ^ i t h tbe-his'to-^’ethicsl^andii^ogram
of the teaching profession1.

The presentation pf taTerestiri^-prografn^ atlEach hiaefTng and
the spoi?ld£,^ip oUthe Chrfetmas.Seal driv^ l)ighjighted|a -f^J«year.

T h e / p S ^ s f^ y h g i|48-49jl£rm are: Be.t^CGoodv«n,^resi-
; ESstfcgj^Cgpg, Vic^Eresident"; Le#~Bau*guir, Treasnw ^ ^ nd

•I

dent
Betty Kei

i&h#

E L IZ A B E T H S. E N D SL E Y , M.A.

She is Principal of the High School and teacher of
mathematics. Before coming to Olivet two years ago,
Mrs. Endsley taught in Illinois high schools and Illi­
nois State Normal' College. Her favorite pastime is
sewing and studying. Mr. and Mrs. Endsley are very
busy in school activities, but not too busy to take care
of their young daughter, Pat.

JU N E M E A SE L L ,
B.S. in Mus.Ed.

Miss Measell is one of
our very own. Michigan is
her home state, but Olivet
claims her. She has a golden
voice, plays the violin and
skillfully designs and makes
her modish apparel.

E U N IC E S. M cCLAIN, B.A.

Although she has reared three
lovely daughters, Mrs. McClain has

arranged her schedule so that she could teach English in our
high school. Like many English teachers, her favorite pas­
time is reading. Here’s a tip to high school students— instead
of taking apples to her, please her with a nice, big lemon pie.

E L A IN E BA U G U S, A.B.

Versatility seems to characterize Mrs. Baugus, for she
teaches High School history, French, and College English.
The duties entailed in housekeeping fill her off-school hours.
As a choice delicacy Mrs. Baugus would have chow mein
every so often.

Page Twenty-seven

— C& m jfU M L U & dJ-v...

Indiana, ffaf„ been - hfatP-J —

* \ r rr r

The purpose of the Commerce Club is to create business interest
among the students majoring or minoring in Business Administration.

The activities of the year included addresses by business men ffom
the local community, talks by our sponsors, plays given by the Com­
merce Club, and social events.

Officers' we resident, Charles H ess; Vice-President, Roy
Brinkm an; Secretary-'1 reasurer, Thelma Boston

--*N
M Mf .

IL G. M lT .TJJN rPh.

jO^thb^Tusiness A dm mis
past riytr^ye^s.^ormeidy lie fa
-ity and- M anchester College^_ us year Dr.
cided he needed a nurse and so he took our school nurse
and Dean of Women to be his wife. He likes to work
in the garden and go fishing in his spare time.

Page Twenty-eight

R O SE L L E N O SW A L T , M.A.

“Rosie” Oswalt has taught here for the
past five years. She is a graduate of our
own business department. She teaches
business administration and economics.
Chicken and noodles is her favorite dish.
Her home town is Centerville, Iowa.

E S T H E R P.. W E L SH , M.A.

Columbus, Ohio is her home town. For
two years she has been teaching business
administration at Olivet. Before coming
here Miss Welsh taught school in Ohio.
She is treasurer of the Faculty Club. Her
favorite dish is fried chicken and she
really likes to cook.

P age Twenty-nine

The Ministerial Fellowship aims to help the more than three hundred called
Christian workers on the campus to understand more fully the task which lies
ahead of them.

A fitting climax for the year was reached at the annual banquet it shared
with the Platonian Philosophical Club. Dr. Titus, philosopher and author, was the
speaker. Officers: George Psaute, President; Carl Greek, Vice-President; James
Rhinebarger, Treasurer; Velma Johnson, Secretary; Dr. J . Russell Gardner,
Sponsor.

R . L . L U N S F O R D , M .A .

M A R V I N J . T A Y L O R , B .D .

P E R C I V A L A . W E S C H E , M .A .

[SFO R D , M.A.

Professor of
comes from Carneg
golf. During h is ;
end meetings and is head o f the Christian Service Commit­
tee. Prof. Lunsford is the proud father ot two sons and a
daughter, i / j f f ' f '

M A RVIN J . TA Y L p .R , B.D.

Professor Taylor graduated from Olivet in 1943 and re
ceived his R.D. in 1946 from VlcCormick Theological Sem­
inary. For the past year he Ĵias taught-Bmlical Literature.
IBs Lome town is lndianap llis, Indiana, arid ltis favorite
pastime is reading. -

P E R C IV A L K W E SC H E ,

He teaches Doctrinal and Historical Theology. Professor
Wesche hails from Ashland, Wisconsin, and likes to play
golf and do woodworking. As a favorite food he names beef­
steak and all the trimmings. He has been at Olivet for four
years.

P age Thirty-one

Tin- Daughters, of Mar>hff Ann Wines is an organization “to pro­
mote the spiritual life, U’t develop the talents, to provide fellowship
and better understanding among young women who are called to
the Christian m im stryi^^

The ufJJ&rsio f the organization for the year are: Velma John­
son, President; Nila Warren, Vice-President; Opal Jean Robinson,
Secretary; Alma jf j ! ilakely, 'I'reasurer; the sponsor is Mrs. Wayne
Donson.

DONSON, M.Th.

from Olivet Mrs. Donson liked us
ijWl-.J'feat she returned five years ago to teach in' the

Bijde School. Pier choice foods are ice cream and fried
w ^ chicken. She says that her favorite pastime is traveling,

and we think sh^fest likfisi^travel in the direction of
)looiT^ingto^dndJarla>^wh^k< her husband, Wayne, is

Om il 1t)5u i.

M A RTH A ANN W IN E S

The Rev. Martha Ann Wines, for whom the organization of
Young Women ministers was named, was an effective minister of
the Doctrine of Holiness for over fifty years. Mom Wines quietly
and quickly went to be with her Blessed Redeemer last August.

Her beautiful Spirit-filled life was a benediction and blessing
to all who knew her or heard her ministry.

....ClM. *V(V5lMflME

(SIm k TMkiI m i.

M A R Y E S T H E R G IL B E R T

Miss Mary Esther Gilbert, class of ’45, a charter member of
The Daughters of Martha Ann Wines, gave her life in service
and devotion to the Lord in ministering to the North American
Indians. While stationed at the Winterhaven, California, Indian
Mission, Mary was taken to her heavenly reward.

Mary was loved and appreciated by her classmates and teach­
ers, her missionary friends and co-laborers, and especially by the
Indian people to whom she ministered.

Paae Th irty-three

The aim of the Called Missionary Band is to stimulate a concrete interest in
world-wide missions, and to aid those who are called to find their place in God’s
Kingdom. Our major project this year was to sponsor a lecture series by Rev.
Prescott Beals.

Officers for the year w ere: President, H. Rowland Prouse; Vice-President,
Charles A lstott; Secretaries, Bonnie Youngblood and Norma Kennedy; Treas­
urer, Ardee Coolidge; Librarian, Mildred Ringhiser; and Sponsor, Professor R.
L. Lunsford.

The purpose of the; society^, fo inspire interest and stimulate serious thought
in the fields of Philosophy and Thebtogy tCaclr^ub year outstanding speakers
are brought to the campus to^fuictevus in our quest for knowledge. Christian Per-

1 • • \ ‘i . "̂ L *' if* ‘Jr / '
sonalism is accepted as the ^asic philosophy^of the society.

A formgT-spting banquet w.j,tb[a special'speaker is an annual highlight of the
groujD^I hiS^ear Dr. Harold H Titus, one of .America’s leading philosophers and

^ ^ ^ ^ e s t ^ e a k e r . PlFS-C '! J

ytecets l or theV eur w ere: ^President, Vincent Gennaro; Vice-President,
; Secretary, Allen Jd arrett; Treasurer, Dean S tarr; Historian, Rob-

Jaihbs; "S^xmsoyJJr-^J. RusStfll Gardner.
§/ } j \

'̂ mmmsssss^as ̂ ■a««ĉ *as fmsn

L E O W A R R EN SLAGG, M.A.

A meal of Swiss steak and cherry-nut pie, followed up
by some reading by a warm fire would completely satisfy
Professor Slagg. For the last two years he has taught Span­
ish and French at Olivet. Professor Slagg taught at Fletcher
College for 23 years and then at William Penn College. He
is a real athletic boooster.

W A Y N E A. SPA LD IN G , M.Mus.

Hear that music? That’s Prof. Spalding where he feels
at home— at the piano, either composing or interpreting
others. He also has been teaching German at Olivet for the
past two years. Professor Spalding’s favorite diversions are
traveling, railroadiana, and attending athletic events.

C ORA L ED ISO N DEM A’RA Y, Ph.D.
• ^

rMJr/T)emaray Las been ttyyhing Classic
liblic îl Literature al-Olivet ipryfive years

hymns, stamps, and ~
years

itis-prctyiTRs rgerea

Languages and
ollect^ig books,
■ for ms leisure

L E O W A R R E N S L A G G , M .A .

m

W A Y N E A . S P A L D I N G , M . Mus, C O R A L E D I S O N D E M A R A Y L P h . D .
V #

N E L L IE O. H A RD IN , M.A.

For the past two years Mrs. Hardin has
been teaching French and Spanish at Olivet.
She taught at Wesleyan C ollet;, Marion
College, and public schools in /TnoHna be­

coming here. .Angel food»-cake i^ a fa
.with herC" - '

^ T / - t / f U r f
’’

FoundedMn 1943^A e Olivet Linguistic Society was
organized to foster~a«d' promote a greater interest in the
languages and customs of foreign peoples. To be eligible for
membership, one must have completed or be enrolled in his
second year of a foreign language.

The officers for the year were as follow s: Charles W il­
lingham, President; Pauline Richey, Vice-President; Paul
Whitteberry, Treasurer; and Betty Cunningham, Secretary.
The professors of the foreign language department act as
sponsors of the group.

o jiJL ' s U a O T T

•

“Radio at Olivet” is now in its fourth year under
the direction of George ^*Snyder. His youthful inter­
est in radio was rekindled after graduation from the
college,departments of Theology and Mpsic. Realizing
the tremendous opportunities for Christian service
through the medium of radio, he proceeded, to organize
the Radio Department. Mr Snyder’s experience in sales
management and advertising promotion has served ex­
tensively in the organisation'of the department.

Mr. Richard Hollis, instructor in radio and
ihysics, recently joined theidhvet staff to or­
ganize a much needed technical radio program,
since his discharge tvurti the armed services,
le had been connected: with radio stations
kVRAA and W IU ,. f f t is a graduate of the
Jniversity of Illin8fe>(U,active amateur radio
‘ham” and serves as tyai}ty_ advisor for the
')livet Amateii

Page Thirty-eight

I

This new campus organization is a part of “Radio at
Olivet” in that it desires to more adequately equip students
with “Education for a Christian purpose.”

The club members are learning Morse code and will
have a chance to try to obtain their amateur license from
the government at the end of the year.

“The Oscillating Oscars” is the title given to this new
organization.

Officers: President, Marion Canham; Vice-President,
Ralph F o x ; Secretary and Treasurer, Lynn Scott; Activities
Manager, Craig P>aum; Sponsor, Professor Richard Hollis.

P u yc T h irty -n in e

 A

This year, Mr. Henry Kng-
brecht, Junior in the .School of
Theology, joined the staff of
W ONC as program director and
station manager. Previously Mr.
Engbrecht had served two years
as the W ONC production direc­
tor.

to

What would radio be wMtnout news t
Marie Replogle, popular campus ne^vs
editor, presents another up-to-the-minute

report on campus life at Olivet.

Radio students hard at work in
Studio A, a mighty busy work­
shop.

Fane F o r ty

Announcers are a busy group
learning how to “sell” copy, ob­
tain valuable experience and
training for their profession.

Supervisory members of the
1948-49 W ONC staff a re : John
Jones, continuity; Dale Sievers,
production; Ray Hammer, busi­
ness ; Francis Reeves, religion ;
Craig Baum, sports; James
Leach, news; Ralph Fox, chief
engineer; Mark Vandine, assist­
ant chief engineer; and Marie
Replogle, campus news.

P a g e F orty -o n e

presents”— and the raflio yoice
Olivet continues with another in its regular sched-

• • / ^ \r—**
ule of evening broadcasting on the college campus.

Today, that introduction is well-known to the
Olivet students who listen to WONC, the campus
radio station, each evening. The programs are
originated by the radio staff, a unique college stu­
dent organization whose purpose is to use what t
calls “the modern tools of communication” in,
preparation for life’s work. . ' /

The radio department studied and recording fa-
cilities^serve .-WONC, rlidio^laboratory^classes,
and^he School of Music pro£p£S?ft%" recording
program. Every phase of the expanding radio
program is being channeled toward a permanent
.v ‘5 . ■'.r’ •* #
and powerful radio station located on the Olivet
campus.

r. # U A tt i f f 'ON THE At

*‘A v
n a

Vy ~ -
, \

) S

The rich harmony of the Orpheus Quartet was
e of featured attractions of ‘‘Opening Night”

oi WONC for the 1948-49 school year. Addi­
tional personalities on this program were Profes-
spr George Moore, Jacqueline Bowers Moore,
Is enneth Bade, and Curtis Horn. The Olivet
String Ensemble provided the musical back­
ground, Charles Henderson, serving as M.C., in-
troducecI''guests and members of the Olivet
Commission/''’*''*- *■».„ . ■ ,

/ / / ■ . ,\
W ONC regularly features new£S, music, vari­

ety, and devotional program s. The station is- a
mem ber of the Int
tern.

The ’49 Aurora Staff hopes that you are en­
joying this tour through our school. You are now
on the third floor of the Administration Building
and much is to follow.

You have made this trip possible by your sup­
port of the Aurora through the year. We are in­
debted to you for that support.

Our thanks also go to John Bundy, holder of
the purse, and his assistant, Walter Attig; Jess
Schnell and his pencil drawings and good ol’ Pro­
fessor Strickler with his camera and his good
advice. To Lucille Anderson, who smeared glue
for many hours on your pictures, and to all the
staff, our sincere appreciation for a job that we
hope is well done.

YUMi

f l b u u t o t A ----------------

Editor-in-Chief... Ray J . Hawkins

Business Manager...................................... John W. Bundy

Assistant Editor...Jess Schnell

Assistant Business Manager................. W alter Attig

Associate Editor.......................................Lucille Anderson

Associate Business Manager........................ Charles Gates

Sports Editor.. Robert Clendenen

Music Representative....................................Kenneth Bade

College Representative........................... Pershing Weaver

Bible School Representative........................ William Cobb

High School RepresentativeDorothy Tripp

Typist... Betty Bristow

Student Photographer..................................Samuel Collins

Literary Critic..Ruth Bump

Faculty Adviser and Photographer..Dwight J . Strickler

»nt for new books

A « , s r „ , M « « r / ^ " r°year'
br'1 0 ' ' i-

07
/tS Of I ‘S/iee(Music, 3,64j

° o /v- ■
T o tal C irc u la tio n , 38,561.

■0q

P e r io d ic a ls rece iv ed reg u la r ly , 134.

^ */ „
Jt]Or0

Und Government Dn
°M>' /n T/6 student assistants. UfUents, 25].

'-’ 20 ;

Afore W,a„
xintateW $ 12 ,000.00. a" * 3-000.00 f0r

Total library budget appro*™ *, .. $ ^

W j t i (M L

R U T H E. G IL L E Y , M.A.

Iissr Gilley- has been librarian at Oli­
vet since 1939 She is au-alumna of the
college, Her preferred diversion E^shop-

" ping (window), and she enjoy.siste^k and
chocolate canRjfrH^L^Gdfey is trealurer
of the Alumni Association.

S O M E O F T H E S T U D E N T
L I B R A R I A N S

stem* s mir»«mi|IMt| y

M I S S S M I T H
a s s i s t a n t l i b r a r i a n

W r" ' \ T ^[\3
• 1 11

* M I

. 1

r -

(HUL CJuuJL I W o iu .
The Olivet Choral Union, under the direction of Professor W alter B. Earsen,

has done much to enrich the lives of many students on Olivet’s campus, and has
inspired great audiences which have heard its performances. The Choral Union
has provided opportunity for vocal expression to many singers who were not in
choirs or who were not music majors.

The Choral Union presented Handel’s immortal Messiah before an overflow
audience at the Kankakee High School Auditorium. Soloists for the occasion w ere:
Janette Taylor, Professor Kathryn Zook, Professor Gerald Greenlee, and Ray­
mond Dafoe. Accompanying the presentation were Professor Bernice Taylor,
pianist, Professor Gale, organist, and the Olivet String Orchestra, with Professor
Eldon Basney as Concertmaster.

Final appearance of the Choral Union for this year was at the Baccalaureate
service in the Kankakee High School Auditorium, when Mendelssohn’s dramatic
epic, The Elijah, was staged. Gerald Moore sang the title role of Elijah. Again
a capacity crowd was present to hear the magnificent oratorio.

P a y e F o r ty -n in e

(JUH p iA ^u t C K oU/

A MINISTRY IN MUSIC

The Orpheus Choir, oldest student organization on the campus, except the
Aurora, has striven again this year to attain its objective, to foster a popular
demand for good sacred music through the study and presentation of a discrim-
nating repertoire. Its trips to the many churches on the college educational zone
have done much to disseminate the friendly Christian spirit so dominant at
Olivet.

This season’s varied programs included the “Finale” from the Motet, Sing
Yc to the Lord, by J . S. Bach; the Motet, Op. 29, No. 2, which is the setting of
the 51st Psalm by Brahms; anthems composed by Esther Snyder; and spirituals
and hymns arranged by staff members of the School of Music. The program was
climaxed with the presentation of the “Hallelujah Chorus” from Handel’s Messiah.

<e F ift y

W alter Burdick Larsen, professor of
Theory and Choral Music and founder of
the Orpheus Choir, is the Dean of the
School of Music. He received his Bachelor
of Music degree in voice from the Univer­
sity Conservatory in Chicago and a Bache­
lor of Music in piano from the American
Conservatory of Music. His graduate study
includes a Master of Music in Theory and
Piano and a study in composition. In 1942
he was selected as an honorary member of
the Louise Robyn Music Foundation and in
1944 was appointed Vice-President of the
Kankakee Civic Music Association. Profes­
sor Larsen has been a member of the fac­
ulty for seventeen years. His few leisure
hours are spent with his hobbies, reading
and shopping.

^ M u s te r omA

Mr. Kenneth Bade is a student instructor
in piano in the School of Music. He re­
ceived a Bachelor of Music degree in Piano
and Organ from Olivet in 1949. He has
been active in music circles during his
four years at Olivet, serving three years as
accompanist for the Orpheus Choir. In ad­
dition to his school activities he has been
organist for St. John’s Evangelical and Re­
formed Church in Kankakee for Zl/ 2 years.

P a g e F ifty -o n e

-A M i

Under the stimulating leadership of Mrs. Naomi Larsen, this all-girls’ choir
continues to be one of Olivet’s outstanding musical organizations. In addition to
the monthly appearance in the College Church, the choir sang for the Christmas
party and made its annual choir tour— this year traveling to Indiana, Michigan,
and Ohio.

In a truly Christian manner, the Treble Clef Choir of thirty voices has
brought inspiration and blessing to many listeners.

Among the outstanding selections rendered by the choir this year w ere:
Bortniansky’s “Cherubim Song,” “The One-Hundredth Psalm” by Mueller, “But
the Lord Js Mindful of His Own” by Mendelssohn, and the hymn, “Then Jesus
Came,” arranged by Mrs. Larsen.

Besides serving as Director of the Treble­
Clef Choir and Chairman of the Depart­
ment of Piano, Mrs. Naomi Larsen is the
Associate Dean of the School of Music. She
received her Bachelor of Music degree in
piano and voice from Olivet College in 1933
and has received two Master of Music de­
grees from the American Conservatory of
Music, in voice and in piano. She is an hon­
orary member of the Louise Robyn Music
Foundation and studied under the late Mad­
ame Olga Samaroff. Her many duties as a
successful career woman, wife, and mother
leave her little time for her hobbies.

Miss Jewell Flaugher is an instructor of
violin in the School of Music. She received
her Bachelor of Music degree from Olivet.
Miss Flaugher has made many local appear­
ances and has been soloist with the Olivet
Symphony and the Treble Clef Choir. She
is at present Concertmaster of the Olivet
Symphony Orchestra. She spends her lei­
sure time reading.

P atjc F ifty - th r e e

The home concert was given April 19 in the college chapel.

Mrs. Esther Snyder received her Bach­
elor of Music degree from Olivet Nazarene
College. She has done graduate study at the
American Conservatory of Music in Chi­
cago and at Drake University in Iowa. Mrs.
Snyder is Professor of Piano and Theory in
the School of Music. Advance study and
home-making for her husband keep her oc­
cupied when she is not teaching.

F a y e F i ft y - fo u r

V ilu u p aw u L -tk ‘y Y u k lu *
The Viking Male Chorus was formed during the summer of 1944 to assist the Orpheus and Treble Clef

Choirs in carrying the heavy load of music for a growing student body. Only fourteen voices composed the
first Viking choir, and during that initial year the chorus sang for the college church and for social functions
within the school. The group this year numbered twenty-five.

The choir, under the leadership of Professor George Snyder,
who has been its only conductor, augments its regular concert season
with week-end tours to neighboring towns around Olivet. These con­
certs have proved a real blessing to the churches, many of which have
student pastors.

The Viking motto has always been to tell the story of Jesus
through the ministry of song, and truly their singing has been the
means of many people turning to the One who can bring them the
more abundant life.

Mr. Curtis Horn is a student instructor in
the Department of Music. He came to Oli­
vet in 1947 as a transfer student from Beth-
any-Peniel College and received a degree of
Bachelor of Music in Music Theory in 1949.
He participated in music activity during his
term of service with the U. S. Army. Mr.
Horn teaches band and instrumental music.

The Olivet Band has proved itself worthy to be placed
alongside any of the major musical organizations of Olivet
College. In a year and a half it has grown from a Pep Band to
a real concert band. Credit is due the players and Mr. Curtis
Horn, the conductor, who through his untiring effort and thor­
ough musicianship, has brought the band’s performance to its
present high level.

In addition to playing for many athletic events in the gym­
nasium, the band has given chapel programs this year and
three full concerts. .

o u i : a M . &M/C W l W .

O jp d Jh ' OmJL
In the fall of 1947 Professor Kathryn Zook undertook the task of organizing a new choir at

Olivet Nazarene College. That group, which is still the youngest regular choral organization on the
campus, was known as the Apollo Choir.

For two years this group of thirty voices has been contributing its talent to the college
church services and to the educational zone.

This year the School of Music suggested a re-organization plan for the Apollo Choir. Instead
of thirty voices it was to be an ensemble of twelve selected singers, with each member chosen for
his vocal ability, scholastic standing, and spiritual vision. That plan was carried out. Thus the
Apollo Choral Ensemble has replaced the Apollo Choir.

A favorite professor among the stu­
dents of the School of Music is Miss
Kathryn, Zook. She is Chairman of the
Department of voice and Director of the
Apollo Choral Ensemble. Miss Zook re­
ceived her Bachelor of Music degree
from Olivet Nazarene College and her
Master of Music degree from the Ameri­
can Conservatory of Music. Listed
among her favorite pastimes are the
pleasurable hobbies of cooking and enter­
taining.

Page F ifty-six

Miss Nora Vella Keene is an assistant pro­
fessor of piano and theory. She has been a stu­
dent of Fort Wayne Bible Institute, Sherwood
School of Music. Northwestern University, and
the American Conservatory of Music, from which
she received both her Bachelor of Music and her
Master of Music degrees. Miss Keene spends her
leisure hours reading.

SikXL-*

Miss Velma DeBoard joined the staff of the
School of Music in 1947. She received a Bachelor
of Music degree from Olivet and serves the col­
lege as instructor in piano. She likes to travel and
take motion pictures.

Mrs. Helen Basham is an instructor in voice
and piano. She received her Bachelor of Music
degree from Olivet in 1947. Mrs. Basham spends
her hours away from school keeping house for
her husband, Willard.

P a g e F ifty -s e v en

i

An organization only two years old, the 35-piece Olivet Sym­
phony has made rapid growth in numbers and musicianship under
Professor Eldon E. Basney’s skillful leadership and outstanding
musical ability.

During the season the symphony has presented two concerts
at the Kankakee High School and played for the inauguration
ceremony of Dr. Kelley.

Mrs. Dorothy Cain Buss came to Olivet
as Chairman of the Department of Violin.
She has been a student of her father, James
R. Cain, and has for ten years been a suc­
cessful scholarship student in violin under
Scott Willits of the American Conservatory
of Music. Her experience includes : Concert-
master of the Indianapolis Technical High
School Orchestra; member of the Chicago
Civic Orchestra under Hans Lange, and
member of the first violin section of the Chi­
cago Women’s Symphony Orchestra, and
staff artist on Radio Station W M B I. Mrs.
Buss’s prime interest is keeping house for
her husband and son.

I'nt/i ’ F i f t y - c i f / h t

Professor Eldon E. Basney is chairman
of the Department of Composition and Con­
ducting. Before coming to Olivet in 1947 he
had had extensive experience in the field of
music. Outstanding among his musical ex­
periences are his studies as violin pupil of
Stanislau Shapiro of the Detroit Symphony
O rchestra; his attainment of the Boise Me­
morial Composition Scholarship in the grad­
uate department of Peabody Conservatory
of M usic; his winning of the Thomas prize
for accomplishment from Peabody Conserv­
atory ; his scholarship in violin under J . C.
VanHulsteyn, and his conducting of orches­
tras in Philadelphia and Washington, D. C.

P age Fifty-n ine

Two faculty soloists have appeared with the orchestra: Pro­
fessor Kathryn Zook, contralto, and Professor Wayne Spalding,
pianist. Members of the Senior class were soloists at the 34th
annual Commencement Concert.

The Gale Organ Guild was organized in the fall of 1947 and its
sponsor is Miss Ella Leona Gale.

The purpose of the Guild is to bring its members in closer con­
tact with good church music and organ materials. Some of its
monthly meetings are spent in reviewing the lives of organ com­
posers and their works. The group has sponsored the recital of Pro­
fessor Irving Lauf and presented two seniors, Kenneth Bade and
Wanda Fulmer, in their senior recitals. Trips have been made to
hear organists at other colleges, and the Guild examined some of the
organs in local churches.

Officers for the year a re : Wanda Fulmer, President; Willard
Basham, Vice-President; Margaret Barsalou, Secretary; Kenneth
Bade, Treasurer.

O A G U M

Assisting Miss Gale in the capacity of
Associate Professor of Organ is Mr. Irving
Lauf. He came to Olivet in 1947 and soon
became an invaluable member of the staff.
Mr. Lauf received his Bachelor of Music
degree from the St. Louis Institute of Mu­
sic, and received his Master of Music de­
gree in organ at the American Conserva­
tory of Music. His experience includes six
years as organ recitalist over Radio Station
K FU O .

G jjjl 0 \SLAx)mlLL

Miss Ella Leona Gale, sponsor of
the Gale Organ Guild, is Chairman
of the Department of Organ. She
has been called the “poet” of the
organ. She has served as an organ­
ist in some of the leading churches
in and around Boston, made concert
appearances, and has had the privi­
lege of dedicating many new organs.
She has studied with several of the
leading organ teachers, namely:
Everette E. Truette of Boston, J.
Warren Andrews and Dr. William
C. Carl of New York City. She has
the distinction of being an Associ­
ate Member of the American Guild
of Organists. When time permits,
raising plants is her favorite diver­
sion.

I'aqc Sixty-one

/|KUi^Xt/ SdU *c5W G bd lr . .

The Aurora of 1949 presents for the first time, Chapter 178 of
the Music Educators’ National Conference, sponsored by Miss
Blanche I. Garner, head of the Music Education Department.

The club seeks to aid prospective music teachers in planning
interesting programs by presenting examples of various methods of
teaching music and by discussing problems which will be encountered
as a public school music teacher.

Officers for the year a re : Daniel Liddell, President ‘ Arlene
Millspaugh, Vice-President; Irene Buck, Secretary-Treasurer; and
Urey Arnold, Program Chairman.

I'aye Sixty two

Miss Blanche I. Garner is Chairman of the Depart­
ment of Music Education. She received her Bachelor of
Music degree in Theory and Piano and her Bachelor of
Fine Arts in Public School Music at the University of
Iowa. Miss Garner has done graduate work and special
study in piano at Northwestern University, American
Conservatory and New England Conservatory of Music,
and received her Master of Music Education degree from
the University of Oklahoma. During her leisure hours she
likes to grow plants, and has the unique hobby of collect­
ing buttons, attaching personality and geographical sig­
nificance to them.

M I S S B E R N I C E T A Y L O R

M I S S B L A N C H E I. G A R N E R

*VVUUAics€*fjl

Mrs. Bernice Taylor, Chariman of the Department of
Theory, was the pianist for the Messiah. Mrs. Taylor re­
ceived her Bachelor of Music degree from Olivet Naza­
rene College and her Master of Music in Theory and
Piano from the American Conservatory of Music. She
has been a member of the School of Music faculty since
1942, serving as Associate Professor in Theory and Piano.
In spite of her many duties, Mrs. Taylor still finds time
to pursue her favorite hobby— designing and making
clothes and hats.

Miss Wanda Fulmer serves in the capacity of Instruc­
tor of Piano in the School of Music. She received a Bach­
elor of Music degree from Olivet and has studied piano
with Louise Robyn of the American Conservatory of
Music in Chicago. In addition to her piano teaching, Miss
Fulmer teaches Theory classes and is organist at St.
Paul’s Episcopal Church in Kankakee. Hiking and swim­
ming are her favorite diversions.
I'a t/c S ix ty - th rc e

___I

M I S S W A N D A F U L M E R

M R . D O N A I .D P . H U S T A D

■

Mr. Donald P. Hustad, pianist for the Elijah, joined
the faculty of the School of Music in 1946. He received
his Bachelor of Arts degree from John Fletcher College
and his Master of Music degree from Northwestern Uni­
versity. He has had a variety of experience. At the present
time he is the arranger and music director of “Club Time’’
over the ABC Blue network. Mr. Hustad serves Olivet in
the capacity of Chairman of the Music Literature and
History Department and as instructor in piano.

M I S S L O I S G R A Y

M R . G E R A L D G R E E N L E E

Miss Lois Gray joined the staff of the School of Music
in 1946. She received her Bachelor of Music degree from
Olivet and is doing graduate study in voice with Frances
Grund at the American Conservatory of Music in Chi­
cago. When time permits, Miss Gray pursues her hobby—
cooking.

Mr. Gerald Greenlee, who has appeared as tenor solo­
ist in both the Messiah and Elijah, is an assistant profes­
sor of voice in the music department. He received his
Bachelor of Music degree in 1941 from Olivet Nazarene
College and has done graduate study at the American
Conservatory of Music. His busy schedule marks him as
Minister of Music, as staff artist of radio station W M B I,
and as concert soloist. He also participates in radio pro­
ductions on station WGN. Mr. Greenlee’s tenor voice is
a favorite among the students of Olivet. He lists reading
as his favorite form of relaxation.

Paye Sixty-four

Miss Elsie Stull joined the staff as piano in­
structor in 1945. She received the degree of Bach­
elor of Music from Pasadena College, California,
and a Bachelor of Arts degree from Olivet Naza­
rene College. Miss Stull has been a student of
Louise Robyn of the American Conservatory of
Music.

M R S . G E N E V A H O L S T E I N

1

M I S S E L S I E S T U L L

Am<L (p iu u u rr..

M R S . M A R I O N A . G A R D N E R

Mrs. Geneva Holstein serves in the capacity of
student instructor in piano. Before coming to Oli­
vet, she studied privately in Cincinnati, Ohio.
Mrs. Holstein has made local appearances and
has been active in musical circles during her four
years at Olivet. She spends her spare time keeping
house for her husband, Ted.

Mrs. Marion A. Gardner holds the position of
instructor in piano. She has given private instruc­
tion in piano for twenty years and has been affili­
ated with the Sherwood Conservatory of Music,
Chicago; Pilgrim Bible College, and Pasadena
College. She is the mother of three children. Her
hobby is collecting bone china cups and saucers.

Pat/e Sixty-five

• • •

jxrw s

s t f J iS 9 - - ■

r ni
r i r ■

• « #

It is my happy privilege to pastor the grand group of wholesome young people

of Olivet. I call them wholesome because of their genuineness, their lack of make-

believe. They evidence genuine desires to be thoroughly Christian in heart experi­

ence and in ethical life. They attend church services readily and worship sincerely.

They carry on their own prayer meetings enthusiastically. They work with seekers

intelligently and tirelessly.

I meet them casually about the buildings and campus; I meet them seriously

in my office as we consider their problems and needs in frank and straightforward

fashion. I meet them when they are happy and overflowing with life ; I meet them

when they are troubled, disillusioned, confused, torn with inner conflicts or facing

possible defeat. I can sum up my considered conclusion in these few words: they

are wholesome, healthy-minded, spiritually alert young people. And I declare it

is one of the high times in my entire ministry to be serving them as pastor and

friend.

I'ai/e S ixty ei/iht

DR. L L O Y D B. BYRO N

Our pastor is a friendly man and a good counselor.
Every day an average of ten or twelve students find
spiritual help, advice, and guidance for their problems.

The program of the college church has been steadily
going forward. Jim Johnson has been the able leader
of the five N. Y . P. S. societies. Violet Patterson held
children’s church services and W alter Attig had charge
of the Junior Church. Ted Kerr led the Sunday School
as Superintendent.

The church has grown in all departments this year.

The fall revival, with our own President,
Dr. Seldon Dee Kelley, as evangelist, was a
great success. Dr. Kelley preached inspiring
messages that supplied the need of many
hearts. Numbers of students found the Lord in
saving and sanctifying power. W e thank God
that He visited us in such a gracious manner.

I’ut/C Seventy

In February we had our annual
spring revival. The evangelist, Dr.
Hardy Powers, our Senior General
Superintendent, brought messages
that were God-sent. The Holy Spirit
was present in convicting power and
students who have been here for
several years said th at'it was the
best revival they had seen at Olivet.
W e thank God that He visited our
campus in such a wonderful way
and for Dr. Powers’ Spirit-filled
messages.

D R . S . D . K E L L E Y

Dr. Earle says, “Your L ife
can be like an Automobile.”

At last, recognition — we
were proud o f our speech
winners representing Olivet
at the speech contest.

Page Seventy-one

The first corsage at Tip-
Off.

Careful— mustn’t stick.

Strickler, after receiving
this sucker as a rem em ­
brance o f the Senior Trip—
was called “Old Face full.”

Dr. Ludwig, President o f
the Alumni Association,
spoke to us Tip-Off Day in
chapel.

M editation?

Expectancy?

Attraction?

Page Seventy-two

Waitin’ at the church
Waitin’ in a lurch—

I can’t get away— to marry
you today

Because my M other won’t
let me.

N ow— teacher
Gets a kiss. A h!!!

You c a n be a better busi­
ness man and still be a
Christian!

The right hand o f Christian
fellowship points the way.

Just like money from
hom e!

A man o f action.

Announcements fo r today
are as follow s:

Glad that’s over—
I was getting too serious!

I guess I will have to ex­
plain that last one— well, it
went this way—

Three— once
T wo— twice
One—lots o f times—
Seven—come eleven!

Aw, come on, smile, Mr.
Taylor! It was your joke,
you can laugh i f you want
to.

Missionary - Ronnie Bishop
shows the art o f the people
o f British Honduras.

Pay* Seventy-three

Gibson— plus— ch eck! ! !
Oh, boy — more money
front home.

The president o f the board
says— “Just wait till they
sec the new dormitory.”

A visiting preacher sheds
light upon the subject. m o f

The “Big Three!"
They brought the most
zvondcrful spirit zvith them
at our spring revival.

1 his requires serious
thought—shall zve talk it
over now?

A Reflection o f the Light
o f God, a form er president
o f O. N. C.

f u y e S ev e n ty - fo u r

Songs in the Night— Let’s
dream ! Or— move over, I
can’t see what’s going on
and when they sing and
play I don’t want to miss it.

Patrone — Play Fiddle —
and play it did, 1 wonder i f
it was hard to keep hold o f
the bow, at least it sounds
good.

Number, please, — put a
plug in fo r me— and 1 don’t
want a wrong number.

Strike up the band, here
eomes the Chorus, get your
trombone out o f my ear.

Hi Witehic. What’s cook­
ingf My—grandma—what
big feet you have—your
new look isn’t long enough.

A little something left over
from Halloween! I knew
there was a spook in the
house!

Page Seventy five

t i

1

C H A R L E S E . E N D SL E Y , B.S.

The Dean of Men is typical of most
men— he likes all kinds of pie. Before
coming to Olivet Mr. Endsley taught in
public schools. As Dean of Men he di­
rects and supervises the activities of the
men students.

f /
’ t

\

rla
PA U L L. SCH W ADA, M.A.

Prof. Paul Schwada, professor of Ed­
ucation and Speech, from Clarence, Mis­
souri, is new here this year. He taught in
the Ozarks before coming to Olivet. A h !
a typical man—apple pie is his favorite
dish.

F aye Seventy-seven

G EO RG E CHAPM AN M O O RE, M.A.

Professor Moore has been head of the
Department of Speech at Olivet for the
past year. For you who are not well ac­
quainted with him yet, we’ll let you in on
a few secrets. He’s a P. K. from Dallas,
Texas, and even more than that good ole
southern cookin’ he likes Chinese and
Italian foods. For relaxation he enjoys a
concert or a tramp through the woods.

RADIO GUILD

Working under the direction
of Professor Moore, the Radio
Guild presented weekly radio
dramas over W ONC. These
dramas through the channel of
our campus radio station not only
provided practical experience for
those who took part but also
good listening for fellow stu­
dents.

Page Seventy-eight

DEBATE
In its tradition, Olivet was well represented in debate activities this year. The

two debate teams helped to establish friendly intercollegiate relationships.
For participating in several tournaments, the debaters won many honors for

their Alma Mater. They worked hard to fulfill the ideals for educated men— to
know both sides of any issue and to formulate ideas concisely and convincingly.

The coach for the varsity debate team is Professor George Moore.

CHI SIGMA RHO
The speaking choir, Chi Sigma Rho, revives the ancient Greek form of enter­

tainment. Founded in 1942, the choir is rooted in the high ideals of art and inter­
pretation.

Public appearances of 1948-49 include a chapel program on Contemporary
Poets, the Easter chapel program,, “A Crown, of Thorns,” and a spring appear­
ance, “The White Cliffs.”

Officers for 1948-49: President, Mary E. Gunnels; Vice-President, Ray
Hawkins; Secretary-Treasurer, Bob LeRoy. The director of the choir is Professor
George Moore.

K E N N E T H J I L B E R T , B u s. M gr.

The city room of the Glimmcrylass, bi-weekly student publication, hummed
with activity throughout the year as editors, reporters, columnists, typists and
business staff worked to meet the deadline.

Together with the presentation of campus news in an interesting, informative ■
manner, the staff numbers among its achievements the conversion of the publica­
tion from the four-page newspaper style to the convenient eight-page news-maga-
zine style. Issues of the first semester were submitted to the Associated Collegiate
Press, School of Journalism, University of Minnesota, for critical analysis.

“Kankakee Chronicle,” “From the Pastor’s Study,” “Olivet’s First La­
dies” and “Kampus Kapers” were but a few of the new features to be found in
Volume V III of the Glimmerglass.

\

u

H A R V E Y H U M BLE, M.A

For threfc years Professor Humble has
been teaching History at Olivet. His
home town i§ Danville, Illinois. Fishing
is his .favorife recreation, and sea food,
his chosen dish. Professoi and Mrs.
Humble have two sons and a new daugh­
ter. _____

j m M ' -

W
r.'r *f'

S sW iw ijS w i. d ^ a te w - \f e W O U k.
O U R P U R P U sn, O U R P R O JE C T

To promote greater interest in history. To help Professor Strickler compile an adequate
To discuss and deduce the applications of historic History of Olivet.

principles for today. O U R O F F I C E R S — B e ry l D illm an, P r e s id e n t ; J o e N ielso n ,
. . . V ic e -P r e s id e n t ; I re n e S ch m id t, S e c r e ta r y ; A rla n d

To render service to Olivet and the community. G ould, T re a s u r e r , and P r o f e s s o r H u m b le, S p o n so r.

The International Relations Club is a chapter of the world-wide organization sponsored by the Carnegie
Endowment for International Peace.

The purpose of the International Relations Club is to promote the thought of peace, prosperity, co-oper­
ation and to obtain a better understanding of the different peoples of all nations.

W e aim to understand the Methods of Imperialism, the Elements of National Power, the Enforcement
of International Law and the Problems of the United Nations.
O fficers fo r the y e a r w e r e : H a r v e y D oud, P r e s id e n t ; O th o W ilso n fi V ic e -P re s id e n t , and B e tty B ro w n , S e c r e ta r y -T r e a s u r e r .

- W w ••

-"M fc Q juI;> (9W-

E U R E L A O. BRO W N , M.A.

Miss Brown came to Olivet from Beth-
any-Peniel College, Oklahoma, two years
ago. She started the Home Economics
Department, where many girls are learn­
ing to be good homemakers. Previously
she taught in her home town, Springfield,
Missouri. Her favorite foods are candy
and lemon pie. Since January Miss
Brown has been Dean of Women.

The purpose of the W. R. A. is to promote proper
Christian conduct on the campus and to develop spirit­
ual, social and cultural leadership for future society.
Friendliness and cooperation are stressed, appreciation
for the high and lasting values is increased.

Officers for the year: President, Barbara Beds-
worth ; Vice-President, Betty Bronson; Secretary, E s­
ther M orse; Treasurer, Darlene R ich ; Sponsor, First
Semester, Miss Thelma Pitts, Second Semester, Miss
Eurela Brown.

r a w M
* A

' *

'-W'

J A;

r ^ « ■
W

i....... 1 1 J K y r - “

i

T h e O u v e i C ° l ^ ^ ^ i
— : . ' C o m m e n c e m e n t A c _

Sum her i

Olivet Expands

V is *1 mom ents have

F i e l d D a y
, . \.t,

Commencement ^ ct,4 “
, MtHl.V I ,

StlUlU»->i>

«ii-tont A m ong th ■ housing un its
Vt f iho twonty-;o»r..C“ The 16-ro<tfP
on ' UC s tu d e n t n j 0 |Ticcs, th e G oodj

m l a v e m e n t o i h ou sin g , t h ^ B
P a rk fo r an d o t h f l ^ ™
tion of T .\ - ,„ m e n t, an d t h * ^

, I, 11* U' I-’":
v m (' ■’ V the suul U

body when n . n}S fl(>1a day .1™ s tm
intention ■* imv the rampn- n\on- on
May l'UU, hi1 a >*•- ,C l l C -

in w'uit * I", ’ !ia i"n
’S iS S i .H £ . - ■ I 'j y j i . ' I" ,t» ‘ v:?.
the

Ba
C hr

3 :

'i if wvai*> v */»**• t îf j i!
a - <■> " t i l ; 'w i " • invj di t- v ty * m , s i t . ■
t u r e I h y . l' n ; V - n - f a l a u r e u t e S A *

Way TV Van Uf>n-
l h d (, r lLlXe ‘ d tin* an n u a l

iU(, O lle im , ‘ T lu O rpheus

u l S 'H o m e ^ ^ . L ‘r uR | 1 < vdn
m th. aftei! of1 - £ Religion, fp *M
|H « . « f s r n v l M |
the regular ova. „ ■

ening. Hetivities for |
nyhlightm g o u -P h i DeUa L a i
^ -av 2L w ere tin ^ T m o s s Mee

th*
w et

mting eqn pn f or vou n d
■™V“ nm S a11h Lab financesin. *-«• -

Trgy, r - d e r 5 r nCeS
b° S o m e n f ' t h e o u tV .rr

c o m p l e t e d a ^

* * ? . A S $4 ’ 1

tade by the L
otes become dn
md 30, ami mus

The
wuY be detenrn
money ij

* Districts and
„ r t in .th is t a r
•a e x te n t the>?

T -ere the Phi Delta r |
' \ *ntmni B u sin ess -> *■
S , AJ T W <:»"’rocnl l

th*- Na^BPa vie, oi - . m
minai-y, Kf Ti'% the
i ! ? c* ; U n c 1 3

H'A* ' ' p
te rn 1
speaker- a t the ■
k luncheon a t tne

was f o r the md<
1 >d members w

ndell A t f l
-h e r , E la in e ■
ih Kettevm apI ,
L;r r o t t , L o n iti

A lb e r t*

[th e regular
as held,, f o l
;t a t 5 : 3 0 . ■
.e c r e ta r y , W

nd P re s id e n t
I ‘ D r . A lb e rt
C h u rch Scuool
- e a d d re s s t o *

‘t'* 4nv Ub W
ecef f i t the hank nents a t w

Some men » aV
h , , m, others naven stô n our f-.u

Let u? tbc,a .
by investing addit- v
p r o v e ,nentfe jn t^ , £ j>
generations to t
will vwiurro a t 1 ynder roof
whole budding ¥ this *< ,
I t first wing, t he ;* ^

pva th i i n<-dueational^om ^

Lee High S e l l
the scene of th

vrt a t b

S u m m e r S c h o o lD u m n ^ ' - - q

n „ s , S c h o o l
" , „ n -c is '." ;"1'.,.,', „ h ilh is " V

wW v - ' 1-
Fall Session

sVrvices wew
,h o t
,,ast»vs V” 1' ” ,
pointed on t «

am ong a n
Special ^

th e d i s t r i c t om

'/.one du!'!" uc \
total of L ^ ,py
for wolh*. i *>•

h it the four O
ht-rship ot 1<> 1
sung >n tm

u was I’" " 1 i
• • i liil’K1 ® ..umv\u‘\ • , crJ

. „ i s a n ^ s t °
V V > e C *9 ’°” even(s oeet a

up ot C° " e g ,„ a T * e n t V

d al p i
mo; dP1
re , h3#
ist; a
? orlJ
P r o #
th e s<
I a

nt t-i.̂ , m \v c n t y

T e e - n . ° « ‘"
* o a s a n 4 cop.es ? e t t J ,

U o e editor
the capablet im e s a 'yea

Registrar. ' s
oi the C o l l i n .

clim
vnen<
, , 1
m i

of
1

»
It

] '•wg*f e L* “ * *;.

Page N ttiety-one

Mr. Hazzard, ‘‘keeper of the night,” adds much to
our campus. Ojn hi ̂ shoulders rests the responsibility
of our security «. h i . v .At times he is greatly appreciated but at other times
—10:30 for instance, well,—you guess. Mr. Hazzard

politely but tirmly,,wjthrMiss Brown’s assistance, ban­
ishes the .male battalion from the dorm. Then he quietly
takes his place in his ldokout tower, the “hut” as some
call it, to guard our campus for the night
7 f V / ■ '

I ’ aye N in e ty - tw o

U/g/ a

, ea s t o c * eCan'PUS'

tV'gMSan
$ The boilers us buudmgs.

U
'i- 't

I >wr * w

? 1

ar*d a Student]uu
^ 2 % cos, ' ° r COst$ $G(J0 nn _

DA VID R IC E , M.A.

Professor Rice has taught Mathematics
and Physics for nine years at Olivet. He
is not, however, limited to the Sciences,
for he reads Greek and German for
pleasure. Reading and visiting are his
most absorbing activities outside the
classroom.

RA LPH W . LA N E, M .S.

Professor Lane is our new Chemistry
teacher. His home town is Eugene, Ore­
gon. Before coming to Olivet, this year,
he taught anatomy, physiology, zoology,
and mathematics in highTschooI. Profes­
sor Lane’s favorite food is pie and ice
cream.

P age N inety-four

S&AM dL. G U L . .

s'-*
If ~\v / \

')’• r, f , /
Chemistry, Physics, Mathematics, Biology— these,j our depart­

ments of science, graciously contributed separate scientific programs.
"V

Our purpose is to. foster a greater interest in science, to share

practical scientific information, and to uphold the Christian ideals
v \
of our college. I?

. V%v3̂ *,S ’ ? | \
Officers: Beryl Dillman, President; Gerald Campbell, Vice­

President; Kathleen Bailey,^Secretary j^Glen Park, T reasurer/Pro­

fessors Rice, Lane, and Strickler, Sponsors.

V = i I / J

J — <1 x%

Page Ninety-five

500-600 » ' es in ° ° ° '‘ '

P age N inety-eight

600 eâ s a

Mr. and Mrs. W ell­
man, head chefs, for our
cafeteria and Nook, play
an important part in all
of our lives.

They are not only in­
terested in the college
food needs, but in stu­
dents. They work long
hours trying to satisfy a
thousand different tastes.
W e appreciate them.

VW UL.

SeI1100 lo,
,aves o f bread

5 0 0 g allo n s
o f ic e c r e a m a m

W M

r 'v

D r. J . F . L e ist , S u p erin ten d en t o f
C o n stru ctio n .

Vv , ,J r - ~

W 1PSB-'*'*1'

>•> f* * 4**SZzx. J .
j r v 1 & .i (t * rt*« •<
I ’ ia fl I
-• r 1 C l
i l l M * * *. ■ v̂ ss?,*< j £*53*5

24 o f th e w a y up.

/

-w JWML 1 MRSJPBPt * i ! r ^ »
M l ^ v ^ x t m
■ ♦

f t

•i

■
L,aying th e co p in g stone, * - ' : M

ijgH

* i I

2 > . .r 4 S Xr

C e n te r and south section s.

y
B u sy E le ctric ia n s

I

m m

IM ,.

Our new girls’ dorm, the Eunice Williams
Hall, named in honor of Mrs. R. T. Williams,
is strictly fire-proof throughout. It is designed
to provide every convenience for comfortable,
home-like living. It is furnished with modern­
istic birch furniture to which the girls add in­
dividual feminine touches.

Bathroom and showers are of ceramic tile.
A laundry, kitchen, large parlor, study room,
and a prayer room are to be provided. Ironing
boards, drinking fountains, a trunk elevator,
hair driers, and other conveniences are pro­
vided for the girls. It will have 111 rooms for
222 girls.

C b w f m f w o t C h m u

/

r W ^ /

aJJj A > i
C H A I W S O SW A E T , I VS.

Professor Oswalt is more familiarly
known as “Chuck..” This is his first year
of teaching. He is tlje head of ihe Phys­
ical Education *• Department. “Chuck’s”
favorite pastime is fishing, and he Jikes
to eat what Jje catches. His home town is
Hammond; 'Indiana

\ T - J

Miss Donna Randolph^friendly and
industrious^Tefurned after one year’s ab­
sence to assume the responsibilities ac­
companying the position as the women’s
physical education instructor. She capa­
bly served in this capacity, emphasizing
the importance of health and athletics.

l JUf/e O ne H u n d red S ix

M I S S B A R S A L O W M I S S N Y H U I S

Miss Nyhuis and Miss Barsalow conducted the womien’s swimming classes
this year, and new interests have been created. Kidth^jtoea. are 'excellent -swim;..
mers and are recognized by the department as capable instructors^ «... aB fiS ilZ

KenngSO^usfe-easy-gom^aitdSenergetic, conducted swlrmhing classes and
offered a course in tennis. “Ken” is qualified for both and proved to be an asset
to the current athletic program. This year for the first time intra-society swim­
ming meets have been held, thus adding another sport to society competition.

L,eo Baugus— genial and personality plus, successfully supervised the regular
physical education classes in a style enjoyed by all. He has stressed skill and
co-ordination along with good sportsmanship.

K E N N E T H F O U S T L E O B A U G U S

T h e band played
T h ese a re th e rules

A lum ni

D r. L u d w ig

V ik in gs E n te rta in e d

D r. H am lin A lu m n i R ecep tion

r W |fl
tv

O rp h eu s S a n g

O livet C h eers

‘A ” F o r A lu m n i

T h e G irls P la y e d , T o oY e a A lum ni

U r e y A rn o ld
T r o j a n

Jo h n T h o m p so n
T r o j a n

C lay to n B ailey
S p a r t a n

P a u l W e lls
S p a r t a n

L y n n S co tt
T r o j a n

-JS» K
B ob C lack

S p a r t a n
V irg il A p p leg ate

T r o j a n
J e s s S ch n ell

S p a r t a n

This year,* for the first time since its

beginning in 1940, the Men’s “O” Club

and the Women’s “O” Club functioned

together as one unit. A very successful

year was the result. Initiation was un­

forgettable; Tip-Off was an event long

to be remembered ; several meetings were

held and a few sports films shown; invi­

tational church games were played; and

B ob C lendenen
I n d ia n

P a u l Lidd ell
I n d ia n

C laren ce W a r d
T r o j a n

to close this

banquet was

urer.

M arsh M cG u ire
S p a r t a n

• V. \ . J; f J f
active year*,the annual spring

; well a t te n f ie ^ ^ it l i j j i^ M c -5! ^

Intyre from Minnesota, jas the shaker.

v \ ' n
m e ^ L T r e s ^ y it ;, A v „Officers: Tom Clendenen

Clayton Bailey, \^ice-Presidlht; y
 o -17- / • i'i\. /-A __ \ 11 ^ ^d. S tPatterson, S e c r e t ly ;sB ill Krabill, Treas- V

S p a r t a n

B ob F e rg u so n
S p a r t a n

J o e N ielson
I n d ia n

D an F e a r n
I n d ia n

D on S m ith
T r o j a n

H u g h V o ss
S p a r t a n

tv

J o a n H a rsh m a n
S p a r t a n

ttfan6n& (?

V io let P a tte rso n
T r o j a n

Ju a n ice I.,ehm an
I n d ia n

A v is H a rs h m a n
S p a r t a n

P a g e O ne H u n d r ed T h ir te en

A lary Jo h n so n
In d ia n

fo t? fyielson
I ' r e s id e n t

B ob Clendenen
M e n ’s C o a c h

I * * .Ms.4 V
AJary Jo h n so n H a rv e y D oud
H ’o p r e p ’s C o a c K B u s in e s s M g r .
■ S ' '

J e s s S ch nell
B u s in e s s M g r .

A v is H a rs h m a n
W o m e n ’s C o a c h

P age One H un dred F ifteen

L e e M c M u r r i n

Bill S c o t t

Bill H e s s

B u tch

D on Gollih er

V irg i l A p pleg ate

Glen S n id e r

J o h n B u n d y

H o w a r d M artin D ick Lew is J i m F a r r i s C h arles B e a t ty

B o h Clendenen

T o m Clendenen

J a m e s W in d K rval OlsenLloyd D ow ning

J- Schnell

Co/eman

N. Sh irk ey

One H un d re d Seven teen

• 0

Je a n in e G reen !

OTxjSbir,..

rPx Lawl°r
1s/largaT

r ^ i P C L * • »

y
S f t V
j p r

*
M iriam D y e

M a ty J o ' ' " 50"

P age One H undred N ineteen

E

I I
H

J o a n H a r s h m a n

S h ir ley B o g g s

^°nna °°<Jwar(]
B e t t y B t o « »

Pafje One H undred Twenty

D I C K T O W N S
• S p a r t a n

W E S L E Y H O D G E S
S p a r t a n

C L A Y T O N B A I L E Y
S p a r t a n

• M a i

B U T C H W A R D
T r o j a n

L E O B A U G U S — S p a r t a n

J I M J O H N S O N — I n d ia n

G E O R G E R O S E — T r o ja n

Page One Hundred Twenty-one

...................

“Break up the Spartans!” That is the cry of the Indians and

Trojans. Perhaps they will get their wish when graduation takes

Kenny Foust, ace defensive back, and Leo Baugus, brilliant pass-

throwing and catching halfback. But such men as 265-pound Clayton

Bailey, a great lineman, and Don Wellman, who led all pass receiv­

ers in yards gained, will be back next year to try to duplicate the

championship performance of this year’s combination. A never-

say-die outfit such as this could easily turn the trick.

Q/vv^um.

Woe to the Indians! They fought their way into second place

on the coaching of Joe Nielson, the running of “Chuck” Henderson,

the passing of Howie Martin, the pass-snagging of Bob W atkin and

Harvey Doud, and the stellar defensive play of Wally Erickson and

Jimmy Johnson. But with withdrawals from school and wholesale

graduations, their whole aggregation is riddled. But the scrappy In­

dians will be in there pitching next year. Watch ou t!

'fk tjo M j f c f c p j L

Here was a team that scrapped from the opening kickoff to the

final whistle and which never gave quarter nor asked it. Sparked by

the passing and running of “Butch” Ward and the vicious line play

of the Gibson twins and Leonard Baylor, the Trojans came within

one-half game of second place, and with a few breaks could have

been the champs. Their experienced players will be back next year.

Watch out, Spartans and Indians— the Trojans have their sights set

high for next year!

Pacjc Otic H u n d red T w en ty -fou r

c. B E A T T Y
I n d ia n

l v

v ' V « »
L . S P R A N G

S p a r t a n

|gg§gpnf..wtiaeR!w c. A L S T O T T
I n d ia n

t N lO O ^
Indio11

C. H E S S
T r o j a n

T . W O O D
In d ia n P age One H undred Twenty-five

SavAum* JL. . . .

The Indians finished another successful softball season, placing

first for the third consecutive year. Their record for games won and

lost equalled that of last year as they scored six wins against only two

defeats for a season average of .750. Bob Clendenen was ‘the star

pitcher for the W arriors. He was aided behind the plate by Art

Simpson, a freshman, who showed plenty of spark and fight when

the going was tough.

The Indian infield, composed of C. Alstott, T . Moore, T . Clen­

denen, and F. Gale, although a bit shaky at times, always managed

to gain its balance and come through at the right moment. The out­

fielders for the Indian Warriors were C. Beatty, T . Wood, and L.

Mitchell, who played consistent ball throughout the season.

I'ut/e One H undred Twenty-six

W u * .

At the close of the fall series the Indians led with six wins and

no losses. Good fielding, hard hitting and a new discovery in Shirley

Arthur as catcher kept the Squaws on top.

Page One Hundred Twenty-seven

f

The Trojans, coached by Bill Hess, scored three wins and five

losses during the recent season and tied the Spartans for second place

in softball.
;

I They had a well-rounded team made up of Bundy, Nash, Hess,

and Rice in the infield, and Hoch, Carlson, and Akers in the outfield.

“Gabby” Cox, batting a strong .429, held down the catching position

for the Trojans. The pitching was divided between Ed Sirrine and

R. Laymon.

The Trojans showed a great deal of hitting power at the plate,

having had four players who batted well over the .300 mark.

The Trojans possessed a fighting spirit and a will to win which

is hard to beat in any ball game.

| / 'age One Hund red Twen ty -e igh t

— - - -

Shirley Wilson coached the new Trojan team. Evans, Cobb,

Ritthaler and others were in there fighting hard, but they missed

some of their old members. They are looking forward to a better

spring season.

Page One H un dred Twenty-nine

The boys in green shared honors for second place with the

Trojans in the 1948 softball season. They finished with a record of

three wins and five defeats.

The Spartans got off to a slow start by dropping their jirst two

games in the first round. However, as the second round of play got

under way, they came through with two victories to bring their

average to the .500 mark. They tried gamely to maintain the winning

place, but only managed to score one other win during the season.

The Spartans worked well together and never seemed to lose

the fighting spirit. John Jones, coach of the Spartans, pitched fine

ball and was aided in his efforts by J . Uehlein. The other members of

the team w ere: Coleman, Mattax, Kiester, Sprang, Krabill, L.

Akers, and Shirkey.

I'aye One H undred '/ htrty

s p r i t e *

The Spartans, sparked by the Harshman combination— pitcher

and catcher— and some heavy hitting and fielding by Brown, Evans

and Ferguson, came through with three wins and three losses for

the fall season.

Page One Hundred Thirty-one

M a r s h M cG u ire
S p a r ta n

D. Sm ith
T r o ja n

L . A k e rs
S p a r t a n

L,. B a u g u s
S p a r t a n

J . J o n e s
S p a r t a n

H . V o s s
S p a r t a n

J . T h o m p s o n J . B u n d y J- Schnell
T r o j a n T r o j a n S p a r t a n

I

< $ omA
" fu m i—

Chuck Henderson was high point
man, and Mary Johnson was high
point woman on Field D ay,'1948.

C H U C K H E N D E R S O N
I n d ia n

M A R Y J O H N S O N
I n d ia n

Women's Events
Event Time 1st Place

50 Yard Dash.. 0:07.1 A. Harshman— S

100 Yard Dash... 0:14.3 Johnson— I
440 Yard Relay 0 :66.4 Indians

Event Distance 1st Place
Shot Put ... 22' y2" Ostrander— T
Running High Jump....................................4' 3 " Johnson— I

Ostrander— T
Running Broad Jump...........................13' 11" Ostrander— T
Standing High Jump.................................. J . Harshman— S
Standing Broad Jump 7' 5 " Harshman— S

Men's Events
Event Time 1st Place

Mile Run ... Crocker— S
880 Yard Run...2 :16.4 Crocker— S .
440 Yard Dash..59 Henderson— I
220 Yard Dash...26.5 Henderson— I

100 Yard Dash...11.5 Henderson— I
Mile R e la y .. Spartans

Event Distance 1st Place
Running High Jump............................. 5' 5 J4 " Crammer

Keys
Running Broad Jump............... 18' 6 " Laymon

Standing High Jump.. Strahl— I
Powers— I

Standing Broad Jump j 8' 8 " Johnson
Shot Put ..4Zyy Bailey— S
Discus 121' 7 " Bailey— S
Javelin .. 129' 4 " Laymon
Pole Vault 9' Henderson & Farris

2nd Place
Johnson— I

Harshman— S
Spartans

2nd Place
Johnson— I

Johnson— I
Ostrander— T
7' 3 " Schramm— I

2nd Place
Perry— S
Liddell— I
Crammer
Keys— S
Laymon
Keys— S
Trojans

2nd Place

Keys— S

James— T
James— T
Voss— S
Bailey

3rd Place
Wilson— S
Biere— I
Ostrander— T
Trojans

3rd Place
Ricker— T

Ricker— T
A. Harshman— S
Biere— I
7' 2 " Johnson— I

3rd Place
LiddelH-I
Strahl— I
Akers

Crocker— S
Indians

3rd Place
Henderson— I
Gale— I
Johnson— I
Cobb— S—
McGuire— S

Burchfield
Luff— I
James—T
Cooper— S
Gibson & Kellar

f J(i(je One H undred Thit ty-four

G O O D W I N H A L L

VSTBRa n w u , 0 £

/

.'Mgr

f n ^ f f l 1' —;«. A,a

e l m . p a ^

> *• * ** » - ̂41* - ' Jg
<»•’ •4.'^-* wWaPSRj*®1*^

I'ctfjc O ne H u n d r e d T h i r t y s t . i

00

m"m*wrmmmmm^aiZ j i i i i i i

(D
i r • • •

Who's Who Among Students in American

Universities and Colleges

' " J T ^ h e h o n o r of representing the college in W h o ' s W h o

A m o n g S t u d e n t s i n A m e r i c a n U n i v e r s i t i e s a n d

C o l l e g e s is a nationally recognized distinction. Election

is based upon scholarship, character, extra-curricular ac­

tivities, service to the school, and potentiality for future

usefulness in business and society. A biography of each

student-elect is included in the current volume of W ho’s

Who Among Students in American Universities and Col­

leges, a book which serves as a guide for personnel man­

agers who are seeking capable college graduates. Students

elected are presented with a certificate of recognition and

are privileged to wear the official key which is a symbol of

the most versatile achievement in college.

By action of the Administrative Council twelve stu­

dents from Olivet Nazarene College were elected to mem­

bership this year.

Olivet Nazarene College is proud to present her most

outstanding students with her heartiest congratulations.

May their future accomplishments be as great and useful

as their college life heralded.

«

i r •

P a g e
. u t B K R D E L L A T O N K

O ne H u n a r ed b o r ty

G E R A L D M O O R E

U X t u r ' ________

C U R T I S H O R N

M L /
D E A N S T A R R P a g e O ne H u n d r ed Forty-one

Paf je One H undred P orty tw o P A U L E . W E L L S

H u n d r ed F o r ty - th r e e

i
P A U L K E N D A L L P a° e 0 n e

B E R Y L D I L L M A N

K E N N E T H B A D E

<
4

L
I

U R E Y B . A R N O L D , J R .

<'̂ SUAXi£fL C&m M M

Rallying Forces . . . Smokies Bound . . . God’s Speed

Ready to Go . . . Refreshing Pause . . . Eligible and ??

Simply Delightful . . . Sunny Day . . . Streetcar Dive

Let’s Get Going . . . More Fun , , . On the Hilltop

A * * *

l 'a i /e Onv l l i t n d r r i l F o r ty -e i f /h t

K E N N E T H H A D E
U n ion , M issouri
P i a n o a n d O r g a n M a j o r

E n s em b le A c co m p a n ist 1 , 2 ;
O r g a n is t o f St. J o h n ’s E v a n ­
gelical C h u rc h 1 , 2, 3, 4 ; A c c o m ­
panist f o r O rph eus C h o ir 2, 3,
4 ; S tu d en t I n s t r u c to r in P i a n o
2, 3, 4 ; Gale O r g a n Guild P r e s .
3, T r e a s . 4 ; College Sym phony
3, 4 ; M u s ic E d i to r o f A u r o r a
4 ; W h o ’s W h o 4 ; T r o j a n .

A V I S H A R S H M A N
E l k M ound, W is c o n s in
M u s ic p d u c a t i o n M a j o r

B a n d 2, 3, 4 ; O r c h e s t r a 2 , 3, 4 ;
T reb le C lef 4, S tu d en t C o n d u cto r
o f T reb le C lef 4 ; C h o ral U n io n
4 ; Alusic E d u ca t io n Club 3 , 4 ;
Su n d ay S ch o o l Class T r e a s u r e r
4 ; S p a r t a n 2, 3, 4, S p artan
Girls Coach 4 ; “O ” Club 3, 4 .

R U B Y J . B R I L E S
P o n tiac , M ichigan
S p e e c h M a j o r

F o r e n s i c S o cie ty 1, 2 ; L ingu istic
So cie ty 1 ; Chi S ig m a R h o 2, 4 ;
W . R . A . 2 ; W . O .N .C . Staff 3 ;
F . T . A . 4 ; R ad io Guild 4 ; Indian.

R A Y M O N D Y O U N G
Cleveland 11, Ohio
T h e o l o g y M a j o r

In tern at io n al R ela tion s 1, 2 , ;
En glish Guild 2, 3, 4 ; P la to n ia n
Ph ilo so ph ical S o c . 2, 3, 4 ; M in is ­
terial F e l low sh ip 2, 3, 4 ; T r o j a n
Basketball T e a m 1, 2 ; S e c r e ta r y
J r . Dept. S S 2, 3, 4 ; T r o j a n .

K E N N E T H J I L B E R T
Glendale, C alifo rn ia
B u s . A d m in i s t r a t io n M a j o r

Bask etb all 1, 2 ; Baseb all and
So ftb all 2 ; A s s ’t B u s . M g r . ,
G lim m erglass 3 ; B u s . M g r .
G lim m erglass 4 ; V ik in gs 2, 3, 4,
V i c e - P r e s . 4 ; V ikings M ale
Q u a r t e t 3 ; C o m m e r c e Club 2 ,
3, 4 ; I n tern atio n al R elations
Club 3 ; C hristian S e r v ice 3, 4 ;
T r o j a n .

V I N C E N T G E N N A R O
St. Louis , M issouri
P h i l o s o p h y M a j o r

C o m m e r c e Club 2 ; Ministerial
Fellow sh ip 2, 3, 4 ; P la to n ia n
Philosophical 3, 4, P r e s id e n t 4 ;
M isso u r i C lu b ; T r o j a n .

M A D I N E S K A G G S
St. Louis , M issou ri
E n g l i s h M a j o r

C o m m e r c e Club 2 , H o m e E c .
Club 4 ; S p artan .

E A R L L . F R O S T
T r o y , Ohio
H is t o r y

Indians

P A U L E . W E L L S
N e w co m e r s t o w n , Ohio
B u s in e s s A d m in i s t r a t io n M a j o r

Class P r e s id e n t 1, 2, 3, 4 ; C o m ­
m e r c e Club 1, 2, 3, 4 ; M e n ’s
“ O ” Club 1, 2, 3, 4 ; C hristian
W o r k e r ’s B a n d 1, 2, 3, 4 ; V ik in g
C h o ir 1, 2, V i c e - P r e s . 2, V ik in g
Q u a r t e t 2 ; Mail M a n 1, 2 ; B o o k ­
s to re 1, 2 ; A ss is ta n t B o o k ­
keeper f o r College 3 ; H e a d
B o o k k e e p e r and Office M a n a g e r
4 ; M e s s e n g e r ’s Q u a r t e t 3 ; M e s ­
s e n g e r ’s T r i o 4 ; W h o ’s W h o 4.

V I O L E T W E L L S
P o rt la n d , Indiana
B u s in e s s A d m in i s t r a t io n M a j o r

C o m m e r c e Club 2 3, 4 ; W o m e n ’s
R esiden ce A sso c ia t io n 2 ; Glim ­
m erg lass R e p o r te r 2 ; T re b le
C lef Cho ir 1 ; S p a r ta n .

M A R I O N B . H O L L O W A Y
S alem , M issouri
T h e o l o g y M a j o r

M in isterial Fellow ship, 2, 3, 4.

R O B E R T J A M E S
D elew are , Ohio
P h i l o s o p h y M a j o r

P la to n ia n 2, 3, 4 ; M in is ter ia l 2,
3, 4 ; H is to r ia n o f P la to n ia n s 4 ;
Indians.

Page One H undred F orty-nine

H O W A R D .M A R T I N
Stinesville, Indiana
S o c i a l S c i e n c e s M a j o r

Indian S o f t ball 1, 3 ; Indian
Basketball 1, 4 ; Indian Fo otb all
4 ; Chi S ig m a R h o 1 ; I n t e r ­
national R elations Club 1, 3, 4 ;
H i s t o r y Club 4 ; V a r s i ty D ebate
4 ; W .O .N .C . S p o rts A n n o u n c e r
4 ; Indian.

A D V A H O D M A N
Steele , M issouri
B u s in e s s E d u c a t io n M a j o r

J o n e s b o r o Baptist College 1 ;
G o d ’s Bible Sch ool 2 ; Illinois
S t a te N o r m a l DTniversi ty 3 ;
C o m m e r c e Club 4 ; S p artan .

E S T H E R F E R G U S O N
P o r t H u ro n , M ichigan
M u s ic E d u c a t io n M a j o r

Chi S ig m a R h o 1, 2, 3 ; M u sic
E d u c a t i o n A ss o c ia tio n 4 ; S p a r ­
tan B asketball 1 ; S p a r t a n S o f t ­
ball 1 , 3, 4 ; G lim m erglass 3 ;
A u r o r a 3 ; S p artan .

R I C H A R D D E W I S
W r a y , C olo rad o
Z o o lo g y M a j o r

B asketball 1, 2, 3, 4 ; Fo o tb a ll
3 ; Indian.

H . R O W D A N D P R O U S E
Solisbury , M arylan d
T h e o l o g y M a j o r

E . N . C . 1, 2 ; Called M iss io n ary
B a n d 3, 4, P r e s . 4 ; M inisterial
F ellow sh ip 4 ; C hris tian W o r k ­
ers B an d 4.

J U N E B R O W N
W h itin g , Indiana
E n g l is h M a j o r

S p a rta n So ftb all 2, 4 ; Chi
S ig m a R h o 2, 4'; W . O. N. C.
R adio Guild 4 ; C h o ral U n ion
4 ; F . T .A . 4 ; W .O .N .C . R a d io
S t a f f ; S p artan .

P a u e ‘ O ne H u n d red F i fty

' y .

R O B E R T R. Q U A N S T R O M
G ary, Ind ian a
P h i l o s o p h y M a j o r

P la to n ia n Ph ilo so ph ical S o cie ty
2, 4 ; Ministrial F el low sh ip 2 ;
Scien ce Club P u b lic ity Sec . 1,
2 ; S p artan .

R A Y J . H A W K I N S
C h icag o H eig h ts , Illinois
S p e e c h M a j o r

B a n d 1 ; M in is terial F e l low sh ip
2, 3, 4 ; O rp h eu s 1 ; F o r e n s i c
1, 2 ; Chi S i g m a R h o 1 , 2, 4,
P r e s . 2 ; D ebate 2 , 3 ; P r e s id e n t
Class of ’46, 1 ; A u r o r a A s s o c ia te
Bus. M a n a g e r 1 ; A u r o r a A s s is t ­
an t E d i to r 3 ; A u r o r a E d i t o r 4 ;
Stu d en t Council 4 ; W h o ’s W h o
4 ; W .O .N .C . Staff, Special
E v e n ts Dir. 2, C o m m e r c ia l D ir .
3 ; C hristian W a r V e te r a n s 2,
3, T r e a s u r e r ; T r o j a n .

N . D E A N E S T A R R
L a p e e r , M ichigan
P h i l o s o p h y M a j o r

F o r e n s i c 1, 2 ; M is s io n a ry B a n d
2 ; P la to n ia n 3, 4 ; M inisterial
3, 4 ; C hristian V e te r a n s 3 ; Glim ­
m erg lass 4 ; R a d io 3, 4 ; S tu d en t
C ouncil P r e s . 4 ; H o n o r S o cie ty
2, 3, 4 ; W h o ’s W h o 4 ; C hristian
W o r k e r 1, 2, 4.

D O N N A R A N D O L P H
F r e d e r ic k t o w n , M issouri
M u s ic E d u c a t io n M a j o r

Indian C o a c h 2, 3 ; “O ” Club
M e m b e r 2, 3, 4, P r e s , 3 ; T re b le
Clef C h o ir 1, 2, 3 ; F T .A . Club
2 , 3 ; M .E .N .C . Club 4 ; Chi
S i g m a R h o 3 ; Indian and “ O ”
Club C h o ir L e a d e r 1, 2 ; G irls ’
P . E . I n s t r u c t o r 4 ; C h o ra l
U n io n 4.

J E A N N E W I L S O N
Colu mbus, G eo rgia
M u s ic E d u c a t i o n M a j o r

A p ollo 2, 3 ; M usic E d . Club 3,
4 ; C h o ral U n ion 4 ; J r . Class
Bask etb all T e a m 3 ; T r o j a n
G irl ’s Baseb all T e a m 1 .

H A R V E Y E . D O U D
D e tro i t 24, M ichigan
P h i l o s o p h y M a j o r

F o r e n s i c S o cie ty 2 ; P l a to n ia n
Ph ilo so ph ical S o cie ty 3, 4 ; S t u ­
dent M inisterial F el low sh ip 3 ,
4 ; Indian F o o tb a l l 3, 4 ; B u s i ­
ness M a n a g e r o f Indian S o cie ty
4 ; P r e s id e n t o f In te rn a t io n a l
R elations Club 4 ; Indian.

P age One H un dred F ifty -on e

T H E L M A W A G N E R B O S T O N
Tiffin, Ohio
B u s in e s s M a j o r

L ingu istic Club 1 ; C o m m e r c e
C lib 2 , 3, 4, S e c r e t a r y 4 ; T ypist
G lim m erglass 4.

P A U L J . K E N D A L L
D ay ton , Ohio
M a t h e m a t i c s M a j o r

Science Club 4 ; Q u a rt e t ’4 8 ;
S p artan .

H O W A R D S M A L L
P o n t i a c , Illinois
T h e o l o g y M a j o r

M in isteria l Fel low sh ip
P l a to n ia n 3, 4.

3, 4 ;

foU *-dLU jU s
Pane One H und red P i f t v - tw o

U R E Y B. A R N O L D , J R .
Olivet, Illinois
M u s ic E d u c a t i o n M a j o r

O rph eus Cho ir , 1, 2, V i c e - P r e s .
3, P r e s . ; F o r e n s i c S o cie ty 1 ;
O r c h e s t r a 2, 3 , ; C h o ra l U n io n 2,
3 ; M usic E d u c a t o r s N a t ’l C on ­
feren ce 4, P r o g r a m C h a irm a n
“ O ” Club 2, 3, 4 ; W h o ’s W h o 4
Stu d en t I n s t r u c t o r 2, 3, 4
G lim m erglass , M u sic E d i t o r 2,
3 ; A u r o r a , M u sic R e p r e s e n ta ­
tive 3 ; T r o j a n .

B E R D E L L A T O N K
M ilan, O h io
B u s in e s s A d m in i s t r a t io n M a j o r

Called M iss io n ary B a n d 1 , 2 ;
C o m m e r c e Club 3, 4 ; E n g lish
Guild 3, 4, V i c e - P r e s . 4 ; F u t u r e
T e a c h e r s o f A m e r i c a 3, 4 ;
H o n o r S o cie ty 1 , 2, 3, 4 ; W h o ’s
W h o 4 ; A h le m a n M is s io n ary
C h a p te r 3, 4 ; A s s is tan t T y p in g
T e a c h e r 4 ; Indian.

G R A C I E L E E G A R V E R
M on terey , T en n e sse e
B u s in e s s A d m in i s t r a t io n M a j o r

C o m m e r c e Club 4 ; D a u g h te rs
o f the M a r t h a A n n W in e s 4 ;
H i s t o r y Club 4 ; F u t u r e T e a c h ­
e r ’s of A m e r i c a 4 ; Called M is ­
s ion ary B an d 3, 4 ; A h lem an
C h ap ter Sec. o f O t h e r S h e e p ;
C hristian W o r k e r T r a i n in g 4 ;
W iv e s o f O livet S tu d en ts Club
4.

G L E N P A R K
T ri n w a y , Ohio
S o c i a l S t u d i e s M a j o r

F . T . A . 2, 3, 4 ; C a m e r a Club 2 ;
Scien ce Club 2, 3, 4, T r e a s . 3,
4 ; L ingu istic S o cie ty 2 , C h o ra l
U n ion , Indian.

N A O M I A T K I N S O N
R ich m o n d , Indiana
E n g l i s h M a j o r

L ingu istic S o cie ty 1 , 2, 3 ; Gale
O r g a n Guild 3, 4 ; F . T . A . 4 ;
T re b le C lef C h o ir 2, 3 ; H e a d
Chapel C h e ck e r 3, 4 ; S p a rta n .

'ft?

J?-

M A X I N E G. B E R R Y
M in ier , Illinois
H o m e E c o n o m i c s M a j o r

M e m b e r o f F . T . A . 4 ; W . R . A . 3,
4 ; P r e s . H o m e E c o n o m ic Club
4 ; A lh e m a n C h a p te r T r e a s . ,
P r a y e r an d F a s t i n g S e c . ; M e m ­
b er o f M in is teria l F e l low sh ip 2 ;
S p a rta n .

V I R G I L W . B O R D E N
B lo o m in g to n , Ind ian a
P h i l o s o p h y

S tu d en t P r a y e r and S e r v ice Y e a r
B a n d P r e s . ; P la to n ia n P h i l o ­
sophical S ociety , V i c e - P r e s i d e n t ;
E n g in e e r and A n n o u n c e r W . O .
N .C . S t a f f ; M in is teria l F e l l o w ­
sh ip ; G.I. C lu b ; M e s se n g e r
Q u a r t e t ; Indians.-

P E R S H I N G W E A V E R
C an ton , Illinois
B i o l o g y M a j o r

F o r e n s i c S o cie ty 1 ; Chi S ig m a
R h o 1 ; S tu d en t Council 1 ;
A s s is ta n t B usin ess M a n a g e r
G lim m erglass 2 ; En glish Guild
2, 3, 4 ; P r e s id e n t E n glish
Guild 4, T r e a s . 3 ; F . T . A . 2, 3,
4 ; L ib r a r ia n F . T . A . 4 ; College
R ep re se n ta t iv e 4 ; N . Y . P . S . P a s ­
to r 1 ; C h ristian s W a r V e t e r a n s ;
C lerk in B o o k st o r e 4 ; T r o j a n .

M A R J O R I E H U G H E S
M idland, M ichigan
E n g l i s h M a j o r

L ingu istic S o cie ty 1, 2, 3 ; H i s ­
to rica l S o cie ty 3, 4 ; P la to n ia n
Ph il . So c . 3 ; P h i T a u O m e g a
(F . T . A) 4 ; G lim m erglass 3, 4 ;
A lp h a T a u D elta 1, 2, 3, 4 ;
I n d i a n ; S e c r e t a r y to P r o f .
L u n s f o r d 3, 4.

Page One tiu n d rcd F ifty -three

£ t

E V E L Y N T R E E C E
W o o s t e r Ohio
S e c o n d a r y E d u c a t io n M a j o r

Olivet S y m p h o n y O r c h e s t r a 2 ;
L ingu istic S o cie ty 2 ; J u n i o r
C lass Girls Basketball T o u r n a ­
m ent 3 ; F . T . A . 4 ; G irl ’s W e e k
Club 1, 2, 3, 4 ; Indian.

C U R T I S C. H O R N
B ea u m o n t , T e x a s
M u s ic T h e o r y M a j o r

College B a n d C o n d u c to r 3, 4 ;
College S y m p h o n y 3, 4, Asst .
C o n d u c t o r ; O rp h eu s C h o ir 3,
Stud ent C o n d u c to r 4 ; K a n k a k e e
S y m p h on y 4 ; I n s t r u c t o r o f W i n d
I n s tr u m e n ts 3, 4 ; W h o ’s W h o 4 ;
Indians.

B E R Y L R . D I L L M A N
A reo la , Illinois
C h e m is t r y M a j o r

O r c h e s t r a 1 ; V ik in gs 2 ; F u t u r e
T e a c h e r s o f A m e r i c a 2 ; Scien ce
Club 2, 3, 4, P r e s . 4 ; H i s t o r y
Club, Sec . 3, P r e s . 4 ; C h e m is try
L ab . A s s is tan t 3, 4 ; W h o ’s W h o
4 ; S p artan .

M A R T H A W H I T E
St. Louis , M ich igan
M u s ic E d u c a t io n M a j o r

O rp h eu s C h o ir 3, 4 ; T re b le
C h o ir 4 ; M u sic E d u c a t io n Club
4 ; Sec. o f S en io r o f S .S . Class
4 ; W . R . A . S e n io r R e p r e s e n ta ­
tive 4 ; Indian. ,

C L A U D E W A N N
Mill Shoals , Illinois
H is t o r y M a j o r

T r e a s u r e r o f C ollege C h u rc h
N . Y . P . S . ; H is to rica l Soc. 3 , 4 ;
B e th a n y -P e n ie l College 1 , 2 , 3 ;
T rojan.

R U S S E L L W . B R U N T
T e m p e ra n c e , M ichigan
H is t o r y M a j o r

O rph eus 2, 3 ; H o n o r S o cie ty 2,
3 ; O r c h e s t r a 2, 3 ; Sp artan s .

I’tifje One H undred F ifty -fou r

R I C H A R D L E E F U L L E R T O N
C h arlo t te , M ichigan
E n g l is h M a j o r

B a n d 1, 4 ; Indian.

R A Y M O N D D. D A F O E
G ran d H a v e n , M ichigan
C h u r c h M u s ic (V o i c e)

O rph eus C h o ir 1, 2, 3 , 4 ; O rph eus
Q u a rte t 3, 4 ; A p ollo Q u a r t e t 2 ;
Apollo C h o ir 4 ; B usin ess M g r .
O rp h eu s 3, 4 ; M in isterial F e l ­
lowship 4 ; C a m e r a Club 1, 2 ;
C h o ral U n io n 4 ; S p a rta n .

O R V A L W . A K E R S
F r a n k lin , N e b ra s k a
P h i l o s o p h y M a j o r

P la to n ia n P h ilosoph ical S o cie ty
3, 4 ; M inisterial F el low sh ip 2, 3,
4 ; Deb ates 2, 3 ; E n g lish Guild
4 ; F o r e n s i c So ciety 2 ; Chi
S i g m a R h o 4 ; A lp h a T a u D elta
2, 3, 4 ; C hristian W a r V e te r a n
2 , 3 ; Olivet R a d io Guild 4 ;
T r o j a n Baseball , S oftball and
T rack.

O R M A A I A N L E Y
Racine , W isc o n s in
B u s in e s s A d m in i s t r a t io n M a j o r

C o m m e r c e Club 1, 2, 3, 4 ; L i n ­
guistic Club 2 ; Indian.

W I L L I A M F O O T E
Baileys H a r b o r , W isc o n sin
E n g l is h M a j o r

P la to n ia n P h ilosoph ical So c . 4 ;
C h o ra l U n ion 4 ; M inisterial
Fellow sh ip 2, 3, 4 ; W isc o n sin
Club 2 ; Indians.

W A R R E N M. C H R I S T I A N
Chicag o , Illinois
T h e o l o g y M a j o r

P la to n ian P h ilosoph ical 2, 3 ;
M in isterical Fel low sh ip 3, 4 ;
Sp artan .

7'S5
Pa#? 0«e H undred F ifty-five

P A U L , P I E R S O N
Indianapolis , Indiana
H i s t o r y M a j o r

H isto r ica l Club 3, 4 ; I n te r n a ­
tional R elations 1, 2, 3, 4 ; F . T .A .
3, 4 ; L inguistic S o cie ty 1 , 2
G lim m erglass 3, 4 ; M o n d a y
E v e n in g Club 4 ; P la to n ia n s 3
I n tern atio n al R elations C o n fe r
ence 2 , 3 ; C h o ral U n io n 4
T r o j a n .

G E N E V A M c H O L L A N D
C am b rid g e City, Ind ian a
B u s in e s s E d u c a t io n M a j o r

C o m m e r c e Club 2, 3, 4 ; L in -
quistic S o cie ty 1 ; F . T . A . 4 ;
Indian

A *****-*'

C A T H E R I N E L. L O N G
M e r ri t t , M ich igan
E n g l is h M a j o r

F . T . A . 3, 4 ; E n g lis h Guild 4,
V i c e - P r e s . 4 ; A h le m a n M ission ­
a r y Chap ter , T r o ja n .

J . W E S L E Y H O D G E S
B o u rb o n n ais , Illinois
E d u c a t io n M a j o r

F o o t b a l l ; B a s k e t b a l l ; S h o t-
P u t t ; S c ien ce C lu b ; S p artan .

J O S H U A O S W A L D R O M A O
G eo rg eto w n , B ri t ish Guiana, S. A .
H is t o r y M a j o r

D eb atin g 4 ; Called M iss io n a ry
B a n d 4 ; Indians.

V E R Y L W . J E N K I N S
U r b a n a , Ohio
T h e o l o g y M a j o r

Stu d en t-b od y P r e s . 3 ; P la to n ia n
S o cie ty 2, 3, 4 ; Min isterial F e l ­
lowship 3, 4 ; T r o j a n Bask etb all
C o a ch 3 ; T r o ja n .

I ’lifjc One H undred F ifty-six

0

R U S S E L L E . D A W S O N
Indianapolis , Indiana
P h i l o s o p h y M a j o r

C o m m e r c e Club 2, 4 ; I n t e r n a ­
tional R elations Club 2 ; P l a t o n ­
ian P h ilosoph ical 2, 3, 4 ; M i n ­
isterial Fel low sh ip 2 , 3 , 4 ; Indian.

D A V I D K . E H R L I N
O ak es, N o r t h D a k o ta
P h i l o s o p h y M a j o r

N o rth w e s t N a z a r e n e College 1 ;
P h ilh a rm o n ic C h o ru s 1 ; P l a t o n ­
ian Ph ilo so ph ical 3, 4 ; I n te r n a ­
tional R ela tion s 2, 3 ; T r o j a n .

D U D L E Y M. C O O K
E lk h a r t , Indiana
P h i l o s o p h y M a j o r

P la to n ia n Ph ilo so ph ical S o cie ty
4 ; M in isteria l Fe l low sh ip 2 , 3 ,
4 ; Indian 1 , 2, 3, 4 ; Student
P a s t o r 2.

I R E N E S M I T H
Columbus, Ohio
B u s in e s s M a j o r

C o m m e r c e Club
F . T . A . 4 ; Indian

1, 2, 3, 4 ;

B E T T Y E . G O O D W I N
Columbus, O h io
P l e m e n t a r y E d u c a t i o n M a j o r

F . T . A . 1 , 2, 3, 4, Sec . 2, 3, P r e s .
4 ; H is to r ic a l S o cie ty 3 ; W . R . A .
Sec. 3 ; O r g a n Guild 3 ; T r o j a n .

H . L E S T E R R I N G H I S E R
L o g a n , Ohio
T h e o l o g y M a j o r

M inisterial F e l low sh ip 2 , 3, 4 ;
P la to n ian Ph ilo so p h ica l 3 ; Called
M iss io n a ry 4.

Page One H undred F ifty -seven

T T U v T d d lu /

M A E W E L L E R
K a n k ak ee , Illinois
E d u c a t i o n M a j o r

D iplo m a f r o m Illinois S ta te N o r ­
m al U n iv e r s i ty ; M e m b e r of
K a n k a k e e Civic C h o ru s 1946­
4 7 ; T e a c h e r of M a th e m a t ics at
D e p a rtm e n ta l Sch ool, K an k ak ee ,
Illinois.

L Y L E A K E R S
Fran k lin , N e b ra sk a

H is t o r y M a j o r
Softball 2, 3, 4 ; Baseb all 1, 3 ;
T r a c k 1 ; “ O ” Club M e m b e r 2,
3, 4 ; T r e a s . Chris tian W a r V ets .
A ssn. 2 ; P la to n ia n P h ilosoph ical
So ciety 2, 3, 4 ; M inisterical F e l -
owship 3, 4 ; K n o w Y o u r Bible
Club 2 ; H i s t o r y Club 3 ; S p a rta n .

C.

J O H N T . S A P P
H a m ilto n , Ohio
B u s in e s s A d m in i s t r a t io n M a j o r

Lingu istic So ciety 1, 2 ; I n te r n a ­
tional R elations 1 ; C hristian
W a r V e te r a n s 1, 2 ; P l a to n ia n
Ph ilo so p h ica l 2, 3, 4 ; S p a rta n .

J O S E P H F . N I E L S O N
G ab on, Ohio
P h i l o s o p h y M a j o r

V ikings 2, 3, Chaplain 4 ; I n t e r ­
national R elations 2 ; L ingu is tic
So ciety 2, 3 ; M in is teria l F e l l o w ­
ship 3, 4 ; P h ilosoph ical S o cie ty
3, 4, V i c e - P r e s . ; H is to r ica l
So ciety 3, 4, V i c e - P r e s . ; Ind ian s
P r e s . 4 ; S e n io r Class Chaplain
4 ; F o o tb all 3, 4, C o a c h ; S o f t ­
ball 2 ; Baseball 3 ; C ho ral U n io n
4 ; Indian.

B E T T Y J E A N B R O W N
C an ton , Illinois
E d u c a t io n M a j o r

S p a rta n Softball an d Bask etb all
“ O ” Club 2, 3, 4. V i c e - P r e s . 4
I n tern at io n al R ela tion s 2, 3 ,
F . T . A . 2, 3, 4 ; Chi S ig m a R h o
1, 2 ; A p ollo C h o ir 1, 2 ; Glim ­
m e rg la ss T ypist 2.

f ' -
P a g e One H und red F i f t y -e ig h t

F R A N C I S R E E V E S
W e lls to n , Ohio
P h i l o s o p h y M a j o r

“ O ” Club 1, 2, 3, 4 ; E n g lish
Guild 4 ; P l a to n ia n Ph ilo so ph ical
S o cie ty 3, 4 ; S tu d en t Council 4 ;
B a n d 4, D r u m M a j o r ; S tud ent
P a s t o r 1, 2, 3, 4 ; Religious
D i r e c to r o f W . O .N .C . 4 ; M inis­
terial Fel low sh ip 2, 3, 4 ; Chi
S i g m a R h o 1 ; Indian.

J O H N R. S M I T H
G lenw ood, Io w a
T h e o l o g y a n d P h i l . M a j o r

M inisterial Fel low sh ip 2 ; P l a t ­
onian 2 ; V ik in g 1, 2, 3, P r e s . 1,
2, 3 ; V ic e - P r e s . o f Class 2 ; S t u ­
d en t Council 3 ; C h o ra l U n io n 4 ;
C hris tian W o r k e r s 1.

D A V I D K I N G
Pi t ts b u rg h , P e n n sy lv a n ia
B i o l o g i c a l S c i e n c e M a j o r

“ O ” Club 2, 3, 4 i n t e r n a t i o n a l
R ela tion s 1, 2 ; L in g u stic S o cie ty
1 ; S cien ce Club 3 ; H i s t o r y Club
1, 2, 3 ; A ll S c h o o l S o ftb a l l
T e a m 1, 2, 3 ; All S ch o o l B a s e ­
ball T e a m 1, 2 ; S p artan .

(R cu tx JL —

K A T H R Y N S O M E R V I L L E
C ovington, K e n tu c k y

O r g a n M a j o r
L in gu istic 2, 3 ; E n g lish Guild
3 ; Gale O r g a n Guild 3, 4 ;
C h o ra l U n io n 4 ; T re b le C lef
C h o ir 2, 3, 4, S ecy . 4 ; W . R . A .
Council , S e n io r R ep. 4 ; G lim ­
m e rg la ss S taff 3.

E V E L Y N J . L I N D B E R G
Olivet, I llinois

E n g l i s h M a j o r
T re b le Clef C h o ir 1, 2, 3 ; F . T . A .
2, 3, 4 ; E n g lish Guild 4 ; W . R . A .
4 ; F a c u l t y 2 ; H o n o r S o cie ty 1,
2, 4.

P A U L W H I T T E B E R R Y
L a F a y e t t e , Indiana
P h i l o s o p h y M a j o r

P u r d u e L’niversi ty 1 ; P l a to n ia n
Ph ilo so ph ical Soc. 3, 4 ; M in is ­
terial Fel low sh ip 2, 3, 4 ; Chi
S i g m a R h o 2 ; O rp h eu s C h o ir 2 ;
En glish Guild 4 ; L in g u is tic S o c ­
iety 3, 4 ; T r e a s u r e r Lingu istic
S o cie ty 4 ; H o n o r So ciety , 2, 3,
4.

J A Y H . K E I S E R
I ronton, Ohio
T h e o l o g y M a j o r

C a m e r a Club 2 ; P l a to n ia n 3, 4 ;
M in isteria l F e l low sh ip 3 ; C h r is ­
tian S e rv ice W o r k e r 2, 3, 4 ;
Softball 1, 2 ; B aseb all 1, 2 ;
T r a c k 2 ; S p a rta n .

Pane One H un dred F ifty-n ine

(Q Z du tks

R O B E R T J . C E A C K
Sau lt S tc . M arie , M ichigan
P h i l o s o p h y M a j o r

V ikings 1, 2 ; P l a to n ia n P h i l ­
osophy S o cie ty 3, 4 ; M inisterial
F ellow sh ip 3, 4 ; C o ac h S p artan
S o cie ty 2, 3 ; S p artan .

L E O I). B A U G U S
Columbus, O hio
E d u c a t io n M a j o r

P r e s . S p a rta n A th letic S o cie ty
2, 3 ; V ik in g C h o ir 2, 3, T r e a s . 3 ;
P r e s . “O ” Club 3 ; F . T . A . 3, 4,
T r e a s . 4 ; S tu d en t-b o d y T r e a s .
4 ; Class V ic e -P r e s id e n t 3, 4 ;
L ingu istic S o cie ty 3, 4 ; W h o ’s
W h o 4 ; A u r o r a R e p resen ta t iv e
3 ; G lim m erglass S p o r ts ’ E d i t o r
3 ; Student I n s t r u c to r 4 ; S p artan .

C L E M E N S G. K R U S E
Chicag o , Illinois
T h e o l o g y M a j o r

M inisterial Fel low sh ip 2, 3, 4 ;
P la to n ia n P h ilosoph ical S o cie ty
2 ; S tud ent P a s t o r 2 ; Indian.

K E N N E T H F O U S T
A n d erso n , Indiana
E d u c a t io n M a j o r

“O ” Club 1, 2, 3, 4, V i c e - P r e s . 2 ;
S p a rta n C o ach 1, 2 ; S p a r ta n
P r e s id e n t 4 ; M in isteria l F e l lo w ­
ship 2, 3, 4 ; V ik in gs 1, 4 ; S t u ­
dent I n s t r u c to r P h y s ica l E d . 4 ;
P h i T a u O m e g a 3 ; P la to n ia n
P h ilosoph ical S o cie ty 3, 4 ;

G ^ a a a M io $]. Ml

J A C Q U E L I N E B O W E R S
M O O R E
Cridersville , Ohio
V o ic e M a j o r

O rp h eu s 1, 2, 3, 4 ; M u sic E d u ­
catio n P r e s . 3 ; L ib r a r ia n O r ­
pheus 4 ; S e c r e ta r y S e n io r Class
4 ; T re b le Clef 1 ; S p artan .

G E R A L D H . M O O R E
Celina, Ohio
V o ic e M a j o r

S tud ent Council 1 ; S tu d en t-b od y
T r e a s u r e r 3 ; S e n io r Class T re a s .
4 ; O rph eus C h o ir 1, 2, 3, 4 ;
C h o ral U n ion 4 ; W . O . N . C .
Staff 3, 4 ; S p artan .

I'Ufie O ne H u n d red S ix ty

B E T T Y M c C O R D W A L K E R
E d w ard sv il le , Illinois
E n g l i s h M a j o r

Chi S ig m a R h o ; F . T . A . ; E n g ­
lish G u ild ; T re b le Clef.

R U T H A N N A S P A R K S
M o n m o u th , Illinois
M u s ic M a j o r

O rph eus 3 ; S tu d en t P r a y e r
Ban d , V i c e - P r e s . 2, 3 ; G irls ’
Glee Club 1, 2 ; C hristian W o r k ­
ers B a n d ; W o r k e d in M usic
Office; O m icro n M u K a p p a 3 ,
C h u rch C h o i r ; M o n m o u th C o l ­
lege 4.

S E N I O R S N O T P I C T U R E D

E L I Z A B E T H E . B O O H E R
Danielson, C on necticut
E n g l is h M a j o r

P la to n ia n S ociety 3 ; A p ollo
C h o ir 3 ; Olivet C h o ra l U n io n 4.

“XLSLLMAN
T h e o l o g y M a j o r

M inisterial F e l lo w s h ip 3, 4 ;
C hristian W a r V e te r a n s of
A m e r i c a 3.

U. B . G O D M A N
D e tro i t 2, M ichigan

E n g l i s h M a j o r
“O ” Club 2, 3, 4 ; A r t is t M in is ­
terial F el low sh ip 4 ; P r e s id e n t o f
M ichigan Club 3, 4 ; A r t is t Glim ­
m e rg la ss Staff 3, 4.

P A U L L. L I D D E L L
K a n k ak ee , Illinois
H is t o r y M a j o r

Chi S ig m a R h o 1 ; O rp h eu s 1, 2 ;
T r a c k T e a m 1, 2, 4 ; Fo otb all 4 ;
H i s t o r y Club 4 ; B a n d 1 ; Y o u n g
P e o p le ’s P r o g r a m C o m m itte e 1 ;
Indians.

Huge U n e H u n d r e d S i x t y - o n e

Stop at Trevecca . . . Going Under . . .

Untroubled W ater . . . Among the Onyx

. . . Two’s a Company— Six a Crowd . . .

Let’s Eat . . . Rring It on, Juniors . . .

Hunting a Man . . . Swell Trip.

« 0

E R N E S T G A I N E S

C on sistent C h r is t ia n ; seeker f o r t r u t h ; a m ic ­
able.

M A R Y R U T H R I C H C R E E K

C o n s i d e r a te ; s e r i o u s ; v iv a c io u s ; kind.

R U T H C H A S E

Q u i e t ; reserved ; likable personality.

L E O N A R D A D R A P E R

F r ie n d ly sm ile ; s w e e t ; quiet and unassuming.

C H A R L E S S C O T T

S e r i o u s ; v e r a c i o u s ; conscientious.

M I L D R E D S T O C K B U R G E R

B u sin e ss - l ik e ; co n g e n ia l ; p o ised ; c o - o p e r a ­
t i v e ; happy.

V I O L E T J O H N S O N

B l o n d e ; fu l l -o -p ep ; f r iendliness personified.

W A Y N E J O N E S

V e r s a t i l e ; eligible bachelor .

J A M E S J O H N S O N

A lw ay s a tw inkle in his e y e ; q u ie t ; cap ab le ;
painless m o n e y -e x t r a c t o r .

R O Y B R I N K M A N

F r i e n d l y ; gets a r o u n d ; businessman.

lJa// O n e H u n d r e d S i x t y - s i x

N O N A P O W E R S

E n c h a n t in g c h a r m ; c a r r ie s responsibility
well.

M A R V I N C A R M O N Y

T riu m p h a n t sm ile ; firm c o n v ic t io n s ; m a y -
I -help you a t t i tu d e ; efficient radio tech n i­
c i a n ; Christ first.

H A R R Y D I C K E R S O N

Jo v ia l , a c co m m o d a t in g and w ell-liked ; I n ­
dependent.

H E R B E R T N A T I O N

S p on taneo us lau g h ter shakes the “ n at ion .”

I R E N E W E S T

P e t i t e ; v iv a c io u s ; s in c e r e ; studious.

P age One h u n d red Sixty-seven

F L O Y D G A L E

Capable Indian c e n t e r ; q u ie t ; tall, neat and
goodlooking.

F R A N K V O S S

R e s e r v e d ; c o -o p e r a t iv e ; hai ls f r o m
A n d e r so n

W I L L I A M K R A B I L L

Studious ; consistent C hristian , loyal S p a rta n .

C H A R L E N E Z O O K

R eal s i n c e r i t y ; con scien tiou s s t u d e n t ; ca lm
tran q u il l i ty ; sweet v o ic e ; C hristian ideals.

W A L T E R A T T I G

Capable le a d e r ; likely to s u c c e e d ; J u n i o r
p r e x y ; personality with a w inning smile.

L E O N A m > H U B A R T T

Deep th in k e r ; c o n s c ie n tio u s ; r a re t e m p e r a ­
m ent.

C H A R L E S H E N D E R S O N

T h e challenge o f r a d i o ; serious m o m e n ts ;
e v e n te m p e r e d ; nice looking.

E f f e r v e s c e n t ; g o o d n a t u r e d ; liked by a l l ;
platonic and altruis tic .

M O O D Y S C H O O N O V E R

B a s h f u l ; a m b it io u s ; m oody.

R I C H A R D J A Y M E S

Called m is s i o n a r y ; s in c e r e ; in terested in
others.

D O N A L D P A R K E R

China b o u n d ; ta lk a t iv e ; a g g re s s iv e redhead.

P A U L C A B L E

“ P a p a ” ; h a r d w o r k e r ; analytic mind.

M A R T H A C A R P E N T E R

P i a n i s t ; loving k in d n ess ; r a d ia t in g smile.

L L O Y D D O W N I N G

A s asset to the Indian t e a m ; H o o s i e r ; e x ­
cellent chap to know.

G O R D O N T R A Y L O R

S y s t e m a t i c ; p l e a s a n t ; studious.

/'»(/<■ One H u n d r e d S i x t y - e i f / h t

B E T T Y B E E R

Q u ie t ; s tu d io u s ; engaged.

F L O Y D B R U N I N G

“A cc o u n t in g B r a i n ” ; disloyal M issourian .

M .

D O R I S C O O K

S w eet sp ir i te d ; shy d ig n i ty ; lad y -l ik e ; c o n ­
scientious.

c a r o l y n McDo n a l d

Efficient s e c r e t a r y ; good C h r is t ia n ; “M a c ”
winning s m ile ; dependable.

R O B E R T H A S K E L L

C o n sc ie n tio u s ; re t i r in g but not u n fr ie n d ly ;
th o ro u g h T r o j a n ; tru e humble Christian .

A L I C E H E T Z E R

D o m e stic i ty personified; f r ie n d ly ; w insom e
smile.

V E R L B A L L M E R

Q u i e t ; d i l ig e n t ; proud papa.

M A R Y R E I T Z

S e r v e d h e r c lass fa ith fu lly and w illin gly ;
s incere in all phases o f l i f e ; a smile f o r
everyone.

M A R Y J O H N S O N

O livet ’s s p o r s tw o m a n -in -c h ie f ; v iv a c io u s ;
clever.

O M E R R O B B I N S

P l e a s a n t ; fam ily m an.

f a y e One H undred Sixty-nine

lJd{jc One H undred Seventy

R O B E R T S P E A R

M a r k e d indiv idu alis t ; deep th in k e r ; p refers
“ C a r t e r s ” supplies.

M A R Y E D N A G U N N E L S

E n -D o u d with perpetual talent.

J A C K P I S C H E L

C lean -cut C hris tian gentlem an.

D O N G I L B E R T

Strick ly b u s in ess ; l ikeable; j o v i a l ; sense o f
h u m o r.

M A R S H A L L T A Y L O R

P r o g r e s s i v e ; d e t e r m i n e d ; d e p e n d a b le ; fine
leader.

I R E N E B U C K

“B u c k ie ” ; d e p e n d a b le ; well-liked by e v e r y ­
one ; g o o d m i x e r ; delightful S o u th e rn air .

L E O N A R D C O T T O N

In te l l ig e n t ; ch eery personality ; ea g e r -b e a v e r .

C H A R L E S W I L L I N G H A M

Con firm ed b a c h e lo r ; in dep en d en t; m is ­
ch ie v o u s ; a tru e friend. •

R O Y W A T S O N

R e s e r v e d ; am b it io u s ; tw in— which one has
the T oni .

H E L E N M . O W E N
L a d y l i k e ; c o n s i d e r a t e ; s i n c e r e ; u n a ssu m ­
in g ; reserved.

B R I C E D I E H L
S t r o n g silent ty p e ; d a rk e y e s ; likable.

G R A C E M. K I N G

L o w sooth in g v o i c e ; c lassic b e a u t y ; sup­
plies ; D a v e ’s Grace.

B A R B A R A B E D S W O R T H

S w eetn ess is h e r v i r t u e ; cap tiva tin g p e r ­
sonality.

W A Y N E S C H W O B

T a l l ; con sc ien tio u s ; consistent C hristian .

G E R A L D C A M P B E L L

C h em te a c h e r ; ■ c o - o p e r a t i v e ; h a r d w o r k e r ;
“ m ak e-u p ” man.

B E T T Y C U N N I N G H A M

“J e t t y B e a n ” ; loyal f r ie n d ; v ivaciou s p er ­
so n a l i ty ; efficient.

N A Y D I N E N U T T

“P . K . ” ; pleasing p e r s o n a l i ty ; sparkling
smile.

G R O V E R R E E D

R e s e r v e d ; a deep th in k e r ; a lw ay s h elp fu l ;
has a radian t Ipana smile.

Page One H undred Seventy-one

T H E O D O R E C O X
S i n c e r e ; in d u str io u s ; family m an.

J O S E P H I N E S T . J O H N

E n e r g e t i c ; c a p a b le ; g o od natured.

W I L L I S B A L D R I D G E

T e n o r ; prom isin g f u t u r e ; a l t ru is t i c ; like­
able radio m an .

W A N D A R I P P E R D A N

O r ig i n a l ; fun lo v in g ; H o osier .

R O N A L D F E A T H E R S T O N

D ev out C h r is t ia n ; s c r u p u lo u s ; sociab le ; “ P m
lost again, p r o f .”

S A M U E L R O S S

A m b it io u s ; h o m e spun p h ilo so p h er ; e v e r y ­
b o d y’s friend.

M A D O N N A B R I G H T

A sense o f d u t y ; pleasant ways.

I R E N E W H I T T E B E R R Y

T in y “ tickler of the iv ories” ; diligent in
C hris tian s e r v ic e ; w inning ways.

R U T H Y A R B R O U G H

Q u ie t ; s in c e r e ; dep en d ab le ; c o n v e rs a t io n ­
alist.

J E S S S C H N E L L

U n p r e d ic ta b le ; han d y with a b r u s h ; likes
g i r l s ; bachelor .

V I O L E T P A T T E R S O N

P e r t ; shy s m ile ; nice to k n o w ; capable
R e g i s t r a r ’s assistant.

Dale H a r v e y

W a r m sm ile ; s incere C h r is t ia n ; diligent.

Page One H undred Seventy-tw o

W I L L I A M H U R T

Skillful f a c u l ty ; im p e r tu rb a b le ; reliable.

B E T T Y S H E A R E R

S h e a r b e a u ty ; rad ian t smile with an I o w a
“ H u g h .”

L Y N N S C O T T

H a n d y radio m e c h a n i c ; big e y e s ; friendly.

J O E W O R L E Y

D e p en d ab le ; c o u r a g e o u s ; will to win.

J A I M E S L U C A S

Quiet, c o n sc ie n tio u s ; a g o od friend.

B E T T Y B R O N S O N

F r i e n d l y ; thoug htful , talented.

R O E L A N D S M I T S

U n flin ch in g ; livin g f o r J e s u s ; possesses
w o r k -a -d a y p racticali ty .

C H A R L E S A L S T O T T

D ev o u t C h r is t ia n ; a l l -ro u n d g o o d fe l lo w ;
p e r s e v e r in g in the T r u t h .

M A R T E L L E M O R G A N

E f f ic ie n t ; t a l e n t e d ; pleasing personality .

R A L P H A L B E R T S O N

Alan o f few w o r d s ; c o m p e te n t ; m ech anic .

Page One H un dred S even ty-three

C H A R L E S H E S S

A th le tic ; jo v ia l ; ju st “ B ill.”

N A O M I L E W I S

In d u s trio u s ; q u ick silv er m o o d s ; an aly tical
m ind o f th e ch em ist.

C L O T I N E R O S E

W in n in g sm ile ; c o n s id e ra te ; d a rk p iercin g
eyes.

H E N R Y E N G B R E C H T

C h a ra c te r o f p u re C h ristian c a lib e r ; capab le
W O N C m a n ; C an ad ian v e rsa tile .

W A N D A M I L N E R

In d iv id u a list ; to be a d m ire d ; p u re g o ld ;
m an y abilities.

W I L L I A M M O R R I S O N

A r c h ite c t ; jo l ly ; tak es life seriously .

P A U L I N E R I C H E Y

A ttra c tiv e b ru n e tte ; w in n in g d isp o sitio n ;
able s e c r e ta r y ; “ E v a n s ” is in h e r eyes.

D A L E S I E V E R S

D ep en d ab le ; read y to h e lp ; W O N C -s te r .

D O R I S E N S L E Y

Q u ie t; efficient lib ra ria n ; tru s tw o rth y .

L E S T E R S P R A N G

S te rlin g c h a r a c t e r ; quiet g e n tle m a n ; b ach ­
e lo r’s club, but fo r how lo n g ?

i'uge O n e H u n d r e d S e v e n t y - f o u r

r
‘ J e s s *

. 1
J r
B ______________ _____

K E N N E T H F L E C K

T h o u g h tfu l ; g o o d -n a tu re d ; business m a jo r ;
“ M rs. O sw alt, I ’d like to ask a q u estion .”

J O E H O C H

S p ir itu a l; c le v e r ; en jo y s a go od laugh.

P age One H un dred Seventy-five

M A R I O N C A N H A M

J o l l y ; s tu d io u s ; rad io en g in eer.

P A U L G R E G O R Y

“ R a d a r ” ; C h ristian serv ice w ith m usic.

W I L L A R D B A S H A M

M u sic ia n ; fa cu lty h u sb a n d ; r e s e r v e d ; sense
o f h u m o r.

J O Y B I L L S

“T ru e m o d esty is a d iscern in g g r a c e ” ; ap­
p recia tio n f o r a r t.

R I L E Y L A Y M O N

S tau n ch T r o j a n ; S te rlin g c h a r a c t e r ; sp irit­
ual in terests .

J E A N E P S A U T E

N e a t ; d e c is iv e ; keen, b rig h t e y e s ; fem in in e
ch arm s.

C A R L G R E E K

E x tr a o r d in a r ily ta le n te d ; m a ste r o f the
situ atio n .

A R L E N E M I L L S P A U G H

L o cp ia cio u s ; jo v ia l ; “c h a tte r .”

J O S E P H I N E M c K E E H A N

B e a m in g p e rso n a lity ; son g bird o f the S ou th .

K E N N E T H C O IL

Good p r e a c h e r ; p leasin g p e rs o n a lity ; likely
to s u c c e e d ; ag g re ssiv e .

M A X I N E K E R R

“W a n t an id ea— see M a x in e ” d ep en d ab le ;
a “ K e r r ” by ch oice .

l 't tf/e One H u n d re d Seven ty -s ix

I

G A R N E T T M I T C H E L L

“W e a r s w ell” ; c o m p e te n t; ad eq u ate f o r the
situ atio n .

A L L E N M A R R E T T

E x e c u t iv e ; stu d iou s, co n v ersa tio n alist.

-

W I L F R E D W E N T W O R T H

D ep en d ab le ; h a r d w o r k e r ; jo lly .

V I R G I L A P P L E G A T E

A lw ay s c lo w n in g ; good T ro ja n a th le te ;
“ W h a -y a -s a y , huh ?”

R E U B E N S C H U L T Z

“ S h u ltzy ” ; co n sisten t a ttitu d e.

B a r b e r ; d ilig e n t; p rom isin g m in is te r ; “ to
know him is to like h im .”

L O W E L L M I L L E R

G E O R G E P S A U T E

A g

G E N E V A H O L S T E I N

M ag ic iv o ry to u c h ; a quick, g en ero u s s m ile ;
sp ru ce in a p p e a ra n c e ; ren d ers fa v o rs f r e e ly ;
all f o r Je su s .

G E R A L D J E N K I N S

J o l l y ; m a rrie d a w h is tle r ; v o ca l ca re e r .

C H A R L O T T E A T T I G

C a p a b le ; s tu d io u s ; a p t ; qu ietn ess is h e r
v irtu e .

R A M O N H A M M E R

L ik es w o rk fro m a d is ta n c e ; efficient rad io
an n o u n cer.

E L D E N S C H U L T Z

S tu d en t p a s to r ; m a tu r ity ; bu oyan t, yet
h u m b le ; in co n sp icu ou sly in d u strio u s ; f e a r ­
lessly d o in g G od’s W ill.

J O S E P H I N E A M B R O S I O

L ittle -g ir l v o ic e ; c h a r a c te ris t ic g ig g le ; an
en th u siast f o r go od jo k e s ; d r a iv in g p e r ­
son ality .

a l b e r t M cF a r l a n d

“ D ad d y ” ; called o f G o d ; co m m an d in g
h e ig h t ; s te rn co n v ictio n s.

R O B E N A H U B B L E

H e a r t f o r C an ad ian la d ; e n th u sia s tic ;
“A im -b rick .”

D A N I E L L I D D E L L

A ttra c tiv e p e rs o n a lity ; b eau tifu l te n o r ;
m a s te r o f th e p ia n o ; d ev oted to G od.

J O H N B U N D Y

E v e ry b o d y ’s f r ie n d ; g e n u in e ; p ersonab le.

Page One H un dred Seventy-seven

P A U L C O O K

S u b tle sa lesm an sh ip ; A frica -b o u n d .

G E N E V A S L E D D
V

F rie n d to a l l ; un ch allen ged m ission c a l l ;
en th u siastic.

J O H N I N G A L L S

T o p s tu d e n t; p ro fic ie n t; en th u siastic in all
activ ities .

R O B E R T E D W A R D T A Y L O R

“ P ep sod en t sm ile” ; "S o m eb o d y call fo r
B e u la h ? ”

M E L T O N W I E N E C K E

O u td o o r sp o r ts m a n ; a je r k - o f - a l l - t r a d e s ;
v e ry frien dly.

R O B E R T H A R S H A

S h y ; u n assu m in g ; “ still w a te r runs d eep ” ;
takes life seriously .

Page One H undred Seven ty eight

R O Y W I L L I A M S

A esth etic p h ilo so p h er; laten t sense o f
h u m o r; efficient husband.

F L O Y D B R A D L E Y

D ilig e n t; in d u strio u s ; h esitan t.

I V A N S M I T H

M an o f m any a b ilitie s ; d ro ll sense o f
h u m o r ; businesslike.

D E A N H E R M A N

In d ian e n th u sia st ; q u ie t; fa ith fu l C h ris tia n ;
dependable.

L E R O Y H A N K I N S

“A ” s tu d e n t; m a ste r m in d ; F r a s ie r b o d y ;
solid footin g .

E M E R O H D E A L

F r ie n d ly ; business m a n ; quiet un assu m in g
m a n n e r ; genuine.

M Y R T L E S M I T S

O u r e lem en tary school te a c h e r and v ery
well liked.

S T A N L E Y M I N G L E D O R F F

N ice to hav e a r o u n d ; re se rv e d

D O N N A L O U J E N K I N S

S in ce re frie n d lin e ss ; J e r r y ’s can ary .

F O R R E S T G O B L E

E x a c t i n g ; kind and h e lp fu l; in d u strio u s
m e c h a n ic ; C h ristian in te r e s ts ; h igh a sp ira ­
tions.

G E R A L D M c E L R A T H

A lw ay s cu ttin g up ; n e a t ; ag reeab le.

M E L V I N W R I G H T

Q u ie t; s tu d io u s ; self-sufficient.

E D W A R D B E N G E

E a s y g o in g ; n ice frien d to have.

C H A R L E S K E Y E S

R o g u ish la u g h ; m an about the h o u s e ; help­
fuln ess un lim ited.

Page One H undred Seventy-n ine

C L A Y T O N B A I L E Y

F o r c e f u l ; c o n s is te n t; “ Io w a ’s best” ; “ well
ro u n d ed ” o u tstan d in g spiritual lead er.

T E D K E R R

G en u in e; solid C h ris tia n ; prom in en t le a d e r ;
C alm y co n q u e rin g ; re fre sh in g ch eerfu ln ess .

F A I T H A U S T I N

V iv acio u s songbird ; lad y-like ; petite

R O B E R T G R I F F I N

A n o th e r D e m a ra y ; u n a ssu m in g ; C h ristian
pu rp ose and m otive.

D O R I S R O W E

R e s e rv e d ; w inning sm ile ; “ spoken f o r .’

M A R Y A N N S T E V E N S

D eterm in ed ; a ttra c tiv e ; con cern ed .

J E S S E B R I L E S

C o u ra g e o u s ; w illin g ; d ev oted C h ristian .

J A M E S B A U E R L E

Q u iet but s tu d io u s ; am bitiou s.

H A R R Y H U G H E S

S in c e re ; “g o -g e tte r ” in terestin g c o n v e rs a ­
tio n a lis t; hom e lo v in g ; p ro sp ectiv e p ro ­
fessor.

D W I G H T K E L L A R

W it ty ; “ p lasterin g p arso n .”

Vaqe One H undred liiyhty

J I M E A R L Y

S p o rts m in d ed ; sp o rts e d ito r fo r G lim m er-
g la s s ; m arried .

C H A R L E S P E R R Y

S p rin g s in his f e e t ; plea’sant p e rso n a lity ;
available.

C L I F F O R D M A R T IN

“ O ne o f th e c la n ” ; lib rary bound ; plodd er

D A V ID E V A N S

“ S u n sh in e” ; u n p re d icta b le ; p leasan t p e r­
so n a lity ; a ffa b le ; zealo u s seek er a f te r
“R ich ey s.”

E L D A F E A T H E R S T O N

M u s ic a l ; s in c e r e ; e x a c t and w arm h earted .

J O H N H O W A L D

V ik in g p re s id e n t; co n tag io u s p e rso n a lity ;
d e v o te d ; am bitiou s.

D O N A L D W A Y L A N D

T a l l ; ta le n te d ; ta lk ative .

D A L E B A L D R I D G E

P e r s is te n t ; p e rs e v e rin g ; ta lk ative .

G W E N D O L Y N W I L K E N S O N

T e a ch e r o f N ew M e x ico In d ia n s ; h e a rty
la u g h te r ; a tt ra c tin g sen ce o f hu m or.

A R L A N D G O U L D

P r a is e s lo u d ly ; blam es s o f tly ; w alk s fa ith ­
fu lly in th e w ay s o f righ teou sn ess.

Page One H undred E ighty-one

W a l t e r h u b b a r d

S trik in g pulpit p e rso n a lity ; "S in g with
W a lte r ” ; co n se cra te d .

M I L D R E D R I N G H I S E R

D ev oted w if e ; m u sic lover.

O R V I L L E W R I G H T

M an o f few w o rd s ; set p a tte rn s ; easy go in g .

M U R R E L L D U F F I E

P ro sp e c tiv e d e n tis t ; a m b itio u s; m eat m an.

T E D H O L S T E I N

In fe ctio u s la u g h ; cu te d r a w l ; dynam ic
p r e a c h e r ; sings like a H o lstein .

E L M E R P A N N I E R

S o n o f W is c o n s in ; a p e rfe ct exam p le ,
sch o larly .

- T a

I'til/C One H undred Hif)lity two

R ich a rd Jo n e s

N o rm a K en n ed y

S h irley Coil

S h irley B o w e r

Jo h n Jo n e s

Jim M o rsch

P a g e O ne H u n d red E ig h ty -fo u r

C h arles H a r t

Ju a n ice L eh m an

U d ell M o ss

R o y C ra n m e r

M a ry J a n e M cL au g h lin

E u g e n e S n id er

L u cille A n d erso n

L o is H ah n

C arl V a stb in d er

P a tr ic ia C ard o si

K en n eth C lay

B e tty B ris to w

V irg il W ilco x e n

D on S m ith

N o rm a M cM u rrin

J u n e S h irley

D arlen e R ich

P a u l M cM illan

B e tty M oss

W a lly E r ick so n

D ale K y le

E s th e r M o rse

A1 F o s te r

M a ry L in d a Je ffrie s

E d w a rd Seitz

E s th e r R o d en b u rg

L eslie W o o te n

B e tty C h ivin gion

R o b e rt P r y o r

C h ristin e C a rte r

G lenn L o g sd o n

J o a n H a rsh m a n

Ja m e s F . T u c k e r

H elen U llo m

A r th u r Sw ope

R o b e rt K n o w les

C a rl W ick s

R o b e rt K en sey

J im M alo n e

Fagc One H und red E ig h ty -s ix

G ay lord R ich

J im H azelw o o d

Je a n e tte E llw a n g e r

D o ro th y B a sin g e r

R ich a rd R o w e

W illia m M cG ou gh

Jo h n T h o m p so n

R o b e rt L e R o y

G ilbert H u g h es

M in nie W ills

D arw y n n e P u ce k

D onnis B u rris

P a g e O ne H u n d red E ig h ty -sev en

D on Ja m e s

J im F a r r i s

L a u ra F o rin a s h

L e r o y W r ig h t

M erle H u y ck

D o ro th y H ill

V

Jo h n H an d sch y

G en eva S m ith

M a r g a re t B a rsa lo u

B a rb a ra M cC lain

R ic h a rd B ib erstin e

P a tr ic ia H e ts le r

N ao m i L o n g

J o se p h G ra ce

D o ris Jo h n so n
S teven son

X

P h y llis G o tsch all

C h arles B e a tty

M arily n B u rd e tte

V S P ag e O ne H u n d red E ig h ty -eig h t

M abel R ick e r

C a ro l Sw ope

J o y c e B u rd

L o is F u lle n

H . L o w ell S p a rk s

R ay m o n d A m o re

G arfield P o w e rs

D o ro th y L e o n a rd

C alvin C oolid g e

J a m e s D . R h in e b a rg e r

E r m a F o lk a m a

R u th B a u e rle

B a rb a ra F a r n s w o rth

L o u ie T a y lo r

K ath leen B ailey

P a g e O n e H u n d red E ig h ty -n in e

W - t

A n ita R ich a rd s

C lin ton W ick h a m

L o u G reek

J o a n C le ste r

Jo h n S tok es

V e r a Sell

E a r l L e y

V irg in ia R itth a le r

R ich a rd R o h re r

H u g h V o ss

R o sie B ritto n

C aro l K e e le r

E v ely n B a rn h a r t Cobb

D e lm a r M o o re

C lifto n N ix o n

P age One H undred Ninety

M a u rice K en t

M a ry G iddings

W a n d a B o la n d e r

A rd ee C oolidge

M erle B rig h t

K irs tin g B a r r

P a g e O ne H u n d red N in ety -on e

T a lm a g e H o d g e s

D on G ibson

L y le Gibson

C ra ig B a u m

L o rra in e Jo h n so n

P a u l G rubb

L e f a A x te ll

C h arles Jo h n so n

J a m e s H a rtlin e

M a ry W h ite

E ileen E llio tt

E o rin e E v a n s

D ew ey C o rd ial

J a m e s W in d

O rv ille T w eed y

N o rm a B en n ett

J a c k S m ith

V irg in ia P h illip s

S h irle y B o g g s

R o se m a ry B u rn e tt

D ick T o w n s

G ilbert A r m s tro n g

M iriam D ye

P ag e O n e H u n d red N in ety tw o

B o n n ie Y o u n g b lo o d

R o b e rt O zm en t

raw

H elen G reenlee

R o d g e r A tw o o d

J u lia D en nis

J a c k F o w le r

H elen E if e r t

O th o W ilso n

R alp h F o x

L o re n A n d erso n

R u th E n o ch

E d w a rd E ich e n b e rg e r

R o b e rt G robe

E ld o n C o rn e tt

Page One H u n d re d N in e ty - th re e

R o b e rt C ann on

F r a n c e s C a rte r

W illia m W illis

E lm e r B ro d ien

R ich a rd F id le r

E lsie F e rg u so n

E r v a l O lsen

A d a G race M axw ell

A n ton E n d s

One H undred N inety-four

B o n n ie B ailey

T im B a x te r

Ja n e B ig g e rs

M ario n D elC am p

R o b e rt Copeland

H elen M y ers S to n ecip h er

F a ith C arb au g h

E d w a rd B e h r

A u d re y D avis

Jo h n D ennis

M iriam Colw ell

H a ro ld C url

R o b e rt B u ck

L u cille D elC am p

R ich a rd B o y n to n

D o ro th y D u dley

P age One H undred Ninety-six

Sam u el Collins

C lyd e W a lk e r

M a rie R ep logle

Ju n e Y o u n g b lo o d

R u th S ch u ltz

G erald G reen

N o rm a n S h irk ey

M a r y M itch ell

M m

L a r r y C on kling

Gene S n ow d en

E lizab eth Zinri

Je a n n in e G reen

Ju n e W illiam so n

R en o s V a n d e v e n te r

C h arles Y o u n g

W a n d a V eyo n

Page One H un dred N inety-seven

V iv ian B en n ett

J a m e s Gee

D elo ris W illiam so n

L e e D eck

B essie W ells

J e a n n e F u lle r

W e s le y H u b b ard

P a u l W h ite

J ohn F le ck

M a ry R uble

A u d re y C ook

E lizab eth W a tk in s

J e a n W h itt

L eslie W o o d

Ju n e R ud d

J a m e s A d am s

M a rk F ie d le r

M ae B a rr ic k

E m m e tt C od y

O rville Y o a k u m

Page One H undred Ninety-eight

J a m e s H o ttin g e r

N o rm a Jen k in s

D o ro th y I f e r

C h arles G ates

In a M cK a in

V irg in ia In galls

M a rsh a ll G re g o ry

P au lin e H u sa r ik

R o y H en d ley

D o ro th y K n ow les

H a ro ld H o lm es

R o y M y ers

B e rn ice M otley

L o r a M c M u rra y

P a u l H aw n

D o ris M o o re

P a u lin e L y tle

C arl L eg ee

L o is M iller

E d w in H e n ry

M a rg a re t L a w lo r

D a rre ll L u th e r

D o ro th y M a rtz

H a ro ld H o h n e r

P age One H un dred N inety-nine

B e rn ic e S h e a re r

E r n e s t T a y lo r

R e v a S n o d g ra ss

D o n ald T u r n e r

P a u l S n y d er

C lau de S m ith

M a rk V an d in e

C h a rlo tte S ch w a rtz

C alvin S erv iss

H elen S ch w erin

S a ra h S w afford

W a y n e S e a rfo s s

V irg in ia Sim m s

A lice S h ockley

A r th u r Sim p son

B e tty S teen b erg er

Page Two H undred

A r th u r Jo h n so n

R eld on G ross

T w ila F r y e ,

H o w a rd W e lch e s

L o is L in d b erg

D onald G ollih er

F r a n c is L a n g h o lf

H o llis B o sto n

IP
#

-—

M a r jo r ie C ain

A lv a C rab tree

C a ro le T h o m p so n

R u ssell V o ris

G ladys W in g

N o m a T u rle y

E lw in M o o re

H o w a rd D o erle

A u b rey N esseth

R o b ert K n u th

Ja m e s L e o n a rd

M a r jo r ie B am b ro u g h

C o n stan ce E v a n s

O pal R ob in son

E lm a R u th M o rris

B obb ie L ee E d w a rd s

W ilm e r W a ts o n

D avid N ielson

E la in e M ath ew s

/■'«,/(' t w o H u n d red 1 w o

T h o m a s P a u le y

D o ro th y R ub le

R a ch e l B rid g e s

H a ro ld S co tt

L u cille B ritto n

P a u l M cC le a ry

P a tr ic ia B ry a n t

H e rb e rt P in n e r

N o rm a O liver

D o tty J o P a r s o n s

J a m e s M axw ell

D o ro th y H a z z a rd

B e tty M ih lfeld

J a c k N ash

L a V e rn e M o n tg o m e ry

F r e d W ilso n

P age Two H undred T hree

M a r g re t ta S an d ers

O s c a r B re w e r

R alp h A sb u ry

N ao m i B o y n to n

L o u is H a c k

D o n n a W o o d r u f f

K e n n e th W a tts

B e v e rly O rg a n

Page Two H undred F iv e

E lo ise W a lla ce

A rn o ld B u rch

S am u el H o ss

M a rg ie H a tc h e r

D o rth e a S lo sso n

G rayson W h ite

S h irle y A rth u r

P a t C ohan

C h e ste r R eeves

C h arles O w ens

H elen B a rr ic k

D eloris W a r f o r d

M ild red R u sh in g

R o g e r R ollins

A n n alee W illia m s

S h irley W ilso n

W illiam Sm ith

B e tty L o u W in g le r

B u rto n T h o m p so n

B ern ad in e H a rv ie

G oldie W illiam s

P a u l Jo h n so n

Clyde K en n ed y

R o b ert H o o p e r

R ach el T im m

W ilfre d M iller

M axin e P e a r c y

W a lte r D av is

B a lta z a r R ubio

I

^ a y e 7 w o H u n d r e d S i x

i^yi i>>" <■ i n i f r rr *****m*

Lincoln Memorial
Ready to go
The sea fish
Illinois State Capitol
Two of a kind
Nazarene Publishing

House
Tricked again
Dale’s buggy
Ozark bridge
The dignitaries at

Lincoln’s home

3113

r a g w w & g _____ ^

_ j

Seminary Hall . . . Your majesty
Sign of intelligence . . . The big wheels

Ozark kids . . . Sea bovs
Refreshing ride . . . Mark Twain tower

JE R O M E S. H OUCK— Photographically Minded—
Jolly— Quick Witted. Student Council Representa­
tive (46-47) (48-49) ; President Camera Club; Min­
isterial Fellowship. Trojan. Decatur, Illinois.

C H E S T E R P A SK O — Industrious— Refreshing Per­
sonality— Cooperative. Ministerial Fellowship. Chris­
tian Worker. Spartan. Huntington, Indiana.

C LA R EN C E W. BRO W N — Studious — Christian
Gentleman— Witty. Ministerial Fellowship. Chris­
tian Worker. Spartan. Columbus, Ohio.

J . DONALD CA RRICO — Alert — Sincere — Syste­
matic. President of Senior Class. Ministerial Fel­
lowship. Christian Worker. Trojan. South Point,
Ohio.

A L L E N E. C O BB— Sense of Humor— Domestic—
Pleasing Personality. Ministerial Fellowship. Chris­
tian Worker. Spartan, Midland, Michigan.

A R T H U R B U R N SID E — Dependable — Spiritual —
Pleasing Personality. Treasurer Senior Class. Min­
isterial Fellowship. Christian Worker. Indian. Mor­
gantown, West Virginia.

K E N N E T H SW A N — Capable— Promising Minister
— Ambitious. Secretary of Senior Class— Student
Pastor. Spartan. Pontiac, Michigan.

E A R L G A R D N ER—

I'ui/e t w o Hundred t e n

H A VEN GOOD A L L — Likeable — Genial — Friendly
Smile. Ministerial Fellowship. Christian Worker.
Spartan. Chesapeake, Ohio.

V ELM A JO H N SO N — Businesslike— Zealous Chris­
tian, Unmistakable Opinion. Daughters of Martha
Ann Wines 1, 2, 3 ; Olivet Ministerial Fellowship 1,
2, 3 ; Women’s Residence Association 2, 3 ; Book­
store Manager 3 ; High School Dean of Women 2.
Trojan. Lynn, Indiana.

L O U IS C O BB— Devout Christian— Friendly— Like­
able. Vice-President Senior Class. Aurora Repre­
sentative. Ministerial Fellowship. Christian Worker.
Trojan. Midland, Michigan.

u / Q +te

JA M E S LEO N A R D — Amicable— Pleasing Personal­
ity— Depth. Camera Club 1, 2, 3. Ministerial Fel­
lowship. Spartan. Tuscola, Illinois.

JO H N YO U N G — Zealous— Capable— Rugged Sports­
man. Ministerial Fellowship. Christian Worker.
Spartan. Battle Creek, Michigan.

D A LE R. JA C K SO N — Impetuous — Inquisitive —
Zealous Christian Worker. Trojan. Greenfield, In­
diana.

iX {t,

V IR G IL T O L B E R T — Earnest — Individualistic —
Consecrated. Ministerial Fellowship. Christian
W orker. Indian. Chicago, Illinois.

R IC H A R D M O O RE— Even tempered— Conscientious
— Studious. Christian Worker. Ministerial Fellow­
ship. Indian. Durand, Wisconsin.

Page Tw o H undred E leven

S v t YVV1/WJ0W ftf (P a Q̂ p -Vi

IcalpJ? $#app
Oct. 1925 - Nov. 1948

A Bible School freshman— trustworthy, upright and

a genuine Christian. We, his classmates, pay tribute

to him, and shall keep him in remembrance.

I'ufic I wo H undred Tw elve

E v ely n K an ip e

A d am In g le

N o ah C ash

R o b e rt S h a rp

A lv in K elly

R o b ert S tick n ey

L loyd M itch ell

A lfre d W ick lan d

H u ld ah B ru n so n

T ru m a n C a rte r

A . G ord on R ice

H ira m H ig g in s

K en n eth C able

M alcolm C ou ncil

P au l W an k el

J a m e s M u m b o w er

F r a n k N o el, J r .

R o y W e lls

M ary W e lls

N ila W a r re n

c t w o H u n d red F o u r te e n

R o b ert S ty e rs

E ld en S e ife rs

L u lu K e e le r

T ro y D ag g ett

R ussell S m ith

L elan d W o o d

D av id C o x

J a m e s W a lk e r

P a u l H o ltz c la w

D w igh t F in ley

Ja m e s L . C a ry e r

J a m e s M c C a rt

R o b ert E llis

D om in ick P ro s p e r i

L y d ia D abill

A s a M arsh all

W ilb u r W a r r e n

E d w in S im m on s

R o s e m a ry H a ld e rm a n

V e rlin K elly

P a g e 7 w o H u n d r ed F ift e e n

•/ \ >

S T A D L E R , R O B E R T A
L a d o g a , I n d ia n a

D ev ou t C h ris tia n ; s tu d io u s ;
fa ith fu l f r ie n d ; efficient se c ­
r e ta r y ; fine p ia n is t; f rie n d ly ;
definite op inions and s ta n d ­
a rd s .

W I C K L A N D , B O N N I E
E lg in , I l l in o i s
A tt r a c t i v e ; c o n g e n ia l; stu d iou s yet w ith h er sh are o f

social in clin a tio n ; high sch o lastic s ta n d a r d ; to kn ow
is to like h e r ; c la s s s e cre ta ry .

H I L L , T H O M A S
E v a n s v i l l e , I n d ia n a
F in e C h ristian w ith a deep in terest in sp iritu al v a lu e s ;

in te llig e n t; a lw ay s on th e h o n o r r o l l ; f r ie n d ly ; p lans
fu tu re a s a m in ister.

C O U N C I L M A N , M A R T H A
E l k in , N o r t h C a r o l in a
A S o u th ern L a s s ; m u sical in clin a tio n ; p e rsu a s iv e ; m em ­

b er o f b a n d ; lo ves bass viol.

T R I P P , D O R O T H Y
T itu s v i l l e , F l o r i d a

P re s id e n t o f sen io r c la s s ; a n o th e r “P .K .” ; v iv a c io u s ;
p ia n is t; fine C h ris tia n ; sm ilin g brow n e y e s ; re fre sh in g ly
a g g re s s iv e ; A F lo rid a L a s s ; S p a rta n fan .

F E A R N , D A N I E L
D e t r o i t , M ic h ig a n
F a ith fu l In d ia n ; q u ie t; reserv ed '; p leasing p e rso n a lity ;

easy g o in g ; in te llig e n t; in d u strio u s s tu d e n t; ap p recia tes
h u m o r ; o ccasio n al dates.

D U N N , R O B E R T
V a n W e r t , O h io
P la n s fu tu re as m issio n ary to C h in a ; co n stan t in p u rp o se ;

s in c e r e ; devout C h ris tia n ; in d iv id u alist; quiet but
f r ie n d ly ; devoted husband.

I'aor I wo H undred tunhteen

R I C H A R D
N E I D E R H I S E R

G r o v e C ity , P e n n s y lv a n ia
L o v e r o f m u s ic ; V ik in g

m e m b e r; able so lo is t ; e x ­
cellen t le a d e rsh ip ; fa ith ­
ful C h ris tia n ; fr ie n d ly ;
intelligen t s tu d e n t ; p ro m ­
ising fu tu re .

B A N K S , M A R Y
B a t t l e C r e e k , M ic h ig a n

Q u iet s t e a d y d isp o s itio n ;
f r ie n d ly ; ca p a b le ; in te llig en t;
in d u s tr io u s ; n eat a p p e a ra n c e ;
a ttra c tiv e b row n eyes.

S M I T H , S A M U E L
Evans"i> illc, I n d ia n a

A v ery d ev ou t C h ristian with,
a co n sta n t te s tim o n y ; lead er
o f th e high sch ool c h a p e l ;
w inning p e rs o n a lity ; e n e r­
g e t ic ; p ro m isin g fu tu re as
m in ister.

J E N K I N S , E V E L Y N
E l d o n , M is s o u r i

A ttra c tiv e b ru n e tte ; ch e e rfu l
sm ile ; efficient w a itre s s ; a
fa ith fu l f r ie n d ; seem s to like
“N o rm a n s ” ; d e fe n d e r o f
M issou ri.

J O H N S O N , M E R R I L L
C h ic a g o , I l l in o i s

H ig h S ch o o l C hapel lead er,
first s e m e s te r ; lo ves m u s ic ;
fine s in g e r ; p lans fu tu re as a
s o n g e v a n g e lis t ; O rp h eu s
C h o ir m e m b e r; d efen d er o f
C h icag o .

I N G L E , D O L O R E S
N a p p a n e e , I n d ia n a

T r o ja n f a n ; sw e e tsm ilin g ;
tr a n s f e r f ro m B r a d le y ; co m ­
p reh en sive m in d ; m an y abili­
t ie s ; in d u strio u s ; lo v er o f
m u s ic ; d o m estic abilities.

H O D G E , L O R E N E
D e c a t u r , I l l in o i s

U U A U , O I L , V i n

M u sic lo v e r ; m em b er o f T re b le
C lef C h o ir ; f r ie n d ly ; w itty ;
ch a rm in g p e r s o n a lity ; c o n ­
gen ial ; in te ll ig e n t; happily
m a rrie d .

T U C K E R , C A R L
L y n n , I n d ia n a

So lem n m a n n e r ; aim s h i g h ;
f r i e n d l y ; e a sy -g o in g ;
c a re f re e p rou d “H o o s ie r ” ;
alw ay s go od f o r a sm ile.

K a n k a k e e , I l l i n o i s
“S o n g b ird ” ; c le v e r ; lad y lik e ;

fo rm e r “ T re b le C le ffe r” ;
go o d n atu red ; quiet u n assu m ­
in g ; b eau tifu l blue e y e s ; de­
term in ed c h a r a c t e r ; a l e r t ;
ard en stu d en t o f voice .

K I E S T E R , K E N N E T H
F o r t W a y n e , I n d ia n a
U n p red ictab le , a rd e n t sp o rts f a n ; d e b a te r ; lo ves to s in g ;

b rig h t in sigh t on l i f e ; e v er look in g a h e a d ; en jo y s food
w ith f u n ; o cca sio n a l d ates.1

L U N S F O R D , J O A N N E
S o u t h B e n d , I n d ia n a
O rp h eu s and A p ollo C h o ir ; p ia n is t; go od s tu d e n t; w itty ;

c o n g e n ia l; a t t r a c t i v e ; a r tis tic a b ility ; to kn ow h e r is
to like her.

U E H L E I N , J A M E S
C in c in n a t i , O h io

M u sical e v a n g e lis t ; m elod iou s v o ic e ; fun lo v in g ; lo v e s -to
e a t ; d ev ou t C h ris tia n ; m em b er o f V ik in g s ; “help u s .”

K L O H R , C H A R L E S
I n d ia n a p o l i s , I n d ia n a
Q u ie t ; s tead y d isp o sitio n ; e a s y -g o in g ; p lan n in g fu tu re

in th e m in is try ; co n s c ie n to u s ; r e s e r v e d ; a fam ily m an.

Z E L L A R S , W I L L I A M
D e c a t u r , I l l in o i s
B ask etb all an d tra c k s t a r ; p ra c tica l j o k e r ; w inning p er­

s o n a lity ; in d iv id u alist; good s tu d e n t; in d u strio u s ; fine
C h ris tia n .

V R O L Y K , L O R R A I N E
K a n k a k e e , I l l in o i s
Q u iet n a tu r e ; n e v e r a c a r e ; “blond ie” ; u n re v e a lin g ;

a tte n tiv e s tu d e n t; p leasan t sm ile ; ap p recia tes h u m o r.

F R A N K L I N , M A R Y
G r e e n b u s h , I l l in o i s

K in d h e a r te d ; th e “ b ra in ” ; S p a rta n f a n ; p resid en t o
S u n d ay S ch o o l c la s s ; w inning p e rs o n a lity ; excellen
c o o k ; co n sisten t C h ris tia n ; fa ith fu l frien d .

P age Two H undred N ineteen

carefree . . . windblown

bashful boy . . yum yum

studious . . contented

chums '

gay pals . . Olivet Roys’

Club

speed demons . . happy

industrious smile

A r th u r Gould

C h arles C a rrin g e r

N o rm a Jo h n so n

J a r r e t Sm ith

C aro l H o o v e r

M able C a rro ll

P a u l R ub le

A r th u r Jo n e s

L illie T ra p p

D o n ald Jo h n so n

G ilbert H ess

Io la C onw ell

N o rm a P a tte rso n

E rn e s t S m its

M a rie W e ig h m a n

H elen C ovell

T h e re s a Slask i

A rd a th S m ith

R ich a rd K e n sey

R u th K e tte rm a n M a ry F ra n k lin B e tty L ou W in g le r J e r r y O liv er

D o ro th y S h o rt

A rn o ld B ro w n

F a y C alvin

P a tr ic ia G oodall

G eo ffrey O sb o rn e

N o rm a n R o h re r

< 9 M r A c t /

Pain' T w o U u i u h e U J w e n t y - f o u r

T T 7 E h ave completed our tour through Olivet. You

have seen our students and campus pictured in

the four seasons of the year and in all the various

activities which enter into college life.

Your enjoyment of this book is our reward for the

hours spent in its preparation. T his is the Aurora Staff

of ’49 saying

P a g e T w o H u n d r ed T w en ty-five

S fc x A is jfc r" o ^ jG ^ sk j

t

Page 1 wo Hundred I uienty six

Absher, Reeda Pearl, 310 Illinois St., Marseilles, 111.Adam, Clinstian, 1267 E. Maple St., Kankakee, 111.Adams, James Albert, 527 N. W. L., Richmond, Ind., 198 Adragna, Vincent J., 15240 Marshfield, Harvey, 111.Ahlemann, Francis Raymond, 1169 S. Asborne Ave., Kankakee, 111., 204Akers, Lyle E-, Franklin, Nebraska, 158 Akers, Orval Wayne, Franklin, Nebraska, 155Albert, Margaret Jeanette, Gardendale Ave., Rt. 10, Ft. Wayne 8,
Ind., 204Albertson, Ralph Thurman, 529 Flint St., High Point, N. C., 173 Allen, Carl Russell, 215 East St., St. Louis, Michigan Allen, John Lewis, Jr., Box 168, Perrine, Fla., 201 Allen, Pearl M., 295 S. Blaine, Bradley, 111.Allison, Frank, Jr., 507 Jewell St., Danville, 111.Alstott, Charles W., 457 Herkimer St., Joliet, 111., 173 Ambrosio, Josephine, Wilmington, 111., 177 Amore, Raymond Edgar, Hill St., Roscoe, Ohio, 189 Anderson, Eugene Field, 956 Main St., Bourbonnais, 111.Anderson, Loren Charles, 929 S. 3rd, Kankakee, 111., 193 Anderson, Loretta TvLae, 679 Hawthorne Ave., C:ncinnati, Ohio, 204 Anderson, Miriam Lucille, 412 S. 8th St., Chesterton, Ind., 184 Applegate, Virgil Paul, Catherine St., Ripley, Ohio, 176 Archer, Bernard Milford, 280 Homer, Kalamazoo, Mich., 204 Ardelean, Mary Gertrude, 133 East 31st St., Kansas City, Mo. Arledge, Leta Joy, 703 East N. Ave., Olney, 111., 204 Armstrong, Gilbert Clark, Box 19, Bourbonnais, 111., 192 Arnett, Henry Foster, Mendota, 111.Arnold, Urey Burke, Jr., No. 2 Leist Court, Bourbonnais, 111., 152 Arthur, Shirley Dawn, St. Johns, Ohio, R. R. No. 1, 205 Asbury, Mildred Perdine, 669 Murray Ave., S.E., Roanoke, Va. Asbury, Ralph Lee, 195 S. Schuyler, Bradley, 111., 205 Askin, Sybil Jean, 4738 56th St., N. Red Deer, Alberta, Canada Atkinson, Naomi, 715 W. Main, Richmond, Indiana, 153 Atnip, Dorothy Mae, 12293 Asbury Park, Detroit 27, Mich.Attig, Austin Peter, 1824 Kennedy St., Murphysboro, 111.Attig, Charlotte Alyce, R. R. No. 3, Murphysboro, 111., 177 Attig, Martha Hayes, Liest Cottage No. 10, Bourbonnais, 111.Attig, Walter Wendal, Liest Cottage No. 10, Bourbonnais, 111., 167 Atwood, Rodger Dean, Walnut, Corydon, Ind., 193 Austin, Faith Abagail, 428 High, Winchester, Ind., 181 Austrew, Donaldson Edward, R. R. No. 2, Cates, Ind., 204 Axtell, Lefa Laree, 324 W. Main, Cardington, Ohio, 191 Ayer, Robert Sadler, 8018 Dante Ave., Chicago, 111.Ayers, Wilma I., R. R. No. 6, Celina, Ohio

B

Bade, Kenneth Allen, 500 E. Main, Union, Mo., 148 Bailey, Betty Jane, R. R. No. 2, Hoopeston, 111.Bailey, Bonnie Lou, Route 4, Salem, 111., 196 Bailey, Clayton Darle, 724 North 9th, Fort Dodge, Iowa, 181 Bailey, Lois Kathleen. 1868 Korbel Ave., Columbus 11, Ohio, 189 Baildridge, Dale Rainford, 1120 E- Leafland, Decatur, 111., 180 Ilaldridge, Mary Francis, 1120 E. Leafland, Decatur, 111., 202 Baldridge, Willis Edward, 5369 Winchester Ave., Sciotoville, Ohio, 172Ballmer, Verl Wayne, Box 44, Munson, Mich., 169 Bambrough, Marjorie La Vonne, 3128 Utah, St, Louis, Mo.. 202Banks, Mary Elizabeth, Route 2, Box 818, Battle Creek, Mich., 218Barker, Carroll Taylor, 4319 S. Lafayette Ft. Wayne, Ind.Barkes, Ronald Wayne, R. R. No. 1, Bargersville, Ind.Barlow, Bererle Jean, 5(f9 S. Poplar Ave., Kankakee, 111.Barnard, Spencer Allen, Aroma Park, Kankakee, 111.Barnett, David Rudolph, Box 267, Harrisburg, 111.Barr, Kirsting Olen, Iberia, Mo., 191 Barrick, Helen Louise, Ellisville, 111., 205llarrick, Mae Maxine, Ellisville, 111., 198Barsalou, Margaret Jean, 1780 E. Maple St., Kankakee, 111., 188 Basham, Helen B., 420 Marshall Ave., Portsmouth, Ohio Basham, Willard David, 5917 Harding Ave., Portsmouth, Ohio, 175 Basinger, Dorothy Alice, R. R. No. 4, Harrisburg, 111., 187 Bassett, Robert Earl, Route 1, Elkton, Mich., 201 Bastian, Janice Avonelle, R. R. No. 2, Elida, Ohio Bauerle, James Edward, 1128 W. Madison St., Ottawa, 111., 181 Bauerle, Ruth Elizabeth, 1128 W. Madison St., Ottawa, Til., 189 Baugus, Leo Dale, 457 N. Center Ave., Bradley, 111., 160 Baum, Craig Duane, 111 Worden Ave., Nedrow, N. Y., 191 Baxter, Noah Timothy, 532 Birch St., Vassar, Mich.. 196 Bay, John Paul, Manteno State Hospital, Manteno, 111.Baylor, Leonard Jacob, 813 N. Eighth St., Springfield, 111. Ilearinger, Mary Louise, 35236 Wallace, Wayne, Mich.Beatty, Charles Roland, 1315 Orchard St., Ft. Wayne, Ind., 188 Beaty, Robert Duane, R. R. No. 4, Taylorville, 111., 198 Bedsworth, Barbara Lee, 3237 W. 42nd Ave., Kansas City 3, Kan­sas, 171Beer, Betty May, 537 Mae St., Medford, Oregon, 169 Ilehr, Edward Lloyd, Caseville, Mich., 196Behr, Louis Johan, 136 Charlotte St., Georgetown, British Guiana Belcher, Doris Ruth, R. R. No. 7, Columbia City, Ind., "204 Benge, Edward M., 803 Cleveland Ave,. Hamilton, Ohio, 179 Bennett, Carroll L., 2772 Mott Ave., LaSalle Park, Pontiac, Mich. Bennett, Esther Selma, 607 Washington St., Coal Grove, Ohio, 201 Bennett, Norma Jean, Box 195, Wheelersburg, Ohio, 192 Bennett, Vivian Virginia, 749 North Yandes, Franklin, Ind., 198 Bergeron, Joan Mary, 241 South Harrison, Kankakee, 111.Bergeron, Kenneth Ferril, 875 S. Wildwood, Kankakee, 111.

Page Two H undred Twenty-seven

Bergeron, Richard Thomas, Rt. 1, Bourbonnais, 111.Bergeron, Robert F., Rt. 1, Bourbonnais, 111.Berns, Rosalind Bauer, Chebanse, 111.Berry, Harvey Lee, Brandenburg, Ky.Berry, Maxine Geneva, Minier, III., 153Biberstine, Richard Doyle,, 518 E. South St., Bluffton, Ind., 188Bieler, Juanita June, Star Route, Hays, KansasBiggers, Sarah Jane, 1009 Clinton St., Effingham, 111., 196Bills, Joy Arline. Hale, Mich., 175Bird, Sylvester Joe, 320 S. 11th St., Hannibal, Mo.Black. Paul Wesley, R.F.D. 4, Salem, 111., 196 Blaesing, Ann Charlotte, 1085 S. Myrtle, Kankakee, 111.Blaesing, Robert Wade, 1085 S. Myrtle, Kankakee, 111.Blake, Roger Charles, 675 S. Yates Ave., Kankakee, 111.Blakley, Alma Fern, 1822 Main St., Vincennes, Ind., 201 Blanchard, Betty Lou, 214 West Call, Algona, Iowa Blanchette, Willard Joseph, 149 Prospect St., Kankakee, 111.I31ock, Harold Frederick, Box 522, Mitchell, Nebraska Bluhm, Dorothy Jean, 129 S. Harris Ave., Columhus 4, Ohio, 204 Boggs, Shirley Ann, 1627 Collingwood, Detroit 6, Mich., 192 Bolender, Wanda Leota, Route 1, Chiio, Ohio, 191 Bonuallet, Thelma Virginia, St. Anne, 111.Booher, Elizaheth E., Danielson, Conn., R. F. D. No. 1 Bordon, Virgil William, 440 N. Vasseur, Bradley, 111., 153 Bos, Jean Dorothy, 15591 Crescentwood, East Detroit, Mich., 202 Boston, Hollis Edward, 1402 Park, Keokuk. Iowa, 201 Boston, Thelma Louise, 139 Ind. Ave., Tiffin, Ohio, 152 Bower, Shirley Ann, 556 Oakdale, Toledo, Ohio, 184 Bowes, Marjorie Josephine, 1004 W. Main, Ottawa, 111.Boyd, William Lee, Route 1, Kankakee, 111.Boynton, Naomi June, 1805 S. St. Court, Springfield, 111., 205 Boynton, Richard Charles, 1805 S. St. Court, Springfield, 111., 196 Bradley, Floyd C., 394 S. Fulton Ave., Bradley, 111., 171 Bradley, Ruth A.f 197 Main St., Bourbonnais, 111.Brady, Curtis Keith, 1910 Elm Ave., Norwood, Ohio Brashaw, Morris George, 1214 N. Johnson St., Bay City, Mich. Brewer, Gladys H., Wascott, Wisconsin.Brewer, Oscar Donald, 2925 Glenway Ave., Cincinnati, Ohio, 205 Bridges, Rachel Ann, 407 Oakview Ave., Joliet. 111., 203 Bright, Madonna Knotts, 2128 Fletcher St., Anderson, Ind., 172Bright, Merle McClellan, 2128 Fletcher St., Anderson, Ind., 191Briles, Jesse Obed, 214 Main St., Bourbonnais, 111., 181 Briles, Ruby Jean, 214 Main St., Bourbonnais, 111., 148 Brillhart, James Earl, Route 1, Trinway, Ohio Brinkman, Roy Eldin, 721 Hogan St., Jacksonville, Fla., 166 Bristow, Betty Nell, 2741 17th St. W., Birmingham 8, Ala., 185Britton, Jewel Anne, Mt. Zion, 111., 203Britton, Lucille Juanita, 2607 Capitol Ave., DesMoines, Iowa, 203 Britton, Rosie May, 135 Summit Ave., Connersville, Ind., 190 Brodien, Elmer Edward, Olivet College, Kankakee, 111., 194 Brodien, Ray Arthor, Olivet College, Kankakee, 111.Bronson, Betty, 1408 Oakland, Decatur, 111., 173 Brown, Arnold Raymond, 1743 Stanton, Whiting, Ind., 223 Brown, Betty Jean, 125 E. Walnut, Canton, 111., 158 Brown, Betty June, 1743 Stanton Ave., Whiting, Ind., 150 Brown, Clarence Warren, R. F. D. No. 2, Crooksville, Ohio, 210 Brown, Opal F., 435 S. Yates, Kankakee, 111.Bruning, Floyd D., Wright City, Mo., 169Brunson, Huldah Ellen, 741 W. Seminary, Charlotte, Mich., 214 Brunt, Russell William, Elm Park No. 7, Bourbonnais, 111., 154 Brush, Leslie Dale, Route 2, Cardington, Ohio Bryant, Patricia May, 2917 Ave. B., Council Bluff, Iowa, 203 Buck, Joe J., 205 W. Bridge, Streator, 111.Buck, John Robert, 1097 W. Decatur, Decatur, 111.Buck, Mildred Irene, 107 E. Whitney, Louisville, Ky., 170 Buckley, Raymond Arthur, 5439 N. High, Worthington, Ohio Bumpus, Viola Mae, R. R. No. 2, Woodburn, Ind.Bundy, John Warren, 231 West Church St., Cambridge, City, Ind., 177Bunzel, Ruth Alice, 1305 N. 19th St., Milwaukee 5, Wisconsin Burch, Arnold Earl, 51 Newark Ave., Battle Creek, Mich., 205 Burd, Joyce Pearl, 722 S. 7, Keokuk. Iowa, 189 Burdette, Marilyn Lee, Lower River Road, GaBipolis, Ohio, 188 Burgess, William Vincint, 1106 N. Champaign St., Champaign, 111. Burkett, Edna B., Box 37, Aroma Park, 111.Burnett, Rosemary, 2529 S. 9th St., Ironton, Ohio, 192 Burnside, Arthur U., Route 5, Box 986, Morgantown, W. Va., 210 Burris, Donnis Paul, 306 Third, Roscoe, Ohio, 187 Burton, Dorothy Hope, 371 North Center, Bradley, 111.Butler, Sandra Jean, Chebanse, 111.

c
Cable, Kenneth Dale, 1909 Plum St., New Castle, Ind., 214 Cable, Paul E., 2211 Indiana Ave., New Castle, Ind., 168 Cain, r̂ah Marjorie, 809 North 16th St., Elwood, Ind., 202 Calvin, Fay Alene, 472 N. Prairie, Bradley, 111., 223 Calvin, Kenneth, 472 N. Prairie Ave., Bradley, 111.Campbell, Gerald DeRay, 1021 Park Hills Rd., Berkeley 8, Calif.,

171 .Campbell, James Anderson, 93 Rivard, Bourbonnais, 111.Canaday, Harold Wayne, R. R. No. 2, Dana, Ind., 196 Canham, Marion Durwood, 1236 E. Maple, Kankakee, 111., 175 Cannon, Robert David, 1516 Glynn Ct., Detroit, Mich., 194 Capehart, Richard Jacques, 111 Seventh St., Wellsville, Ohio Carbaugh, Faith Ilene, 242 Wallace Dr., Osborn, Ohio, 196 Cardosi, Dorothy May, 1402 Cohh Blvd., Kankakee, 111.Cardosi, Josephine Patricia, 1402 Cohb Blvd., Kankakee, 111., 185 Caringer, Charles Grant, 143 N. Washington Ave., Kankakee, 111., 223Carlson, Russell L* 8813 Horore St., Chicago, 111., 196 Carmony, Marvin Dale, Morristown, Indiana, 167 Carpenter. Martha Mary, R. R. 3, Lancaster, Ohio, 168 Carrico, Donald John, South Point, Ohio', 210 Carroll, Mable Louise, Bluford, 111., 223Carter, Christine Bernice, 330 Tulia St.. Titusville, Fla., 186 Carter, Mary Frances, 330 Julia St., Titusville, Fla., 194

l Ja{jc Two H undred / wcnty-ci</ht

f

,
.1 • (
j.

Carter, Truman Warren, 819 Hendricks St., Mishawaka, Ind., 214 Carver, James Leroy, R. R. No. 1, Payne, Ohio, 215 Cash, Noah Arnold, 315 Pierce St., Ridgeville, Intl., 214 Charlier, Benjamin Jerold, 1146 E. Eagle St., Kankakee, 111.Chase, Ruth Elizabeth, Route 2, Eau Claire, Wis., 166 Clieesman, Dallas Eugene, 530 S. Brown, Winchester, Ind. Chivington, Betty E., 420 W. Harrison, Paulding, Ohio, 186 Chivington, Billie G., 420 W. Harrison, Paulding, Ohio Christensen, Donna Mae, 1073 S. Lincoln Ave., Kankakee, III. Christian, Warren Munroe, El Paso, III., 155 Christman, T. Marcella, Box 101, Delta, Iowa Chwala, Erwin Frank, 2415 Whittier St., Saginaw, Mich.Clack, Robert Joseph, 94 Marsaille St., Bourhonnais, III., 153 Clark, Jack Wilson, 143 McCrum St., Huntington, Intl., 198 Clay, Kenneth Dee, P. O. Box 282. Van Wert, Ohio, 185 Clendenen, Robert Vance, 111 E. Canal St., Troy, Ohio Clendenen, Thomas Nelson, 608 N. Market, Troy, Ohio Clester, Mary Joan, 1825 S. 7th St., 1 ronton, Ohio, 190 Cobb, Allen Eisworth, Route 1, Midland, Michigan, 210 Cobb, Evelyn Jeanne, Route 1, Midland, Michigan, 190 Cobh, Louis Willard, Route 1, Midland, Michigan, 211 Cochran, Mary Faith, Blanco Encalada 2057, Castelar, F.C.O., Ar­gentina, 201Coda, Bernard A., 1812 N. Station, Kankakee, III.Cody, Emmett Marvin, 308 W. Armstrong, Frankfort, Ind., 198 Cohan, Patricia Ann, Canada St., St. Anne, 111., 205 Coil, Kenneth LaMarr, Box 12, Rensselaer, Ind., 176 Coil, Shirley Jean, 3721 L.W.E., Mishawaka, Ind., 184 Coleman, Paul, Jr., 310 W. Wood St., Flint, Mich.Collins, Samuel Joseph, Box 93, Star City, W. Va., 197 Collins, Vendetta Mae, 14 Bernard, Bourbonnais, 111.Colwell, Miriam Evangeline, Route 10, Shawnee Run Rd., Cincin­nati, Ohio, 196Conkling, Lawrence Truman, 105 N. Catherine St., Mt. Vernon,
Ohio, 197Conwell, Iola, 932 S. Wehster, Kokomo, Ind., 223 Cook, Audry Crane, 159 N. Cleveland, Bradley, III.Cook, Doris Dablemont, 2735 Geyer, St. Louis, Mo., 169 Cook, Dudley Martel, 159 N. Cleveland, Bradley, III., 157 Cook, Marlene Audry, 159 N. Cleveland, Bradley, III., 198 Cook, Paul Leroy, 2758 Napoleon, Indianapolis, Ind., 178 Coolidge, Ardee Burr, R. R. No. 1, Wisconsin Dells, Wis., 191 Coolidge, Calvin Herman, R. R. No. 1, Wisconsin Dells, Wis., 189 Cooper, Don E., Waldron Road, Kankakee, III.Cooper, Dortha June, R. R. No. 1, Greenfield, Ind., 196 Copeland, Robert Wayne, 2440 Avenue E, Council Bluffs, Iowa, 196 Cordial, Dewey Edward, 335 N. Forest Avenue, Bradley, III. Cornett, Eldon, Star Route, Oldenburg, Ind., 193 Cotton, Leonard Gerald, 4225 York St., New Boston, Ohio, 170 Council, Malcolm Darell, 15031 Hubbard, Plymouth, Mich., 214 Councilman, Martha Louise, Elk-Spur, Elkin, N. C., 218 Covell, Helen .Irene, 4432 Sunnyside Ave., Brookfield, III., 223 Cox, David Millard, 218 E- Liberty St., Cincinnati, Ohio, 215 Cox, Jackie Guy, Box 101, Kankakee, III.Cox, H. Boothe, Box 101, Kankakee, III.Cox, Theodore Robert, 204 Good Avenue, Indianapolis, Ind., 171 Crabtree, Alva Junior, 127 E. Market, Urbana, Ohio, 202 •Crabtree, James Carlton, 148 N. Forest Ave., Bradley, III.Crane, Pearle Audry, R. F. D. 3, Three Rivers, Mich.Cranmer, Roy Cornelius, 200 Walnut, Roxana, III., 184Crider, Martha Ann, 1057 E. Riverside Dr., Evansville, Ind., 196Crouch, William Millard, Roxana, III.Cummings, Marilyn Jayne, R. R. No. 1, Waynesfield, Ohio Cunningham, Betty Jean, 6117 S. Green St., Chicago, III., 171 Cunningham, Dwight Allen, 109 Reed Road, Westport, Mass.Curl, Doris Lenore, 52 Main St., Bourbonnais, III., 196.Curl, Harold Twain, 52 Main St., Bourbonnais, III., 196

D
Dabill, Lydia Catherine, Route 1, Birnamwood, Wis., 215 Dafoe, Raymond D., 109 N. 5th St., Grand Haven, Mich., 155 Daggett, Troy Junior, 203 S. Mine La Motte, Fredericktown, Mo., 215Davis, Audrey A., 936J4 Second, Gallipolis, Ohio, 196 Davis, Darrell Lytton, 1245 E. Maple, Kankakee, III.Davis, Phyllis Charlotte, 1245 E. Maple, Kankakee, 111.Davis, Walter Jeff, 6102 Ingleside, Chicago, III., 206 Davis, William Leon, 1926 Fairmount Ave., New Castle, Ind. Dawson, Russell E., 1050 N. King Ave., Indianapolis, Ind., 157 Deal, Emeron W., 9140 So. Paxton Ave., Chicago, III.Dean, David, 1093 E. Court, Kankakee, 111.DeBoard, Velma Irene, 15115 Paulina, Harvey, III.Deck, H. Lee, 1266 Coplin, Detroit 15, Mich., 198 DelCamp, Lucille Isabelle, 753 N. 22nd St., Milwaukee 3 DelCamp, Marion Louise, 753 N. 22nd St., Milwaukee 3 Dennis, John Wesley, Rising Sun, Ind., 196 Dennis, Julia Kathryn, Rising Sun, Ind., 193 Dennis, Lawrence A., 395 N. Forest, Bradley, III.Dickerson, Harry W., 1531 E. Ohio, Indianapolis, Ind., 167 Dickerson, Zylphia R., 1531 E. Ohio. Indianapolis, Ind.Diehl, Brice Gerald, 522 St. Marys St., Decatur, Ind., 171 Dillman, Beryl R., West Main, Areola, III., 154 Dillman, Craig Rhorer, Areola, 111.Doerle, Howard Wesley, 7541 Jerome Ave., Maplewood 17, Mo Donaldson, Marvin Levern, 1137 W. Wayne St., Lima, Ohio Donson, Wanda E., P. O. Box 7, Olivet College, Kankakee, III. Doud, Harvey Edward, 4398 Marlhorough, Detroit 24, Mich., 151 Downing, Lloyd Franklin, 1211 Van Buren St., Ft. Wayne, Ind., 168 Draper, Leonarda Josephine, Ava, III., 166 Dubois, Susie Payne, R. R. 2, Kankakee, III.Dudley, Dorothy Ann, 1163 20th Ave., Columbus, Ohio, 196 Iluffie, Murrell Loren, 1310 Page St., Dexter, Mo.Dunn, Robert Karl, R. R. 3, Vail Wert, Ohio Durell, Leolia V., Box 169, Kankakee, III.Dye, Miriam Lomeda, Box 1365, Montrose, Iowa, 192

179

Wis., 196 Wis., 196

202

Tape Two H undred Thirty

Eagle, Glenn W ilbur, 345 W . M aple Ave., V an W ert, Ohio, 192
E arly , Jam es F rank lin , 1044 D ennison, Colum bus, Ohio, 180
Edens, A ndrew Eugene, 664 T ibbett Ave., Springfield, Ohio
E dw ards, Bobbie Lee, 317 S. B roadw ay S t., Seym our, In d ., 202
E hrlin , D avid K onrad, Oakes, No. Dak., 157
E ichenberger, E dw ard John , S ta r City, Saskatchew an, C anada, 193
E ife rt, H elen A rlene, R. R. 3, M ason, M ich., 193
Eigsti, P h ilip J o h n , 1331 N. B urlington , H astings, Neb., 204
E llio tt, Dee E ileen, Box 25, Botavia, Iowa, 192
Ellis, R obert L eroy , Celina, Ohio, 215
Ellw anger, D orothy M adalyn, 1864 Sunnybrook D r., C incinnati 16,

Ohio
E llw anger, F . Jean e tte , 1864 Sunnybrook D r., C incinnati 16, Ohio,

187
Ends, A nton, 907 E. N ational A ve., Brazil, In d ., 194
Endsley, P a tric ia E ., R. R. 2, B ourbonnais, 111.
E ngbrech t, H en ry , 851 S. Sum as Road, Sardis, B. C., Canada, 174
Enoch, R uth Pau line , 571 N. P ine St., Jonesville , W is., 193
E nsley, T«'oris Iren e , 200 H igh St., Kewanee, 111., 174
E rickson, W allace H aro ld , 3728 G rand Ave., East Chicago, In d ., 185
E vans, Constance Lee, 1646 So. 58th St., M ilw aukee, W is., 202
Evans, D avid L ., R. F . D. 1, Box 379, New L ebanon, Ohio, 180
Evans, Jam es W illiam , 1821 A lton Ave., Ind ianapo lis , In d ., 204
Evans, L orine M ay, 1229 B erten S t., L ansing 10, M ich., 192

fw art, Jean Elizabeth, 954 South F ourth Ave., K ankakee, 111.
w art, Lucile A nne, 954 South F o u rth A ve., K ankakee, 111.

F
F arnsw orth , B arbara Jeanne , 6932 N. Osceola A ve., Chicago, 111., 189
F arris , Jam es W illiam , P ioneer, Ohio, 187
F earn , D aniel P ., 5331 Holcom b, D etro it 13, M ich.
Fea therston , E lda Johnson, C onvent St., B ourbonnais, 111., 180
F ea therston , R onald Russell, 5939 P a rk Ave., Ind ianapo lis, In d ., 172
Felesena, N orm an George, 522 S. Illinois St., S trea to r, 111., 197
Ferguson, E lsie C aroline, 321 W . C herry , B luffton, In d ., 194
Ferguson, E. R obert, 832 W all, P o r t H uron , M ich.
Ferguson, E rie H arley , O liver, B. C., C anada.
Ferguson, E sth e r E leanor, 832 W all St., P o r t H u ro n , M ich., 150
Fickle, H aro ld Lee, 1105 S. 15th S t., M t. V ernon , 111., 204
F id ler, R ichard Lee, 1417 Q uincy, Racine, W is., 194
F iedler, M ark Raym ond, R oute 1, Charlevoix, M ich., 198
F iedler, M ildred Johnson , R oute 1, Charlevoix, M ich.
Fieleke, C atharine N ., 325 M aple, M omence, 111.
F inley, Dw ight H erbert, 32 R iver St., B ourbonnais, 111., 215
F inley, M iles Jam es, 32 R iver St., B ourbonnais, 111.
F laugher, Jew ell V ivian, 1332 C enter S t., P ortsm outh , Ohio
Fleck, John W esley, R. R. 1, Enfield, 111., 198
Fleck, K enneth Eugene, R. F. D. 1, Enfield, 111., 175
Flem m ing, R oger A ugust, 569 Sioux St., W inona, M inn., 204
Floro, Guy L averne, 812 N. M cLeansboro, B enton, 111., 204
F loro, R u th U pchurch , 812 N. M cLeansboro, B enton, 111., 204
Folkam a, E rm a M ae, 203 20th St., S .E ., M ason City, Iow a, 189
Fooshee, R obert E-, 322 W . 22nd St., Jacksonville 8, Fla.
Foote, W illiam Geo., J r ., R oute 1, Baileys H arbo r, W is.,, 155
Forbes, Jam es E arl, 231 N. Hobbie, K ankakee, 111.
Forbes, P a t, 1355 E. C ourt, K ankakee, 111.
F o rbu rger, Lillie Nee C arte r, M omence, 111.
Forinash , L au ra Am elia, 1229 H am let, Colum bus, Ohio, 187
Forkel, R obert C., 810 V ank irk St., C lairton, Pa.
Foster, A lfred D., 117 W . 14th St., D anville, 111., 185
Foust, K enneth E lver, R. R. 7, A nderson, In d ., 160
Fow ler, C arolyn M ae, 212 B urbank Road, Ind ianapo lis, In d ., 204
Fow ler, Em m et Jack, 212 B urbank Road, Indianapolis, In d ., 193
Fox, Ralph E dw ard , 2709 M anker, Indianapolis, Ind ., 193
F rank , A nton J ., 634 S. 18th St., New Castle, Ind .
F rank lin , M ary E lizabeth, Box 34, G reenbush, 111., 223
F rederick , F rances V erna, 1133 E. M arket St., No. 9, Indianapolis,

In d .
Freem an , G ladys A rlene, 610 4th Ave. E, Oskaloosa, Iowa
Freise , Lucy J ., 1130 W est M erchan t St., K ankakee, 111.
F rost, E arl Lewis, 405 T roy S t., T roy , Ohio, 149
F rueh ling , H a rry W ayne, care Cooper Farm , B ourbonnais, 111.
F ry , C larence F red rick , 19 B enard St., B ourbonnais, 111.
Frye, E s th e r Tw ila, 701 E . 8th, H utch inson , K ansas, 201
Fullen, Lois E ileen, O livet College, K ankakee, 111., 189
Fuller, Jeanne A nne, R. R. 1, B ourbonnais, 111., 198
F u llerton , R ichard Lee, 613 S. Sheldon, C harlo tte , M ich., 155
F u lm er, W anda Mae, 403 S. W ater St., L oudonville, Ohio

G
Gaines, E rn es t Roy, R. R. 3, F t. W ayne, In d ., 166
Gale, Floyd D avia, 420 Columbia, S t. M arys, Ohio, 167
Gallup, Edw ard Jerom e, 198 E. Blvd. So., P o n tiac , Mich.
Gallup, M ary Lois, 198 E. Blvd. So., Pontiac, M ich.
G ardner, E arl Leroy, 335 S. B laine Ave., B radley, 111., 210
G arver, D arw in A lbert, K illbuck, Ohio, 197
G arver, G race Lee, M onterey , Tennessee, 161
G arvin, C urry T heodore , 324J/2 N . Sheldon St., C harlo tte , M ich., 204
G ates, Charles W ise, 426 P earl St., Newcom erstow n, Ohio, 199
Gawell, Raym ond, 335 S. B laine, B radley, 111.
Gee, Jam es K esner, 104 L afaye tte St., Pontiac, M ich., 198
G ennaro, V incin t, J r ., 4342 Tholozan Ave., St. Louis, Mo., 148
G ennaro, W auneta M axine, E nders, N ebraska
Gibbons, W illiam M elville; C ardington, Ohio, 201
Gihson, Don M elvin, R. R. 1, Box 50 A, St. Charles, 111., 191
Gihson, Lois L aura , R oute 1, St. Charles, 111.
Gibson, Lyle M ilton, R oute 7, S t. C harles, 111., 191
Giddings, M ary Louise, 415 S. Jo lie t, W ilm ington, 111., 191
G ierke, Iren e A., 532% S. Poplar, K ankakee, 111.
G ilbert, Don Clifford, 102 N. G rove, W albridge, Ohio, 170
G ilbert, M arcel E lizabeth, 278 W . H ickory St., Kankakee, 111.
Gilkison, R obert L u ther, A rm strong , 111.

P age Tw o H un dred Thirty-one

Gill, Robert Montgomery, 3116 Walter, Maplewood 17, Mo.Goad, Sylvia Kathryn, 456 S. Lincoln, Kankakee, 111., 219 Goble, horrest Calvin, 5747 Erie Ave., Hammond, Ind., 179 Godman, U. 15., 638 Lawrence, Detroit, Mich.Coin, Hanson, 1324 N. Schuyler, Kankakee, 111. •Goldenstein, James Arthur, 1529 S. 6th Ave., Kankakee, 111. Golliher, Donald Reed, 244 S. 8th, Murphysboro, 111., 201 Gollub, Judith, 1056 S. Myrtle, Kankakee, 111.Gollub, Deborah, 1056 S. Myrtle, Kankakee, 111.Good, Louis Dean, 434 East Third St., Peru, Ind.Goodall, Haven Lloyd, 84 Rivard St., Bourbonnais, 111., 211 Goodall, Patricia Marylin, Chesapeake, Ohio, 223 Goodman, E. Lawrence, 1951 E. Oak St., Kankakee, 111.Goodwin, Hetty E-, 67 E. Dunedin Rd., Columbus, Ohio, 157 Gore, Arnold S., 1090 Duane, Kankakee, 111.Gotschall, Phyllis Mae, Route 1, Philo, Ohio, 188 Gould, Arlana Dewey, 44 Hradley St., Concord, N. H., 180 Gould, Arthur Wheaton, Trailerville No. 27, Olivet College, Kan­kakee, 111., 223Gould, Wilma Mae, 3615 Manhatten Ave., Maplewood 17, Mo.Grable, Harold Ray, 5450 6th, Zanesville, OhioGrace, George Russell, R. R. 7. Marion, Ohio, 202Grace, Joseph E., R. R. 7, Marion, Ohio, 188Grant, Ruth, R. R. 3, Marion, 111., 201Gray, Alice Lois, 109 Main St., Hourbonnais, 111.Gray, Robert David, 10430 Lippincott Blvd., Davison, Mich., 204 Gray, Shirley Ann, 1086 Cobh Blvd., Kankakee, 111.Greek, Carl Edwin, 2308 Jackson, Anderson, Ind., 175 Greek, Lou Catherine, R. R. 3, Winchester, Ind., 190 Green, Jeannine Ida, 423 6th St., N.W., Mason City, Iowa, 197 Green, Oscar Gerald, 4254 Lemay Ferry, St. Louis, Mo., 197 Greenlee, F. Helen, R. R. 2, Humeston, Iowa, 193 Gregory, Jane, 305 N. 8th St., Benton, 111.Gregory, Marshall H., 230 First Ave., Oakland Ctiy, Ind., 199 Gregory, Paul Wendell, Coldwaterj Mo., 175 Grider, Lois I., 214 W. Grove Ave., Rantoul, 111., 204 Griffin, Robert Lewis. 7227 Dodge, Van Dyke, Mich., 181 Griffith, Robert Austin, 1929 Shop, New Castle, Ind.Grisa, Verna Mae, 801 Center Ave., Merrill, Wis., 197 Grobe, Robert Wilson, 1604 S. Armstrong, Kokomo, Ind., 193 Gross, Reldon Glenn, 1544 Jackson St., Ottawa., 111., 201 Groves, Robert Lewis, 2528 D Ave., New Castle, Ind.Grubb, Paul Donald, 2310 S. 4th St., Ironton, Ohio, 191 Gunnels, Mary Edna, 811 Birch Ave., Indianapolis, Ind., 170

Hack, Louis, 9017 West Pine, Brentwood, Mo., 205 Hagearty, Bernard John, 959 S. Lincoln Ave., Kankakee, 111.Hahn, Lois Esther, Rose Hill, IowaHaigh, H. Kenneth, 191 S. Chicago, Kankakee, 111.Halderman, Rosemary, 618 S. Ogden Ave., Columbus, Ohio Hamblin, Merli? E., R. R. 2, Cedar Springs, Mich.Hammer, Ray, 10122 S. Union, Chicago, 111., 177 Handschy, John Robert Allen, 2228 Ave. F, Council Bluffs, Iowa, 188 Hankins, Leroy J., 612 S. Outer Dr., North Crest Subd., Wilming­ton, 111., 179Hanold, Mark J., 453 Country Club Dr., Kankakee, 111.Harris, Charles Glen, R. R. 1, Fairfield, 111., 201 Harris, Clarence Eugene, 109 W. 1st, Tilton, 111.Harsha, Robert William, 680 N. Greenwood Ave., Kankakee, 111., 178Harshman, Avis Joy, R. R. 3, Elk Mound, Wis., 148Harshman, Joan A., Elk Mound. Wis., 186Hart, Charles William, R. R. 2, Greenfield, Ind., 184Hartline, James McCoy, 753 Ferguson Ave., Dayton 7, Ohio, 191Harvey, Dale R., 1226 Engle, Detroit, Mich., 172Harvie, Bernadene I., 445 N. Main St., Lapeer, Mich., 206Haskell, Robert E-, 78 W. 19th St., Chicago Heights, 111., 169Hass, Sharon Lou, 273 Taft Place, Gary, Ind.Hatcher, Margie Virginia, 2570 Lycaste, Detroit 14, Mich., 205 Hatfield, Glen Junior, 717 E. Jefferson, Kokomo, Ind.Hausmann, Marie W., 632 N. Central, Gilman, 111.Hawkins, Luella A., 281 N. Greenwood Ave., Kankakee, 111. Hawkins, Priscilla Gould, 190 W. 26th St., Chicago Heights, 111. Hawkins, Ray John, 190 W. 26th St., Chicago Heights, 111., 151 Hawn, Paul William, R. R. 3, Shelbyville, Ind., 199 Hayes, Lucille M., St. Anne, 111. ,Hazelwood, James E., 103 Proctor St., Peoria, 111., 187 Hazzard, Dorothy Genevieve, 5966 Oak, Indianapolis, Ind., 203 Heidorn, Marcella A., 514 5th St., Huntingburg, Ind., 198 Heinze, Gertrude, 295 N. Grand, Bradley, 111.Heiser, David Eugene, R. R. 2, Culver, Ind.Henderson, Charles Linscott, Jr., Olivet College, Kankakee, 111., 168 Henderson, John Leland, Olivet College, Kankakee, 111.Hendley, Roy James, 106 Daniel, Sikeston, Mo., 199 Hendricker, Phyllis M., R. R. 2, Arenzville, 111.Henry, Edwin Dewey, 1520 S. 12th St., Mt. Vernon, 111., 199Herman, Dean Eldon, 897 Eastern Ave., Marengo, Iowa, 178Herman, Thelma June, R. R. 2, Marengo, IowaHesler, Paul Adolph, 1442 Springlawn Ave., Cincinnati 23, OhioHess, Charles William, R. R. 2, Danville, 111., 174Hess, Gilbert b y n n , 27 Newark, Battle Creek, Mich., 223Hetsler, Vesta Patricia, R. D. 1, Elyria, Ohio, 188Hetzer, Alice G., 131 Farmside Drive, Dayton, Ohio, 169Hibbs, James Eugene, 630 Lebanon St., Pontiac, Mich.Hieftje, James Louis, 2089 Addison St., Muskegon, Mich.Higgins, Hiram Wendell, R. R. 1, Box 148, Monterey, Ind., 214Higgins, June Ellyn, 655 S. Harrison, Kankakee, 111.Higgins, Marjorie Marie, R. 1, Box 148, Monterey, Ind.Higgins, Richard W., 655 S. Harrison, Kankakee, 111.Hill, Dorothy Lee, 1701 Earhart Road, Baltimore 21, Md., 188 Hill, Scott Harold, 312 S. Broadway, Seymour, Ind.Hill, Thomas Cleveland, 2614 Mary, Evansville, Ind., 218 Hinshaw, Naomi Ruth, Box 771, Elkin, N. C., 204 I lift (VVI I c o n 1S09 \A/r\ nrll ourn P ona rn iNtO., 204
- - , --- -...... licli., 204

H

Haye 'Two H undred Thirty-two

Hodge, Lorene Ruth, 448 N. Pine St., Decatur, 111., 219 Hodge, Paul Bresee, 417 Lawrence, Benton, 111.Hodge, Ralph Coleman, Jr., 417 Lawrence, Benton, 111.Hodges, J. Wesley, Route 2, Beecher City, 111., 156Hodges, W. Talmage, Route 2, Beecher City, 111., 191Hodgson, C. Jeanine, 1403 1st St. S. TV., Cedar Rapids, Iowa, 204Hohner, Harold Raymond, 1109 Valley St., Hannibal, Mo., 199Holden, Raymond Doyle, 730 43rd St., Moline, 111., 201Holland, Eunice, 631 N. Central, Gilman, 111., 204Holloway, Marion Berna, Montan R., Salem, Mo., 149Holman, Alva Gertrude, Route 2, Steele, Mo., 150Holmes, Harold Marvin, 515 Woodland Ave., Willard, Ohio, 199Holstein, Geneva, 248 Avalon St., Cincinnati 15, Ohio, 177Holstein, Gloria Mae, Ethel, W. Va.Holstein, John Theodore, Ethel, W. Va., 182Holtzclaw, Paul Madison, Carmi, 111., 215Hooper, Robert L-, 10850 Goethe, Detroit, Mich., 206Hoover, Carole Joan, 73 Columbus St., Danville, 111., 223Horn, Curtis C., 2695 Cable, Beaumont, Tex., 154Hoss, Samuel, 265 S. Indiana Ave., Kankakee, 111., 205Hottinger, James Allen, 101 Ridgewood Ave., Mt. Vernon, Ohio, 199Hottinger, Richard Eugene, 101 Ridgewood Ave., Mt. Vernon, OhioHouck, Jerome S., 1169 W. King St., Decatur, 111., 210Howald, John, Jr., Olivet, 111., 180Howard, Henry G., 238 Troy St., Dayton 4, OhioHowk, Lowell James, Route 2, Ottumwa, Iowa, 197Hubartt, Leonard Grant, Brimfield, Ind., 168Hubbard, Walter Marshall, 304 S. Mifflin, Lansing, Mich.. 182Hubbard, Wesley Carlton, 304 S. Mifflin Ave., Lansing, Mich., 198Hubble, Robena Estella, 67 S. 9th Ave., Beech Grove, Ind., 177Hughes, Gilbert Marvin, P. O. Box 215, Wellston, Ohio, 187Hughes, Harry J., 247 N. Forest, Bradley, 111., 181Hughes, Marjorie Marie, 1004 First St., Midland, Mich., 153Humphrey, James Millard, 173 N. Evergreen, Kankakee, 111.Hunter, John Melvin, 505 Front, Portsmouth, Ohio Hurt, William Franklin, R. R. 4, Box 485, Indianapolis 44, Ind., 173 Husarik, Pauline Jean, 2618 LaPorte St., East Gary, Ind., 199 Hustad, Donald Paul, 1006 N. Lawler, Chicago, 111.Huyck, Merle Clark, 1706 E. 16th St., Kansas City, Mo., 188

I
Ifer, Dorothy Louise, 154 Harris Ave., Battle Creek, Mich., 199 Ingalls, John Eldon, 203 Astor St., Des Moines, Iowa, 178 Ingalls, Richard Wallace, 203 Astor St., Des Moines, Iowa Ingalls, Virginia Mae, 203 Astor St., Des Moines, Iowa, 199 Ingle, Adam Monroe, Nappanee, Ind., 214 Ingle, Dolores Ann, Nappanee, Ind., 219

Jackson, Dale R., 326 N. Swope St., Greenfield, Ind., 211 Jacobs, Clarence Clement, Port Antonio, Jamaica, B.W.I.James, Betty June, 908 S. Washington, Bloomington, Ind., 201 James, Donald Eugene, 2528 B, Council Bluffs, Iowa, 187 James, Robert E., 114 Penna. Ave., Delaware, Ohio, 149 Jarnagin, John Robert, 224 E. 4th St., Connersville, Ind.Jaymes, Richard William, Burnt Cabins, Pa., 168 Jeffries, Mary Linda, Waynesville, N. C., 185Jenkins, Donna Lou Katherine, 1137 W. Wayne, Lima, Ohio, 179 Jenkins, Evelyn Lucille, No. 1 South Grand, Eldon, Mo., 218 Jenkins, Gerald Edward, 5095 Raymond, St. Louis, Mo., 177 Jenkins, Norma Jean, 410 Washington, Zenia, Ohio, 199 Jenkins, Veryl William, R. R. 5, Springfield, Ohio, 156 Jilbert, Kenneth Noble, 511 Galer Place, Glendale, Calif., 148 Johannes, Arthur E., R. R. 1, Ralfe, Iowa Johnson, Arthur Eugene, R. R. 3, Spencer, Ind., 201 Johnson, Charles Edward, Trailerville No. 86, ONC, Kankakee,111., 191Johnson, Donald Wayne, R. R. 1, Convent, Bourbonnais, 111., 223 Johnson, Doris Eileen, R. 2, Shelbyville, 111., 188 Johnson, James Roemer, 195 Beaudoin St., Bourbonnais, 111., 166 Johnson, G. Lorraine, 15516 Vine Ave., Harvey, 111., 191 Johnson, Mary Elizabeth, 195 Beaudoin, Bourbonnais, 111., 169 Johnson, Merrill Leonard, 10827 S. Trumbull, Chicago, ‘111., 219 Johnson, Norma Jean, Convent Ave., Bourbonnais, 111., 223 Johnson, Paul Eugene, Convent Ave., Bourbonnais, 111., 206 Johnson, Terry Dean, 1364 W. River St., Kankakee, 111.Johnson, Velma Eileen, R. R. 2, Lynn, Ind., 211 Johnson, Violet Mae, Route 1, Momence, 111., 166 Jones, Arthur Kent, Box 226, R. R. 2, Batavia, Ohio, 223 Jones, Harold Paul, 1704 1st St., Moundsville, W. Va.Jones, John Y., 449 E. Division St., Decatur 111., 184 Jones, Richard Melvin, 263 S. 4th, Montebello, Calif.Jones, Wayne Edward, 449 E. Division, Decatur, 111., 166

K

Kanipe, Evelyn Myrtle, Route 2, Cadillac, Mich., 214Keeler, Carol Florence, 481 S. Harris Ave., Columbus 4, Ohio, 190Keeler, Lulu Catherine, Willow Hill, 111., 215Keene, Hazel Elizabeth, 197 Main St., Bourbonnais, 111.Keiser, Jay Harold, 85 Hunt St., Jackson, Ohio, 159 Keliher, Mabel Madsen, 852 E. River, Kankakee, 111.Kellar, Dwight IleWitt, 423 Livingston Ave., Grand Rapids, Mich.,
181 .Kellar, Esther Mae, 1133 Spring Ave., Grand Rapids, Mich.Keller, Wm. C., 475 N. Cleveland, Bradley, 111.Kelly, Alva Brane, 2715 Main, Anderson, Ind., 214 Kelly, Verlin Keith 2715 Main, Anderson, Ind., 215 Kempen, Leonille, St. Anne, 111.Kendall, Paul James, 384 N. Forest Ave., Bradley, 111., 152 Kendall, Betty Downs, 384 N. Forest, Bradley, 111.Kennedy, Clyde Wayne, R. R. 1, Patoka, 111., 206 Kennedy, George William, 1044 W. North St., Bradley, 111. Kennedy, Norma Jean, Route 1, Patoka, 111.Kensey, Richard Arthur, Box 67, Lucernemines, Penn., 223

P aye Two H un dred Thirty-three

Kensey, Robert William, Lucernemines, Penn., 186Kent, Maurice B., Markleville, Ind., 191Kerr, Avies Maxine, 371 N. Center, Bradley, 111., 176Kerr, Ted M., 371 N. Center, Bradley, 111., 181Ketterman, Ruth Klaine, Route 5, Box 600, Valparaiso, Ind., 223Keyes, Charles Curtis, 856 12th St., N. E;, Cedar Rapids, Iowa, 179Keyes, Patricia R., Route 5, Midland, Mich.Keys, James Riley, 2275 Walnut, New Castle, Ind.Kiester, Ken Eugene, 6806 Ideal Ave., Fort Wayne, Ind., 219 King, David M., 2004 Kearn Ave., Pittsburgh, Pa., 159 Klohr, Charles Henry, 223 W. 30th St., Indianapolis, Ind., 219 Knowles, Dorothy Mae, Mattoon, Wis., 199 Knowles, Robert Elwood, 902 S. 28th St., Lafayette, Ind., 186 Knuth, Robert Henry, 2112 Eastern Ave.,. Davenport, Iowa, 202 Krabill, William Joseph, 1001 S. 10th St., Burlington, Iowa, 167 Kruse, Clemens George, G.I.ville, Apt. c-1, Bourbonnais, 111., 160 Kruse, Merle, G.I.ville, Apt. c-1. Bourbonnais, 111.Kubuck, Margaret, R. F. 1). 2, Box 245, Kankakee, 111.Kurfman, Virgil B., Trailerville No. 121, Bourbonnais, 111.Kyle, Dale Vance, Wolcottville, Ind.. 185

Langholf, Francis Huhn, R. R. 3, Oregon, 111., 201 Larsen, Walter B., 153 Main, Bourbonnais, 111.Lawlor, Margaret, 210 2nd Ave, N .E ., Calgary,. Alberta, Canada, 199 Lawrence, Mrs. Hildath, Manteno, 111.Laymon, James Riley, R. R. 2. Areola, 111., 175 Leach, James Edward, 2500 Eastlawn, Detroit 15, Mich., 196 Leggee, Carl William, Wheaton Academy, Wheaton, 111., 199 Lehmann, Margaret Juanice, 217 6th Ave. S.W., LeMars, Iowa, 184 Leiser, Sudie E-, 458 E. River, Kankakee, 111.Leitzman, James Edward, R. R. 2, Victor, Iowa Leman, Judith Knight, 435 S. Poplar Ave., Kankakee, 111.Leonard, Dorothy Jeane, 142 Pasadena Ave., Elyria, Ohio, 189 Leonard, James Edward, 702 E- Pembroke, Tuscola, 111., 211 Leonard, James Richard, Box 103, Winchester, Ind., 202 'LeRoy, Robert O., 950 E- Merchant, Kankakee, 111., 187 Leslie, Robert Francis, 703 McKinley Ave., Columbus, Ind.Lewis, H. Richard, 395 N. Forest, Bradley, 111., 150 Lewis, Naomi LaVern, 1559 N.Morgan, Decatur, 111. 174 Lewis, Warren Arthur, 2290 W. Jeffery, Kankakee, 111.Ley, Earl Raymond, R. F. D. Route 1, Mineral City, Ohio, 190 Liddell, Daniel Wesley, 1210 W. Shiawassee, Lansing, Mich., 177 Liddell, P. L., 367 S. 7th, Kankakee, 111.Lindberg, Lois Olive, Olivet, 111., 201 Lindberg, Evelyn Joyce, Olivet, 111.Livermore, Pearl O., Martinton, 111.Lloyd, Evelyn June, Lot 72, Trailerville, Box 373, Bourbonnais, 111.Lloyd, Virgil Oren, R. R. 4, Bryan, OhioLogsdon, H. Glenn, R. R. 4, Ottawa, 111., 186Long, Catherine Lucile, Merritt, Mich., 156Long, Naomi E., Hurdsfield, N. Dakota, 188Lucas, James Houston, care P. O., West Frankfort, 111., 173Ludlow, Helen L-, 444 N. Blaine, Bradley, 111.Luff, Claud, R. R. 2, Oakland City, Ind.Lund, Lillian B., 255 N. Greenwood, Kankakee, 111.Lunsford, David Alan, 458 N. Vasseur, Bradley, 111.Lunsford, Joanne Opal, 522 S. St. Joseph, South Bend, Ind., 219 Luther, Darrell Eugene, Brownstown, Ind., 199 Lytle, Gladys Pauline, 4026 S. Oak Ave., Brookfield, 111., 199 Lutz, Louis Kelley, 1841 Brookline Ave., Dayton, Ohio

M
McAuly, Ruth Flora, 197 Main St., Bourbonnais, 111.McBroom, Margaret, 501 N. Industrial, Kankakee, 111.McCart, James E-, 220 Baker, Mitchell, Ind., 215 McClain, Barbara Lois, 16 Convent, Bourbonnais, 111., 188 McCleary, Paul Frederick, 735 W. Congress, Bradley, 111., 203 McClure, Dari B., R.F.D. 1, Grover Hill, Ohio McCray, James Elwin, Manteno, 111.McCubbin, Ronald Edward, Route 1, Box 261B, Clayton 5, Mo. McDonald, Carolyn June, 540 W. Franklin St., Troy, Ohio, 169 McElrath, Gerald Wilbur, 271 N. Blaine, Bradley, 111., 179 McFarland, Albert E., Falmouth, Mich., 177 McGillvary, Ruth Lenna, R. R. 1, Pleasant Hill, Ohio McGough, Lesta Lenora, Route 1, Fredericktown, Ohio McGough, Virginia Mae, 13 Sycamore St., Mt. Vernon, Ohio McGough, William Albert, Route 1, Mt. Vernon, Ohio, 187 McGraw, Donald Fredrick, 2235 Nill Ave., Dayton 10, Ohio, 193 McGuire, William Marshall, 401 W. Barnes, Lansing, Mich. McHargue, Robert Eugene, 2743 Ave. B, Council Bluffs, Iowa McHolland, Geneva Lucille, R. R. 1, Cambridge City Ind., 156 McKain, Ina Marie, R. R. 1, Cortland, Ind., 199 McKeehan, Josephine Franciss, Route 4, Box 146, Orlando, Fla., 176 McKinney, Arbie Deward, 6143 S. Ellis Ave., Chicago, 111. McKnight, Robert Daryl, R. D. 1, Grove City, Pa.McLaughlin, Mary Jane, 114 E. Third St., Winchester, Ind., 184 McMillan, Richard Paul, 57 Columbus Rd., Mt. Vernon, Ohio, 185 McMurray, Lola Kathleen, R. R. 1, Whiteland, Ind., 199 McMurrin, Lee Ray, 859 South River, Franklin, Ohio, 203 McMUrrin, Norma Ruth, 859 South River, Franklin, Ohio, 185 Mcl'Tieeters, Vada E-, Manteno, 111.Malone, James Wesley, 616 Jefferson, Rensslaer, Ind., 186 Manley, Orma J., 2020 Kentucky St., Racine, Wis., 155 Marrett, Allen Riley, 468 N. Cleveland, Bradley, 111., 716 Marshall, Asa Carson, 611 W. Gambier St., Mt. Vernon, Ohio, 215 Marshall, Gloria Jean, 25 West Eighth St., Newport, Ky.Martin, Betty Lee, 1810 Young St., Cincinnati, Ohio Martin, Clifford Eugene, R. R. 3, Worthington, Ind., 18Q Martin, Carroll Wesley, 25’39 East Euclid Ave., Ashland, Ky. Martin, Howard Samuel, 393 S. Fulton, Bradley, 111., 150

■ #l

H -

t f W l ,

G
c

&
O '

*

\

S c h Op/

1 * 4

-j i* A I £ !

1TXUI ill!) iiu TYOI u vmiuui.l| J 1 UUUlly dlllCj, ill,, 1 k —Martz, Dorothy May, 424 S. State St., Big Rapids, Mich., 199 M . .Mathews, James Ifllwyn, 227 N. Hudson St., Stockton, 111. ‘ 1 I f L I A IMathews, Ruth F̂ laine, 707 E. Auglaize St., Wapakoneta, Ohio, 202 -Mattax, Ivdsal James, W. Monroe St., Decatur, Ind., 203

Tage Two H undred Thirty-four

Maxwell, James Rankin, 142 East Murphy, Lima, Ohio, 203 Measell, June Arlene, 344 Whittimore St., Pontiac 20, Mich.Metas, Grace Ellyn, 528 W. Marguette, Chicago 21, 111., 171 Mihlfeld, Betty Marie, Fredericktown, Mo., 203 Milk, Leland Pierce, 1996 E. Maple, Kankakee, IU Milk, Lynda Melody, 1996 E. Maple, Kankakee, 111.Miller, Delbert E-, 457 N. Center, Bradley, 111.Miller, Harold C., Momence, 111.Miller, Lois Ardell, 2901 Willowcreek, Gary, Ind.Miller, Lowell Burdette, S. Elizabeth, Spencerville, Ohio, 176Miller, W. Stanley, R. R. 1, Lowell, Ind., 206Millikan, Dwight Paul, 3848 Greenview Ave., Chicago 13, 111.Mills, Margaret Marie, R. R. 2, Bourbonnais. 111.Millspaugh, Arlene F., 11245 McKinley, W. Dearborn, Mich., 175 Milner, Wanda Pauline, 1714 E. Raymond, Indianapolis, Ind., 174 Mingledorff, Stanley, Route 3, Douglas, Ga., 179 Mitchell, Garnett Jackson, 221 N. Armstrong St., Crothersville, Ind., 176Mitchell, Lloyd Edward, Valier, Pa., 214 Mitchell, Mary E,, R. R. 2, Huntington, Ind., 197 Montgomery, LaVerne Fay, 3349 W. 16th St., Indianapolis, Ind., 203 Moon, Erma Lucille, Joplin, Mo.Moore, Delmar Gene, 309 11th Ave., Rock Island, 111., 190Moore, Dorris Louise, 3116 N. New Jersey St., Indianapolis, Ind.,199Moore, Edwin Wiley, Route 5, Terre Haute, Ind., 202Moore, Gerald Hugh, 630 Nickerson Ave., Celina, Ohio, 160Moore, Jacqueline D., 409 E. Main St., Cridersville, Ohio, 160 Moore, Richard Arnold, 148 N. Clinton St., Bradley, 111., 211 Moore, Thomas Dee, 731 N. Howe St., Bloomington, Ind., 203 Morgan, Bonita B., Plainville, KansasMorgan, Martelle Yvonne, 344 North Bradley St., Indianapolis, Ind., 173Morgan, Orel A., 2326 Wengler Ave., Overland, Mo.Morgareidge, Adda Helen, Route 3, Caldwell, Ohio Morris, Elma Ruth, 1124 N. Morrison, Kokomo, Ind., 202 Morris, Mertie G.,. 1951 E. Oak, Kankakee, 111.Morrison, C. William, 1124 West 5th St., Hastings, Neb., 174 Morrison, Flossie Love, 580 Beaver St., St. Anne, 111.Morrison, Percy, 580 Beaver St., St. Anne, 111.Morrow, David William, 834 Greenwood Ave., Kankakee, 111. Morsch, James Vernon, 1001 1st Ave., Ottawa, 111., 184 Morse, Esther Janette, 865 N. Swede Rd., Midland, Mich., 185 Moss, Betty Jane, 1331 Gregan PI., St. Louis, 14, Mo., 185Moss, Udell Gene, 1331 Gregan PL, St. Louis 14, Mo., 184Motley, Berniece Marie, 15381 Quincy Ave., Detroit, Mich., 199 Mounts, Dewey, 323 Mill St., Lockland, OhioMumbower, James Weldon, 718 N. Kankakee St., Lincoln, 111., 214Myers, Roy, 1924 Division St., Murphysboro, 111., 199

N
Nash, Jack Willard, Newport, Detroit, Mich., 203 Nation, Herbert, 1305 Logan St., Mt. Vernon, 111.Nation, Imogene Irene, 503 S. Poplar, Kankakee, 111., 167 Neat, Jean, 2123 Nelson St., Ft. Wayne, Ind.Neiderhiser, Richard Hays, 412 N. Center St., Grove City, Pa., 218 Nesseth, Aubrey Duane, R. F. D. 3, Sault Ste. Marie, Mich., 202 Netherton, Claus W., 1995 Linden, Kankakee, 111.Nevels, Earl, 712 S. 14th, Terre Haute, Ind.Newberry, William John, care Prof. Parr-Circle, Bourbonnais, 111. Niccum, Joseph Purl, 416 Jefferson St., Elkhart, Ind.Nielson, David E-, 1187 Lenox, Detroit 15, Mich., 202Nielson, Joseph, 602 W. Church St., Galion, Ohio, 158Nixon, Clifton B., Pickford, Mich., 190Noel, Frank Arthur, 522 Sycamore, Portsmouth, Ohio, 214Nutt, Naydine Maxine, 717 W. Washington, Bloomington, 111., 171

o
O’Connor, Marie J., Pleasant Corner, Momence, 111.O’Connor, Roy J., Momence, 111.Ohlenkamp, Dorothy, Ashkum, 111.Oliver, Gerald Daniel, 1245 S. 7th Ave., Kankakee, 111., 223 Oliver, Norma Jean, R. R. 2, Greenville, Ohio, 203 Olsen, Erval H., Britt, Iowa, 194Organ, Beverly Sue, 1214 Hasbrook, Kansas City, Kansas, 205 Osborne, Geoffrey Arnold, R. R. 1, Norman, Ind., 223 Ostrander, Wilma, 508 C Ave., N. W., Cedar Rapids, Iowa Owen, Elmer Wesley, 2550 Baldwin, Saginaw, Mich.Owen, Helen Marie, 111 S. Seventh St., Hannibal, Mo., 170 Owens, Charles Chester, Cottage Ave., Newcastle, Ind., 205 Ozment, Robert Lee, 604 Battleground, Greensboro, N. C., 193

P
Pannier, Elmer W., Franksville, Wis., 182 Park, Glen C., Trinway, Ohio, 153Parker, Donald Leroy, 620 S. Sheldon, Charlotte, Mich., 168 Parr, Betty Norma, 607 Delph. Ave., Frankfort, Ind., 201 Parr, Clement, corner of Burke and Williams, Bourbonnais, 111. Parr, Kenneth Stewart, corner Burke and Williams, Bourbonnais, 111. Parrott, Wilma Leitsch, Potomac, 111.Parsons, Dotty Joe, Eureka, 111., 203Partrich, Chester Mearl, 6001 Penn, St. Louis, Mo.Pasko, Chester Frank, Burke, Bourbonnais, 111., 210 Patterson, Eugene Donald, R. R. 2, Box 45, O’Fallon, Mo., 172 Patterson, Norma Jean, R. R. 6, Danville, 111., 223 Patterson, Violet Marie, R. R. 6, Danville, 111.Patton, Violet C., 303 N. Maple St., Momence, 111.Pauley, Thomas, Jr., 4226 Maple St., New Boston, Ohio, 203 Pearcy, Maxine Joy, 1147 N. Tibbs, Indianapolis, Ind., 206 Pemble, Albert Ray, Mercer, Wis.Perry, Charles Wayne, Box 203, Grafton, Ohio, 180 Perry, Roma Joanne, 1016 West Fifth St., Marion, Ind., 197 Peterson, Dorothy Kay, 1723 19th Ave., Rock Island, 111., 203 Phillips, Virginia Lou, 2702 Forty-first Place, Des Moines, Iowa, 192

P age Two H undred Thirty-five

f o l *

f t
J f

Q Î

fL^s

Pierce, Darwin M., DeSoto, Wis.Pierson, Paul, Jr., 1127 N. Alton Ave., Indianapolis, Ind., 156 Pihl, Anna Lucille, Route 1, Nevada, Iowa, 203 Pinner, Donald Wayne, 102 Longfellow, Pontiac, Mich.Pinner, Herbert H., 102 L. Longfellow, Pontiac, Mich., 203Pischel, Jack C., R. F. I). 1, Carroll, Iowa, 170 *Plikerd, Patricia Lstella, No. 7 Hubert Court, Lima, Ohio, 203Post, Janice Marie, 203 West Second St., Gilman, 111.Potter, David Henry, Aroma Park, 111.Potts, Carol Ann. 956 S. Poplar Ave., Kankakee, 111.Potts, Clifford Albert, 335 S. Chicago, St. Anne, 111.Potts, Treva Bernadine, 1229 Osage Ave., Kansas City, Kansas Powers, Garfield, Neuisdale, Ky., 189 Powers, Nona June, 1542 Oak Knoll, Dallas, Texas, 167 Prather, George Lverett, 19693v Kinesville, Detroit 24, Mich.Preston, Joyce Marie, Lagle Street, Sunnyside, Kankakee, 111. Prosperi, Doniimck, Uhrichsville, Ohio, 215 Prosperi, Dorothy Marie, Curtisville, Mich.Prouse, Harry Rowland, Wilton Center, 111., 150Pryor, Robert Dean, 1128 W. Prairie, Taylorville, 111., 186Psaute, Audrey Schramm, care Eldon Schramm, Winona, Minn.Psaute, George Pierce, 602 N. 5th, Auburn, 111., 176Psaute, Jean, 602 N. 5th St., Auburn, 111., 175Pucek, Darwynne, 736 S. Evergreen, Kankakee, 111., 187Pufahl, Genevieve E., Donovan, 111.Purnell, Dewey M., 455 E. Locust St., Kankakee, 111.

Q
Quanstrom, Betty Hope, 110 Bresee, Bourbonnais, 111.Quanstrom, Martha Mae, 272 Bridge, Gary, Ind.yuanstrom, Robert R., 110 S. Bresee Ave., Bourbonnais, 111., 151

R
Raiche, Victoria, 465 E. Water, Kankakee, 111.Randolph, Donna Elizabeth, Fredericktown, Mo., 151 Reed, Grover C., S. Clay, Sturgis, Mich., 171 Reed, Mary Virginia, 414 S. Clay, Sturgis, Mich.Reedy, Edna Mae, 303 S. Kankakee St., Wilmington, 111.Reedy, Eeroy Harold, 303 S. Kankakee St., Wilmington, 111.Reedy, Mable Frances, Wilmington* 111.Reeves, Chester Earl, 1010 E. Miller Drive, Bloomington, Ind., 205 Reeves, Marion Francis, Box 142, Wellston, Ohio, 158 Regnier, Richard, 1286 E. Chestnut St., Kankakee, 111.Regnier, Terry R., 1286 E. Chestnut St., Kankakee, 111.Reitz, Mary Louise, 315 Larni, St. Louis, Mo., 169 Replogle, Carol Jeanne, 187 Washington, Pontiac, Mich.,Replogle, Jessie Marie, 187 Washington, Pontiac, Mich., 197 Reynolds, Ruth Arlene, 206 Cypreus St., Rochester, N. Y.Rice, Arthur Gordon, 444 N. Blaine, Bradley, 111., 214 Rice, Bernard David, 444 N. Blaine, Bradley, 111.Rice, Ernest, 914 S. Osborn, Kankakee, 111.Rice, Priscilla Anr̂ 955 E. Court St., Kankakee, 111.Rice, Thelma, 24 Convent, Bourbonnais, 111.Rich, Darlene Thelma, 2320 Ave. A, Council Bluffs, Iowa, 185 Rich, Gaylord Arthur, 2320 Ave. A, Council Bluffs, Iowa, 187 Richards, Anita Josephine, 64 Hoy St., Bourbonnais, 111., 190 Richcreek, Mary Ruth, Route 1, Coshocton, Ohio, 166 .Richey, Pauline, 519 Evergreen Ave., Dayton, Ohio, 174Ricker, Mabel Nadine, 4814 University Ave., Des Moines, Iowa, 189Riddle, Joan, 198 E. Blvd., S. Pontiac, Mich.Riddle, Melvin Lee, Merrimac, Pontiac, Mich.Ridenour, William Wayne, 230 Graham, Saginaw, Mich.Riggs, Beatrice Caroline, 715 E. Locust, Kankakee, 111.Riley, Jackie Lee, 846 East Ash, Canton, 111., 201 Rimas, Rose Mae, 223 S. West Ave., Kankakee, 111.Rinebarger, James David, 10203 Driver Ave., Overland, Mo., 189 Rinebarger, Rhoda D., 2323 Woodson Rd., Overland, Mo.Ringhiser, H. Lester, Route 2, Logan, Ohio, 157 Ringhiser, Mildred Frances, 801 Center Ave., Merrill, Wis., 182 Ripperdan, Wanda Jean, 2586 Whittier, Gary, Ind., 172 Ritsema, Arlene, Momence, 111.Ritsema, Richard, Momence, 111.Ritthaler, Virginia Mae, Box 7, Groveland, 111., 190 Robb, Mary Jane, 806 N. Gray St., Indianapolis, Ind., 202 Robb, Mildred I., 518 S. Chicago, Kankakee, 111.Robb, Patricia LaVerne, 806 N. Gray St., Indianapolis, Ind., 196 Robbins, Omer D., 619 Cedar St., Mt. Carmel, 111., 169 •Robinett, Edward A., 198 Prairie St., Ottawa, 111.Robinson, Opal Jeane, 182̂ 4 McFarlan, Flint, Mich., 202 Rockwell, Don Charles, 735 Elm, Kankakee, 111.Rodenburg, Esther Mae, 312 Henry St., Fredericktown, Mo., 186 Rohrer, Norman James, R. R. 2, Nappanee, Ind.Rohrer, Richard Dean, R. R. 2, Nappanee, Ind., 196 Roher, Robert Donald, R. F. D. 1, Three Springs, Pa.Rollins, Roger Burton, 318 King St., Lowell, Mich., 205 Romao, Joshua Oswald, 52 Hadfield St., Georgetown, British Gui­ana, S. A., 156Romeril, Richard Dale, 1531 E. Ohio St., Indianapolis, Ind.Rose, Charlotte L-, Eunice Williams Hall, ONC, Kankakee, 111. Rose, Dorothy Mae, 1380 E. Court St., Kankakee, 111.Rose, George Edward, 1728 Jackson, Portsmouth, Ohio, 201 Rose, M. Clotine, 1728 Jackson Ave., Portsmouth, Ohio, 174 Ross, Samuel Edward, 336 North Kenton, Urbana, Ohio, 172 Roth, Erma Jeanne, Route 2, Marion, Ohio Rowe, Doris L., 5525 Wayne, Kansas City, Mo., 181 Rowe, Richard Emmett, 30 S. 10th St., Richmond, Ind., 187 Rubio, Baltazar, Leonardo Artiz, 140 Chiclayo, Peru, 206 Ruble, Dorothy Louise, Route 2, Piedmont, Mo., 203 Ruble, Mary Margaret, 123 West Fifth, Peru, Ind., 198 Ruble, Paul Edward, 123 West Fifth St., Peru, Ind., 223 Rudd, E. June, 401 Monroe, Flint, Mich., 198 Rushing, Mildred Bernice, Box 264, Mims, Fla., 205 Ryan, Thomas J., 904 Cobb Blvd., Kankakee, 111.

Hagc Two H undred 1 hrrty-six

- St. John, Josephine Bertha, 136 St. John, Highland, Mich., 171

0 1 / Sanders, Margretta A., 3900 30th, Port Arthur, Texas, 205
n Sapp, John T„ 1020 North St., Bradley, 111., 158

a J ’ Sapp, Ralph Clyde, 1213 E. Long St., Hamilton, Ohio _s / | Sayre, Dennis Howard, Box 16, Station B, Charleston, W. Va., 201_ \ Scheithe, Ethel Virginia, 7029 Emerald, Chicago, 111. 168Schmidt, Irene Josephine, 444 N. Blaine, Bradley, 111.|/| Schnell, Jess David, 816 Navarre, Toledo, Ohio, 172J l ' Schoonover, Moody M., 121 E. Lagrange, Morenci, Mich., 168Schoonover, Ruth Marie, 121 E. Lagrange, Morenci, Mich.Schrey, Nancy, 904 Cobb Blvd., Kankakee, 111.Schultz, Reuben Verne, Apt. d-1, G.I.ville, Kankakee, 111., 176 Schultz, Ruth Arlene, 932 Butler St., Toledo, Ohio, 197 Schwob, Wayne Edward, 282 N. 8th Ave., Kankakee, 111., 171 Schwada, Miriam Grace, 423 S. Wabash, Bradley, 111.Schwartz, Charlotte Bernadine, Waldron, Ind., 201 Schwerin, Helen Maxine, 341 Silver, Bad Axe, Mich., 201 Scott, Charles M., R. R. 1, Bicknell, Ind., 166 Scott, Richard Lynn, 211 E. Centennial, Muncie, Ind., 173 Scott, William Ronald, 539 W. Division, Decatur, 111.Searfoss, Wayne R., Mt. Blanchard, Ohio, 201 Seifers, Elden, Francisco, Ind., 215 Seitz, Edward Hay, Piedmont, Mo., 186 Sell, Vera Mae, R. 3, Rockford, Ohio, 190Serviss, Calvin, 1618 South 10th St., Kansas City 3, Kansas, 201 Sexton, Thomas Wayne, 1124 Eastern Ave., Connersville, Ind. Shafer, Harry Herman, South Second Street, Ripley, Ohio Shank, Merle Allen, 828 Frank St., Adrian, Mich.Sharp, Robert H., West 6th St., Rock Falls, 111., 214 Shearrer, Benjamin Woodrow, 43 Rivard St., Bourbonnais, 111. Shearer, Betty R., Iberia, Mo., 173Shearer, Bernice, 657 Cleveland Ave., Marion, Ohio, 201 Sheldon, Newman Howard, R. R. 1, Churubusco, Ind.Shidler, Leslie Norris, 1104 S. Wildwood, Kankakee, 111.Shipley, Leroy E-, 6615 W. 28th St., Gary, Ind.
Q j Shira, Frederick Martin, 516 South Rath, Ludington, Mich., 206
A m Shirkey, Norman William, 1612 Penn. Ave., Steubenville, Ohio, 197Shirley, G. June, 103J4 E. Front, Buchanan, Mich., 185 Shockley, Alice May, 235 N. Walcott St., Indianapolis, Ind., 201 Short, Dorothy Belle, 235 N. Walcott St., Indianapolis, Ind., 223 Shreffler, Ada, 969 S. Washington Ave., Kankakee, 111.Shrontz, Elvira, St. Anne, 111.Shults, Eldon Raymond, Tefft, Ind., 177 Shunk, Gordon Arthur, 991 S. Lincoln Ave., Kankakee, 111.Shur, Theodore, 2565 N. Oakley, Saginaw, Mich., 202 Siefert, Betty Clara, 853 S. Elm, Kankakee, 111.Sievers, Dale Lewis, 1421 Fletcher Ave., Fort Wayne 4, Ind., 174 Simmons, Edwin Jefferson, 504 E. 8th, Beardstown, 111., 215 Simms, Virginia Blanche, 807 Bellows Ave., Columbus, Ohio, 200 Simpson, Arthur Wayne, 214 S. Williams, Newark, Ohio, 201 Sirrine, Edgar William, 613 Gordon, Midland, Mich., 198 Sirrine, Norma Louise, 613 Gordon St., Midland, Mich.Skaggs, Madine, 2733 Geyer Ave., St. Louis 4, Mo., 149 Slaski, Theresa Joan, 475 N. Cleveland, Bradley, 111., 223 Sledd, Geneva Irene, Justus, Ohio, 178 - - a-vfe ---- - - '

Slosson, Dorothea LaVerne, 2645 Woodbine Drive, Pontiac, Mich., 205Small, Howard Arthur, 266 N. Main, Bourbonnais, 111., 152 Smith, A. Elizabeth, 259 S. Lowry Ave., Springfield, Ohio • a*j Smith, Ardath Louise, 664 S. Cannon Ave., Kankakee, 111., 223I* I Smith, Claude Laverne, Route 1, Alto Pass, 111., 201Smith, Don Jackson,' 724 Wabasha, East St. Louis, 111., 185

* * ..Smith, Hilda Marie, 664 S. Cannon, Kankakee, 111.

Smith, Elizabeth Allison, 7614 Marsile St., Bourbonnais, 111., 201 Smith, Elizabeth Ann, 914 S. Osborn Ave., Kankakee, 111.Smith, Geneva Kathryn, 47 Cloverdale, Vincennes, Ind., 188

t

t Smith, Mrs. H. D., 76J4 Marsile St., Bourbonnais, 111.
192

P

Smith, Ivan L-, 511 Grand, Legonier, Ind., 178 .f t Smith, Jack Lowell, 2836 W. Harrison St., Chicago, 111.,
" Smith, Jarret Burns, 664 S. Cannon, Kankakee, 111., 223Smith, John Raymond, 2528 Ave. B, Council Bluffs, Iowa, 159 Smith, Joseph Thomas, R. R. 7, Hamilton, Ohio Smith, Lois Jane, 1022 Adams St., Coshocton, Ohio, 201 Smith, Mabel Irene, 291 Meriline Ave., Obetz, Ohio, 157 Smith, Romona Claire, 2504 Ave. C, Council Bluffs, Iowa Smith, Roy Mark, 500 N. Plum, Hutchinson, Kansas, 201 Smith, Russell, 136 Main St., Bourbonnais, 111., 215 Smith, Samuel P., R. R. 9, Allens Lane, Box 282, Evansville, Ind., 218O Smith, William Lloyd, P. O. Box 130, Hopkins Park, 111., 206, « Smits, A. Roeland, 1315 N. Schuyler, Kankakee, 111., 113

. 1 6 Smits, Myrtle H., 315 N. Schuyler, Kankakee, Jll., 113J * Smits, Samuel Ernest, 1315 N. Schuyler, Kankakee, 111., 223, A. Snider, C. Woodrow, 222 S. 2nd, Canton, 111.| Snider, Eugene A., 101 North Ninth, Herrin, 111., 184Snider, Gilbert Lee, 101 North’9th St., Herrin, 111., 201 Snider, Glenn S., 624 S. First Ave., Canton, 111.Snodgrass, Riva Mae, 2303 Sherman Ave., Middletown, Ohio, 201 Snow, Feme D., East Court Rd., Kankakee, 111.Snowden, Gene, 30 Whitestine, Huntington, Ind., 197 Snyder, George A., 136J4 Main St., Bourbonnais, 111.Snyder, Paul Glen, R. R. 1, Delta, Ohio, 201 Somerville, Katheryn, 1631 Russell St., Covington, Ky., 159 S'onger, David Owen, 515 Florida St., Charleston, W. Va., 201 Sparks, Lowell H., 730 8th St., Portsmouth, Ohio, 189
O f f Spear, Robert Henry, Jr., Box 327, Sebring, Fla., 170Sparks, Robert Ervin, 709 East 3rd, Seymour, Ind.L/vO Spencer, Ronald LaVerne, R. 1 , Harrod, Ohio\ Sprang, Ada Grace, R. R. 1, Shreve, Ohio, 194Sprang, Lester C., Route 1, Shreve, Ohio, 174 I Stadler, Roberta Mae, Ladoga, Ind., 218I • Stafford, Rosella, 33 W. 8th St., Newport, Ky.Starr, Newell Deane, Apt. C-2, G.I.ville, Olivet, Kankakee, 111., 151 4 ° Starr, Wilma Leone, Veterans’ Housing, Olivet, Kankakee, 111.t |A Steenberger, Betty Jeanne, Ironton, Ohio, 201 .yO* Stevens, Mary Ann, 100 Maysvjlle Ave., S. Zanesville, Ohio, 181

P age Two H un dred 7 hirty-seven

Stevens, Wallace Lee, 314 Emily St., Mt. Morris, 111.Stevenson, James Ralph, 801 S. W. Sec. & Charles, Shelbyville, 111. Stickney, Robert Edward, 723 S. 8th, Kansas City, Kansas, 214 Stidd, Leroy ('., 1412 Fletcher Ave., Indianapolis, Ind.Stilson, Norman Arva, 102 S. California, Chicago, 111.Stockburger, Mildred Ruth, Route 1, Fayette, Ohio, 166 Stokes, John Richard 672 S. Elizaheth, Lima, Ohio, 190 Stonecipher, Helen Myers, 2609 E. Main, Ottumwa, Iowa, 196 Stonecipher, Willard Lawrence (Deceased March 21, 1949)Stoops, Wesley Fhilson, 335 N. Prairie Ave., llradley, 111.Stranl, Clarice Marie, Route 2. Roseville, Ohio, 201 Strasma, Cynthia Mary, 929 Cobb Blvd., Kankakee, 111.Strasma, Gretchen Margaret, 929 Cobb Blvd., Kankakee, 111.Stull, Elsie Marie, 307 E. Pleasant, Mt. Vernon, Ohio Styck, Violet Myrtle, 2311 E. Maple, Kankakee, 111.Styers, Rohert Franklin, 840 Wells Ave., Newark, Ohio, 215 Swafford, George Zoder, R. R. 3, Spencer, Ind.Swafford, Sarah Elizabeth, Box 62, Gosport, Ind., 201 Swan, Kenneth C., 68 W. Rutgers, Pontiac, Mich., 210 Swanson, Lois, 439 W. 110th Place, Chicago 28, 111.Swinehart, Alma Jeannette, R. R. 2, Vincennes, Ind.Swope, Arthur Elmer, Leist Cottage No. 6, ONC, Kankakee, 111., 186Swope, Hallie Carol, R. R. 2, Bethel, Ohio, 189

T
Taylor, Ernest Lee, 133 Wood St., Hot Springs, Ark., 201 Taylor, Ezmer Earl, 1548 N. Church St., Decatur, 111.Taylor, Louie Irving, 26th St., R. 3, Kalamazoo, Mich., 189 Taylor, Marshall, Junior, G.I.ville, Apt. D-4, ONC, Kankakee,111., 170Taylor, Rohert Edward, R. F. D. 1, Brookville, Pa., 178 Taylor, Rohert H., 522 Prairie Road, Kalamazoo, Mich.Taylor, Royal W., 417 South Dearhorn, Bradley, 111.Taylor, Samuel Miles, 1215 Wahash, Vincennes, Ind.Techau, Wilher DeLoney, 205 Rohard, Brookfield, Mo., 201 Thomas, Grace Elizaheth, 2201 Morehouse, Elkhart, Ind., 201 Thompson, llerton James, R. R. 1, Versailles, 111., 206 Thompson, Carole Mae, 1763 Ruddiman, Muskegon, Mich., 202 Thompson, John Lucius, Jr., 244 20th St., S. \V., Birmingham, Ala., 187Timm, Rachel Pauline, Route 1, Bourbonnais, 111., 206 Tolhert, Virgil Nelson, Box 313, Olivet College, Kankakee, 111., 211 Tolliver, John Riley, Olivet College, G.I.ville F 4, Kankakee, 111. Tonk, Berdella Arlene, R. F. D. 1, Norwalk, Ohio, 152 Topolinsky, Ethel Tressa, Trailerville Lot 80, Box 303, Kankakee,

111.Towns, Richard Max, R. F. D. 4, Lima, Ohio, 192 Trapp, Lillie Bell, R.F.D. 2, Orient, Ohio, 223 Traylor, Gordon H, R. D. 1, Otwell, Ind.Trecker, David John, 670 Enos Ave., Kankakee, 111.Treece, Evelyn Louise, Route 4, Wooster, OhioTrees, Ruth L-, R. R. 1, Wilkinson, Ind., 206Trent, Mavis Charlene, 4226 Maple St., New Boston, Ohio, 201Tripp, Dorothy L-, 101 Tropic St., Titusville, Fla., 218Tucker, Carl Lewis, R. R. 2, Lynn, Ind., 219Tucker, James Frederick, 722 W. Washington, Winchester, Ind., 186 Turley, Norma Dean, R. R. 2, North Judson, Ind., 202 Turner, Donald Gene, R. 2, Oskaloosa, Iowa, 201 Tweedy, Orville Dean, 105 W. Columbia St., Greencastle, Ind., 192

u
Uehlein, James Charles, 1101 St. Gregory St., Cincinnati, Ohio, 219 Ullom, Helen Jean, Box 3, Mt. Gilead, Ohio, 186 Unger, Shirley Ann, 607 S. Small, Kankakee, 111.

V
Vandevender, Homer Leroy, Cayuga, Ind.Vandeventer, Renos Hamlin, R. R. 1, Vincennes, Ind., 197 Vandine, Mark Helm, 27331 Yale, Inkster, Mich., 201 Vangunten, David Lee, 68 Bernard St., Bourbonnais, 111. Vastbinder, Carl Leroy, 2202 Caronette Ave., Dayton 5, Ohio, 184 Veyon, Wanda Eilleen, 547 Forest Ave., Zanesville, Ohio, 197 Vines, Shirley Ann, 310 E. South, Orlando, Fla., 206 Voris, Russell Clinton, 612 Lincoln Ave., Troy, Ohio, 202 Voss, Frank Donald, 1918 West 22nd, Anderson, Ind., 167 Voss, Fredrick Hugh, R. R. 3, New Sharon, Iowa, 190 Voyles, Thomas Lyle, 272 N. Euclid Ave., Bradley, 111.Vrolyk, Lorraine, 943 E- Bourbonnais St., Kankakee, 111.

w
Wagner, Thelma Louise, Route 2, Cambridge, Ohio Walker, Betty McCord, 372 N. Forest, Bradley, 111., 161 Walker, Clyde O'Dean, R. 1, Edwardsville, 111., 197 Walker, James, R. R. 1, Edwardsville, 111.Walker, James Roy, Burlington, West, Va., 215Wallace, Eloise Virginia, 127 Anna St., Cincinnati, Ohio, 205Walters, Eilaine V., 19 Bernard St., Bourbonnais, 111.Walton, Eileen Hazel, Manteno, 111.Wankel, Paul F., R. R. 2, Beardstown, 111., 214Wann, Claude Wilson, Trailerville 106, ONC, Kankakee, 111., 154Wann, Margaret Dean, R. R. 1, Mill Shoals, 111.Ward, Clarence W., 1924 Division, Murphysboro, 111.WarforcJ, Deloris Lavon, 833 Woodrow St., Indianapolis, Ind., 205 Warren, Nila Jeanne, R. F. D. 1, Corunna, Mich., 214 Warren, Wilbur, Durand, Mich., 215 Warzynski, Sylvia Marie, Box 162, Mercer, Wis.Wasson, Paul Eugene, 5726 Prescott St., St. Louis, Mo.Waters, Ileruice Philippi, 1143 S. Osborn, Kankakee, 111.Watkin, Robert Keith, 189 Main St., Bourbonnais, 111.Watkins, Albert E-, Fairbanks, Alaska

OU
R

Bo
of

tf

fVT

TV
He

G.

E/
V6

Rf
ll

ft
5S

£M
0i

y
'H

C
a

/
U

^
h

t!

Watkins, Elizabeth Ann, R. K. 6 Villa Hd., Springfield, Ohio, 198 Watkins, May Elizabeth, 3001 Hamilton Ave., Columbus, Ga. Watrous, Howard H., 830 l'ive Oaks, Dayton 6, Ohio Watson, Koy O., 1005 Miami St., Urbana, Ohio, 170 Watson, Wilmer Roy, 802 K. 9tb St., Auburn, Ind., 202 Watts, 1)011 Ray, 114'/i Fair St., Findlay, Ohio Watts, Kenneth Cecil, R. R. 2, Bryant, Ind., 205 Wayland, Donald Lee, 371 N. Center, Uradley, 111., 180 Weakley, Evelyn Ruth, 312 S. Wabash, liradley, 111.Weaver, Pershing C., Route 2, Havana, 111., 153 Weidner, John Edward, R. D. 3, Lancaster, Ohio Weigliman, Mane Alice, 2529 Thatcher St., Saginaw, Midi., 223 Weiner, Shirley, 744 S. Myrtle, Kankakee, 111.Welches, Howard Franklin, IE R. 3, Elwood, Ind., 201 Weller, Flora Mae, 148 S. Harrison, Kankakee, 111., 158 Wellman, Sherrill Wayne, Faculty Dorm, ONC, Kankakee, 111. Wellman, Walter Donald, Faculty Dorm, ONC, Kankakee, 111.Wells, Bessie Mae, 439 Chestnut St., Newcomerstown, Ohio, 198 Wells, Mary Elizabeth, Route 4, Ottawa, 111., 214 Wells, Raul Eugene, 439 Chestnut, Newcomerstown, Ohio, 149 Wells, Roy, R. 4, Ottawa, 111., 214Wells, Violet Rhilehaum, 120 E. Floral Ave., Portland, Ind., 149 Welsh, Esther 13., 41 W. Frambes Ave., Columbus 1, Ohio Wentworth, Wilfred J., 2060 Columbia Rd., Berkley, Mich., 176 West, Frances Irene, 602 S. Hamilton, Neosho, Mo., 167 Whalen, Judith Ann, 1133 S. Evergreen, Kankakee, 111.Whalen, William, 180 S. Chicago Ave., Kankakee, 111.White, Dorothy Lois, 2301 S. 5th, Elkhart, Ind.White, Grayson Kay, R. F. D., Angola, Ind., 205 White, John Lawson, 423 N. Edward St., Malden, Mo.White, Martha Mae, R.F.D. 1, St. Louis, Mich.White, Mary Eileen, 7990 East Mich., Kalamazoo, Mich., 192 White, Paul Eugene, 1026 Peacock Rd., Richmond, Ind., 198 Whitt, Jean Grey, 501 N. Cooper, Lockland, Ohio, 198 Whitteherry, Irene Lucille, R. R. 5, Lafayette, Ind., 172 Whitteberry, Paul Nathan, R. R. 5, Lafayette, Ind., 159 V\ hittington, Vivian Louise, 906 Gladstone, Columbus,-Ind. Wickham, Clinton J., 1210 N. John St., Frankfort, Ind., 190 Wickland, Alfred Charles, 310 Hendee St., Elgin, 111., 214 Wickland, Bonnie Maxine, 310 Hendee St., Elgin, 111., 218 Wicks, Carl Richard, Route 2, Athens, Ohio, 186 Wienecke, Evelyn Jeannette, 6146 S. Dorchester, Chicago, 111. Wienecke, Melton J., B-3, G.I.ville, ONC, Kankakee, 111., 178 Wilcoxen, Virgil C., Route 2, Lewistown, III., 185 Wilde, Arlene Elizabeth, 138 N. 12th, Coshocton, Ohio Wilkinson, Gwendolyn Joyce, Box 122, Bernalillo, New Mexico, 180 Williams, Annalee Constance, 133 E. 31st St., Kansas City, Mo., 205 Williams, Goldie Marie, Columbus, Ind., 206 Williams, Mary L-, 397 S. Nelson, Kankakee, 111.Williams, Roy K., 334 N. Randolph, Indianapolis, Ind., 178 Williamson, Deloris Evelyn, R. R. 3, New Castle, Ind., 198 Williamson, June Victoria, R. R. 3, New Castle, Ind., 197 Willingham, Charles A., 5330 Paseo, Kansas City, Mo., 170 Willis, Dorothy Lucille, R. 4, Portsmouth, Ohio Willis, William Elisha, Saxton, Ky., 194Wills, Minnie Lucille, 2428 Wilhraham Rd., Middletown 19, Ohio, 187Wilson, Clarence W., R. F. D. 1, Box 413, Granite City, 111.Wilson, Fred Louis, 119 Miami, Trenton, Ohio, 203Wilson, Helen Frances, Route 1, Manchester, OhioWilson, Jeanne Berkley, 3431 Clubview Dr., Columbus, Ga., 151Wilson, Otho J., 606 Drexel, Detroit, Mich., 193Wilson, Shirley Arlien, 307 S. 65th, Milwaukee 13, Wis., 205Wilson, Rebecca O., R. F. D. 1, Box 413, Granite City, 111.Wind, James Wesley, 1115 University, Burlington, Iowa, 192 Wing, Gladys June, 1869 John St., Muskegon, Mich., 202 Wingert, Ora E-, Bonfield, 111.Wingler, Betty Lou, 703J4 N. Cunningham, Urbana, 111., 223, 206 Winne, Donald Warren, 6235 Corunna Rd., Flint, Mich.Wolf, Carl Louis, 896 S. Wildwood Ave.,' Kankakee, 111.Wolf, Chas. Edward, 896 S. Wildwood Ave., Kankakee, 111.Wolf, Janice Margaret, 1285 E. Merchant St., Kankakee, 111.Wolf, Mary Lou, 1285 E- Merchant St., Kankakee, lib Wood, Leslie Alfred, R. R. 1, Huntington, Ind., L?8 .Wood, Leland Edward, 2151 4th, Bay City, Mich., 215 Wood, Thomas Edward, 323 S. Vine St., Marion, Ohio, 197 Woodrich, Ardis June, Route 1, Kankakee, 111.Woodruff, Donna Faye, 752 High St., Coal Grove, Ironton, Ohio, 205 Woodward, Dona Louise, 1766 N. Sierra Bonita, Pasadena, Calif., 197Wooten, Leslie, R. F. D. 1, Maunie, III. 186Worley, Joe D., 734 Poplar St., Poplar Bluff, Mo., 173Worley, Lila Jean, 2063 N. Tacoma, Indianapolis, Ind.,Wright, Le Roy, 1633 Madison, Kansas City, Mo., 188 Wright, Melvin Reford, 1228 W. Station, -Kankakee, 111., 179 Wright, Orvil T., 1222 W. Station, Kankakee, 111.

Y
Yarbrough, Ruth Charlotte, Box 183, Oak Lawn, 111., 172 Yoakum, Orville,- 468 N. Cleveland Ave., Bradley, 111., 198 Young, Charles Edward, 29 Reba Ave., Mansfield, Ohio, 197 Young, George Everett, R. R. 6, Columbus. Ind.Young, John W., 918 31st St., South Bena, Ind., 211 Young, Oran Marion, Trailerville, ONC, Box 215, Kankakee, 111. Young, Raymond M., 3752 W. 138th St., Cleveland 11, Ohio, 148 Young, William Lucien, Trailerville “21,” Kankakee, 111. Youngblood, Betty June, 405 N. Sixth St., Boonville, Ind., 197 Youngblood, Bonnie Jean, 405 N. Sixth, Boonville, Ind., 193

z
Zellars, William Raymond, 1341 N. Morgan, Decatur, 111.Ziemer, Pat Ann, 481 S. Fourth, Kankakee, 111.Zinn, Anahel, 131 Moyer Ave., Alma, Mich., 197Zinn, Elizabeth Ellen, 131 Moyer,’-Alma, Mich., 197Zook, Ruth Charlene, 1913 Federal Ave., Kansas City 3, Kansas, 167

F agc Tivo H undred Forty

KANKAKEE BUSINESSMEN

FOR YOUR SUPPORT

C O M M E R C IA L
A D V E R T I S I N G

The Aurora Staff

Page Two H un dred Forty-,

COMPLIMENTS

o f the

Advertising and Donations
Fund Members

Kankakee C h am be r o f C om m erce

Kankakee. Ill inois

A lden 's

A rm s tro n g C o rk C o m p an y

East C o u r t S tree t Food M k t.

The Fair S tore

Harr ison Loan

H ech t 's

Tom H oude 's Da iry

H u ff & W o l f Jew e lry C o .

Ja ffe & Sons

Kankakee Buick Co.

Kline's

Paul Lang M o to r Sales

Lassers Furn iture Store

Lott inv i l le 's

M ang M o to rs

M anco M a n u fa c tu r in g C o .

N a t iona l Sausage Co.

J. C . Penney & Co.

John Reitze & C o.

Rollins G ra in & Lum ber Co.

Samuel's

Sears, Roebuck & Co.

Sherb's Ice C ream Co.

H. H. Troup Co.

Turk Furn iture C o.

V ande rw a te r 's

Volkm ann's

W a t la n d Bros.

Kankakee Paper C o m pany

Close M o to r Sales

Socony-Vacuum O il Co .

Swannell H a rd w a re , Inc.

I*age Two H undred F orty-tw o

SHARP AS A
A R E MEN W H O

b u y a t HYMAN’S
D I R E C T F A C T O R Y S A L E S R O O M

FEATURING

★ Made to Measure
SUITS — TOPCOATS

SPORT COATS — PANTS

% Ready to W ear
SUITS — TOPCOATS

SPORT COATS — PANTS

★ Any Type of Clothes
TO SUIT AN Y TYPE OF MAN

o-n. d.m all we lit a lt"

H Y M A N S
FACTORY SALES ROOM

303 E. COURT ST. KANKAKEE

P age Two H undred F orty-three

K ISN ER TRAILER
SALES

OLIVET NAZARENE COLLEGE
Member n ___ Certified

Box 277
T. D. N. A. TOMA Dealer

Kankakee, Illinois

Students, Evangelists, Housekeepers!

The quickest and most economical solution to your housing problem is
a new modern.Trailer Home. Customers say that the most economical
place to buy your new Trailer is at Kisner Trailer Sales, O livet Naz-
arene College Trailer Park.

We handle a large line of well known Trailers ranging in size from 21
feet to 33 feet. Prices are $1395.00 and up, cash or financed.

For information contact Mr. or Mrs. Leslie Wooten, Box 277, Olivet
Nazarene College, Kankakee, Illinois.

Mr. Leslie Wooten

IJaf/r f'wo H undred h'orty-four

O F K A N K A K E E

"The Foundation o f Every S ta te
Is the Education o f
Its Y o u th "

Diogenes

ci/u.i /e a t/S n ifS a te u

1890 — 1949

MEMBER OF FEDERAL RESERVE
MEMBER OF FEDERAL DEPOSIT INSURANCE CORPORATION

P age Two H undred Farty-fivc

The AaoJz.
A Favorite "

GOOD
Mrs. R. C . Wellman, Manager

F U N
F O O D
F RIE N D S

ĴUe Qoileae SbUUna eMail
Reasonable Prices

Q u ic k Service

t f in e

M r. R. C . W e llm an , M anage r

lJat/c Two H undred Forty-six

ADELMAN’S
SHOES FOR THE FAMILY

I 35 S. Schuyler A v e . Kankakee, III.

P age Two H undred F orty-seven

Rollins Grain and Lumber
Company

A Good Place to Buy Lumber

Corner Court Street and East Avenue Kankakee, Illinois

| Phone Main 3-3367

Fage 7 wo H undred Forty-eight

music
C EN TER 3 * 6 C C O U R T ST

T K u siea U n z fa u m e/d s , S u p p lie s ,
7&mS . S ? e o a i'i£

TOYS AND REPAIRS

COMPLIMENTS

 O F -------

Bradley State and
Savings Bank

205 W . Broadway Phone 2-5612

SHAPIRO MOTORS
270-280 N. Indiana

KAISER-FRAZER

BERNHARDT'S CAFE

Tasty Toasted Sandwiches
for a Light Lunch

Try Our Delicious Coffee

504 S. Washington Kankakee,

Phone 3-9222

SWANNELL
H A R D W A R E Inc.

KANKAKEE, ILLINOIS

• Home Appliances

• Hardware

• Sport Goods

• Paint

• Housewares

KANKAKEE'S LEADING HARDWARE STORE

------------- 1 ■ j

P ape Two H undred Forty-nine

First Trust and Savings Bank
OF KANKAKEE

Commercial Accounts

• Savings Accounts

• Loans and Discounts
• Collection and Transfers

• Trust Department

• Real Estate Loans

• Safe Deposit Boxes

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Meadow Gold Dairy Products
Beatrice Foods Co.

BROOK V IE W DAIRY
' Pasteurized Milk

In the New Square Bottles

Butter — Cream — Chocolate Milk
"H O M E DELIVERIES"

GRADE " A "

ICE CREAM DIVISION MILK DIVISION

PHONE 3-6601 PHONE 3-6603

15 River Street Bourbonnais Main 2-1327

F age Tw o H undred F ifty

THE FRANKLIN PRESS CO M PANY

Printers and Stationers

SCHOOL AND OFFICE SUPPLIES............... TYPEWRITERS

GREETING C A R D S PARTY G O O D S SELECT GIFTS

264 East Merchant Street Kankakee, Illinois

GRAVELINE
CASH & CARRY MARKET

A n established business in a growing community"

• Groceries • Meats

Fruits # Vegetables
83 Main btreeT PHONE 2-1132 Bourbonnais, III.

Soda Fountain ★ Sealtest Ice Cream

EXPERT PRESCRIPTION CO M PO UNDING
by

REGISTERED PHARMACISTS

Johnson-Pharmacy
407 W . Broadway Bradley, III.

C O M P L E T E D R U G S T O R E

"'We. tUUnffl, a ll yaub dsuuj, needU"

Phone 2-3515

Hallmark Greeting Cards ★ Cosmetics

P age Tw o H un dred F ifty-one

OLIVET
NAZARENE

COLLEGE

Offers You

Scholarship:

M a in ta in e d by a Facu lty o f t ra in ed and e ff ic ien t men and
women w ith a w ide selection o f courses p ro v id ing majors in f i f tee n
fie lds lead ing to Bachelor degrees.

Spirituality:

Supervised by a Facu lty consecra ted to the cause o f Chris t ian
Education, assured by a wholesome C hr is t ian a tm osphere, sustained
th rough da i ly chapel services, special rev iva l m eetings and regular
Sunday services.

SELDEN DEE KELLEY, President
A .M ., S.T.B., S.T.M., D.D.

Kankakee, Ill inois

I*aye Two H undred F ifty-tw o

ROYAL BLUE STORE
Bourbonnais, Illinois

• GROCERIES
• MEATS

• FRUITS
• VEGETABLES

"Nothing But the Best"
Armond Lecuyer Phone 2-1213

GIFTS TOYS

Kankakee Book Store
OFFICE SUPPLIES . . GREETING CARDS

DENNISON GOODS

229 EAST COURT STREET KANKAKEE, ILLINOIS

KANKAKEE MOTOR C O A C H
CO M PANY

LOCAL FARE

3 Adult Tokens.......................... 25c

Cash F a re 10c

End Parking Worries and Delays

"RIDE THE BUSSES"

Phone 2-6212 253 N. Schuyler Ave.

KANKAKEE, ILLINOIS

PRONGER’S
Cafeteria

Serving Kankakee the Finest of
Foods. Offering a Delightful Place

to Entertain Your Visiting Friends.

P age Two H undred F ifty -three

•
COMPLIMENTS

COMPLIMENTS
. . OF . .

. . O F . .

Bradley

Famous Furniture
Department Store

423 W . Broadway Phone 3-4715

Company
A R C A D E S H O P

• Furniture ARCADE BUILDING

• Floor Coverings SMART APPAREL FOR W O M EN

• Appliances
Corner Merchant and Schuyler

KANKAKEE, ILLINOIS

252 S. Schuyler Kankakee PHONE 2-3517

C H E L Y ’S C A F E
W e specialize in Hom e M ade Ita l ian S paghe tt i ,

C h icken Ravioli, C h icken C h op Suey

O p e n T h e B e s + T - B o n e S + e a k s N o Drinks

Sur,d°y Fresh Country Chicken or Gambling

"JUST WONDERFUL FOOD"
273 S. Schuyler Kankakee, III.

I Tolson’s Cleaners, Inc.
Hats Cleaned and Blocked . . . Berlou Mothproofing

379 South Schuyler Avenue

Faye Two H un dred F ifty -fou r

Olivet Nazarene College
Bookstore

A

Boo\

Is A

Good

Investment

Velma Johnson Richard Jones
Manager Asst. Manager

P aye Two H undred F ifty-five

JOE TITTLE & SONS, Inc.

Better Meats

AT REDUCED PRICES

EVERY DAY IN THE WEEK

Court St. Kankakee

T and R SUPPLY
Commercial Refrigeration

fo r

Every Known Purpose

MIKE AN D OLLIE'S

"Where there is good food
and lots of fun"

Bourbonnais, Illinois

C O M P L I M E N T S

KANKAKEE FEDERAL SAVINGS
AN D LO AN ASSOCIATION

190 East Merchant St.

K A N K A K E E , I L L I N O I S

Pittsburgh Paints

W I L S O N ' S
WE DELIVER

PAINT - - WALLPAPER
W IN D O W SHADES
VENETIAN BLINDS

333 E. Court St. Phone 3-401 1

EDWARD'S CREDIT JEWELERS

Headquarters
for

NATIONALLY ADVERTISED

WATCHES— DIAMONDS

JEWELRY

220 E. Court Main 2-1716

•

M c B R O O M ' S C A F E

A Good Place to Eat
★

153 North Schuyler Kankakee, Illinois

KEYS MADE WHILE U W AIT

LAWRENCE F.

R AICHE
LOCKSMITH

EMERGENCY CAR OPENING SERVICE
OUTBOARD MOTORS BOATS

326 S. Schuyler
Phone: 3-4732

F aye Two H undred Fifty-six-

Want Some Lumber?
Call O u r Number:

2-3821

J . E. D E S E L M & C O .
BRADLEY, ILL

CROMWELL'S CLEANERS
■ CLOTHIERS

■ CLEANING, PRESSING,
REPAIRING

■ MEN'S CUSTOM MADE
SUITS

■ 8 HOUR SERVICE

245 W . Broadway Bradley

PHONE 2-1414

CLO SE
M O T O R S A L E S

Authorized . . .

PONTIAC DEALER

Station St. and Schuyler Ave.

ANDREWS-NETZEL MOTORS,
INC.

I IOE. HICKORY STREET

KANKAKEE, ILLINOIS

• Lincoln

0 Mercury

PHONE 3-8279

DOMESTIC
SERVICES, INC.

Kankakee's Leading

LAUNDERER

and

CLEANER
196 N. Dearborn Phone 3-5521

B O U R B O N N A I S G L E A N E R S
EXCELLENT CARE

BETTER WEAR

W e O p e ra te O u r O w n Plant

Pick-Up PHONE 2-5041 Delivery

(ZCOuAs
LADIES' READY-TO-WEAR . . SHOES

MILLINERY AND ACCESSORIES

KANKAKEE, ILLINOIS

C H R I S T E N S E N ' S

EXPERT SHOE REPAIRING

W e Also Repair

• ZIPPERS • PURSES

122 N. Schuyler Avenue

KANKAKEE, ILLINOIS

F ay e Two H undred F ifty-seven

BLANKENBERG’S
P ho tog rap he r fo r

T h e A u r o r a
Kankakee, Illinois

Blankenberg Camera Shop

CAM ERAS

EQUIPMENT

FINE FINISHING

Faye Two H undred Fifty-ciyht

PLANT KERGER CO.
KANKAKEE, ILLINOIS

T h e B e s t K now n B ra n d s in

MEN'S CLOTHING
• A R R O W SHIRTS • K U P P E N H E I M E R SUITS

• B O S T O N I A N S H O E S • I N T E R W O V E N H O S E
• M U N S I N G W E A R

Compliments

of

BOUDREAU HARDW ARE

HARDWARE AND PAINTS

358 W . Broadway Phone 3-7325

F A B E R F L O R A L C O .

FLORISTS TO KANKAKEE
FOR OVER 75 YEARS

Store Greenhouses
336 E. Court St. 869 W . Jeffrey St.

Phone 3-7515 Phone 2-581 1

B R A D L E Y
FROZEN FOOD LOCKERS

1 70 W . Broadway

BRADLEY, ILLINOIS

"LET US PROCESS
YOUR MEAT AND

VEGETABLES"

BADE APPLIANCE SHOP

YOUR HOME APPLIANCE CENTER

★ PHILCO REFRIGERATORS
★ COLEMAN OIL HEATERS
★ M AYTAG WASHERS
★ ZENITH RADIOS
★ M A G IC CHEF GAS STOVES
★ APARTMENT STOVES

541 West Broadway Bradley, Illinois

COMPLIMENTS OF

YOUR

O P T O M E T R I S T S

DR. RUSH HUFF

DR. RUSSELL ROGERS

163 N. Schuyler Ave. Phone 2-1 1 16

Quality Guaranteed

L O U I S
SHOE REBUILDER

509 E. Court St. Kankakee, Illinois

Faye Tu'o Hundred Fifty-nine

Phone 3-5631

THE ART FLORAL SHOP
168 E. Merchant St.

"Flowers for All Occasions"

TOOTS GAGNIER, Prop.

R. J. CHAMBERLAIN MOTOR CO .
"Dodge and Plymouth"

Passenger Cars and Trucks
Dependable Used Cars

354 S. Schuyler Ave.— Ph. 3-7917
344 S. Schuyler Ave.— Ph. 3-5535
134 S. Indiana Ave.— Ph. 3-5023

KANKAKEE, ILLINOIS

HARRY L. TOPPING THE

★ Insurance C - K - P J E W E L E R S
★ Real Estate

ARCADE BUILDING

PHONE 3-3116 159 EAST COURT ST.

KANKAKEE, ILLINOIS Phone 3-6412 Kankakee, Illinois

YEATES TRADING POST SERVICE STATION
SHELL SERVICE STATION

W A SH IN G POLISHING
C O N O C O GAS & OIL

GREASING — BATTERY CHARGE
TIRES AND BATTERIES

LUBRICATION Where Friendly Service Is Rendered

U. S. Highways 45 and 52 Bradley, III. Phone 3-9736 206 Nth Vasser

Tinted Plastering "JESUS SAVES"
Stucco Work CHANEY 'S AUTO BODY

PLASTERING PARSON
COMPLETE RECONDITIONING

AND REFINISHING

DW IG HT KELLAR 24-Hour Towing Service
Contractor

Olivet P. O. Box 144 O livet Nazarene College
Route 54— East Bradley

Trailerville Lot 22 Kankakee, Illinois Phone 2-4336 A fter 5 P. M.— 3-5397

I'aye Two H undred Sixty

Church
Advert is ing

The Aurora Staff

P age Two H undred Sixty-one

CHURCH ADVERTISERS

FOR YOUR SUPPORT

I’uye Two H undred Sixty-two

Chicago Heights Church
o f the Nazarene

H om e C hurch o f Your A u ro ra E d ito r

Corner of 26th and Aberdeen

B. M. CARM ONY
"The Singing Pastor

of the Singing Church"

VISIT US

P age Tw o Hundred Sixty-three

GREETINGS:

Class of "49"

Rev. S. C. Johnson

District Secretary

Rev. T. W . Stofer
District Treasurer

I*age Two H undred S ixty'four

S e ldon D. K e lle y . D . D. Rev- C * L H ende rson
President, O liv e t C o lle g e Business M a n a g e r,

O liv e t C o lle g e

Chicago Central District

L lo y d Byron, D. D.
Pastor, C o lle g e C hu rch

Eternal Investments

Remember O l iv e t Nazarene C o llege
in Your W i l l by G i f t s and Annu it ies

W hy not— 70,000 Nazarenes, thirteen districts, thirteen
district superintendents— do something worthwhile

for our great college.

"Investing in the future for God though youth."

E. O. CHALFANT, D.D.
District Superintendent,

Chicago Central District

E. O . C h a lfa n t, D. D.
D is tr ic t S u p s rin te n d e n t

C h ic a g o C e n tra l D is tr ic t

Rev. D ale M itc h e ll
C h r. D is tr ic t S. S. Board

M iss M a ry Lou M itc h e m
D is tr ic t W .F .M .S . P res iden t

R alph E. Perry, M . A .
D is t r ic t N .Y.P.S. P res iden t

P age Two H undred Sixty-five

a

The
Illinois D istrict

Wishes God's best

for

Olivet

Nazarene

College

Best in S p ir itua l Values

Best in Educa tiona l A t ta in m e n ts

Best in C o n s truc t ive Accom plishm ents

W i th Faith in the Future, W e Support O ur
Co llege

J . H . W h ite
D is tr ic t N .Y.P.S. P res ident

Roy V. S ta rr, D. D.
D is tr ic t S u p e rin te nd e n t

Payc Two H undred Sixty-six

IO W A DISTRICT
70 Churches and

4065 Nazarenes

go ing s trong fo r

G od and holiness

Rev. G ene E. P h illip s
D is t r ic t S u p e rin te n d e n t

ALL OUT FOR

O L IV E T
Rev. W . S. P urin ton

O liv e t T reasure r and Trustee

Rev. A le c k G . U lm e t
D is t r ic t N .Y.P.S. P res iden t

"Where there's a markfet tor Service"

\

Page Tu'n H undred Sixty-seven

iboutfjtoest Sntriana District
Greetings to

President Kelley

and

Senior Class o f 1949

We Are Supporting Olivet
Nazarene College

REV. LEO DAVIS
District Superintendent

“ 'Che Ringing Church of Columbus”
First Church o f the Nazarene

King and Hunter Avenues . . . Columbus, Ohio

Roy S tevens, Pastor

• S E R M O N S T H A T INSPIRE

• S O N G S T H A T BLESS

• M U S I C T H A T T H R IL L S

• F E L L O W S H I P T H A T LIFTS

lJnyc I wo H undred S ix ty c iy h t

■

CO M PLIM EN TS

Western Ohio District
CONGRATULATIONS

CLASS OF

’49

ADVISORY BOARD

Rev. M. R. Fitch

Rev. H. C. Watson

Ira Jones

H. J. Bolander

DISTRICT TREASURER

Rev. M. R. Fitch

DISTRICT SECRETARY

’’ ev. Paul G. Bassett

W . E. A lbe a
D is t r ic t S u p e rin te n d e n t

DISTRICT SUNDAY SCHOOLS DISTRICT N.Y.P.S. PRESIDENT

Rev. C. B. Clendenen Rev. Harold Maish

DISTRICT W.F.M.S. PRESIDENT

Mrs. W . E. Albea

P age Two H undred Sixty-nine

Stanton Avenue
Church of the Nazarene

W m . H. T a f t Road a t S tan ton Avenue

C in c in n a t i , O h io

When in Cincinnati

We invite you to

Worship with us.

FLOYD F. COLE, Minister

Greetings to

The Student Body

And Best Wishes,

Class of '49

From
, ■ n r & u

C hu rch o f th e N a ia re n e

Coshocton, Ohio

W il l i am F. C la y , M in is te r

P age Two H undred Seven ty

fifisT (hurm of w mmm
64th and Eggleston

C H IC A G O , ILLINOIS

H . D ale M itc h e ll
Pastor

C h o ir and "S in g W ith A d o lp h " G ross

Paul C un n ing h am
S. S. Supt.

M rs . D o ro th y M itc h e ll C h e s te r C arlson
W .F .M .S . Pres. N .Y .P .S . Pres.

Always a-boostin'

Olivet Nazarene College
W ITH WORDS, WISHES AND WALLETS

Come up to

Christian Corner

and

Visit Us

otimTitin (Ofintfi
Page Two H undred Seven ty-one

First Church of the Nazarene
Elm at West Street Lima, Ohio

C O N G R A T U L A T I O N S

TO THE

C L A S S O F ' 4 9

The Church where
you're a stranger

but once."

Rev. J . E. D avidson
M in is te r

812 W . M a rk e t S t.
Te lephone 9-3671

L IM A 'S E V A N G E L IS T IC CENTER

OUR OLIVET STUDENTS

Mrs. Jacqueline Bowers Moore
Dick Towns

Dick Stokes
Jim Maxwell

Pat Plikerd
Janice Bastion

MISS BETTY SHRIDER
Class of '48

N.Y.P.S'. Pres.

It is a blessed privilege to work for God
and put into practical use the training of

our Olivet.

We Are on the Mid-Century Crusade of Souls.

Our Slogan: "Each One Bring One."

I ’uge Tw o H undred Seventy-tw o

c
0

N

G

R

A

T

U

L

A

T

1

O

N

S

N O R T H E A S T E R N

L

President Selden Dee Kelley
G ra d u a t in g Seniors o f 1949

I

V

E

T

I N D I A N A

A

Z

A

R

E

N

E

A C K N O W L E D G E S

O

L

L

E

G

E

Your Worth We Assure You

and Service of Our

For Christ Prayers,

and Holiness Faith and

Support
Northeastern Indiana District

Superintendent, Paul Updike
Sunday Schools, E. B. Hartley
Young People, L. E. Tucker
Missions, Mrs. Paul Updike

Page tw o H undred Seventy-three

OLIVET COLLEGE
Church of the N azarene

is prepared to meet the needs

OF ALL AGES

• Nursery fo r babies up to tw o years
• Nursery fo r babies f ro m tw o to fou r
• C h ild ren 's C hurch f ro m fo u r to nine
• Jun io r Church f ro m nine to tw e lve
• W o rs h ip and Evangelis t ic Services fo r

all over tw e lve

• Six Youth G roups each Sunday n igh t
• D epartm en ta l ized Sunday School serv­

ing a g row ing const ituency , a le r t and
consecra ted and t ra ined

• Daily V aca t ion Bible School
• W . F. M . S. o rgan ized in to th ree ch ap ­

ters

• Services th a t are popu la r w i th s tu­
dents, fa cu lty , and res ident fam ilies

• Evangelism revealed in seekers a t the
a l ta r regu la r ly and co llege-church re ­
vivals p rayed down th ro u g h o u t the
year

• Specia l Music th a t thr il ls the soul
• Praise Services th a t are m arked w ith

s t ir r ing test im on ies and spontaneous
ou t-b reak ings o f praise

• W E NEED A C H U R C H BUILD ING

As pastor of the College Church I extend an invitation to the parents and friends of
students and faculty members to drop in on us at any time and get the "fee l" of O livet
and see for yourselves that we are carrying bn an intensive spiritual program in an
endeavor to properly minister to all ages.

J ltD

P age Two H undred Seven ty-fou r

GREETINGS, CLASS O F 1949

W HEN IN LIMA, O H IO ,

WORSHIP W ITH US

"Always a G o o d Service at Grand Avenue"

T H E E V A N G E L I S T I C C H U R C H " BURTON DONALDSON
Minister

I 137 W . Wayne St.
Phone 43501

(Brand 2 taue Church of the Bazarene
GRAND AVENUE AT W O O D W A R D

Page Two H undred Seventy-five

FIRST CHURCH OF THE NAZARENE
Third and Brown Streets

PORTSMOUTH, O H IO

'They Say We Are Friendly"

M ile s A . Sim m ons
M in is te r

W e deep ly A p p re c ia te

O l iv e t Co llege

TH E C H U R C H

With

Heartfelt Appreciation

for

O . N . C . Achievements

C. W . PERRY
Minister

FIRST CHURCH
OF THE NAZARENE

310 West First Street MARION, IND IANA

"In the Heart of the Northeastern Indiana District"

N A Z A R E N E P U B L I S H I N G H O U S E

2923 Troost Ave., Box 527, Kansas City, 10, Mo.

102 East Colorado St. 1592 Bloor St., West
Pasadena 1, California Toronto, Ontario

P age Two H undred Seventy-seven

, 1I

Progressive

C O M PLIM EN TS OF

Northwestern III
District

Where Many O. N. C. Graduates

Are

Serving the Kingdom Interests

LYLE E. ECKLEY
DISTRICT SUPERINTENDENT

1706 Second Avenue

PEORIA, ILLINOIS

Missionary

Cooperative

inois

Evangelistic

lJage J'wo H undred Seventy-eight

LO CKLAND
CHURCH OF THE N A ZA R E N E

O liv e t A lum nus, '33

Rev. J . E. H anson
M in is te r

W y o m in g Avenue a t Lock S tree t

C in c in n a t i I 5, O h io

'The C hurch

w ith a

Friendly

W e lc o m e "

L O C K L A N D C H U R C H O F TH E N A Z A R E N E

Insp ira t iona l S inging Full G ospe l Preaching

W hen in the C i t y W o rs h ip w i th Us

Our members now attending O livet Nazarene College are:

Dorothy Ellwanger, Secretary to Selden Dee Kelley, President

Jeanette Ellwanger Miriam Colwell

Eloise Wallace Jean W h itt

Harvey Berry Dewey Mounts

P age Tw o H undred Seventy-n ine

MICHIGAN
c o m m

Olivet Nazar
AND CONGRATULATES

Rev. Wm. M. McGUIRE
District Superintendent

tJ a(jc Two H undred Eighty

D ISTRICT
e n d s

ene College
THE CLASS OF 1949!

10,000 M ich igan Nazarenes

A re Backing O l iv e t

W i th Personnel—

W ith Prayers—

W ith Dollars—

W ith O p p o r tu n i t ie s

Compliments of:

DIST. SUPT. W . M. McGUIRE

DIST. N.Y.P.S. PRES. R. W . LOWNDS

DIST. CHURCH SCHOOLS C H AIR M AN K. A. HUTCHINSON

DIST. W.F.M.S. PRES. DOROTHA HAYTEN

P age Tw o H undred Eighty-one

The Good Shepherd

This Good Shepherd Window is one installed
by us in the churches named below

Christ Blessing Children

This window installed in Children’s Chapel
Broad Street Church of Christ, Columbus,

Ohio

Associated A r t Glass Studios
698 Harmon Avenue

COLUMBUS 8, O H IO

S T A I N E D G L A S S W I N D O W S

Beautiful Stained Glass Windows built by Master Craftsmen need not be expensive.
Recent installations: First Church of the Nazarene, Dayton, Ohio— Reverend Ira Akers,
Pastor; Lockland Church o f the Nazarene, Lockland, Cincinnati, Ohio,— Reverend J. E.

Hanson, Pastor.

P age Two H undred Highty-two

FIRST CHURCH OF THE NAZARENE
BLOOMINGTON, IND.

C O N G R A T U L A T IO N S
CLASS O F '49

"Rom. 8:28."

THE S IN G IN G C H U R C H
O F B L O O M IN G T O N

FRANKLIN M. MOORE
Pastor

CHURCH OF THE NAZARENE
CAMBRIDGE CITY, IND.

G ree t ings to

OLIVET CO LLEG E

and

CLASS O F '49

'You're Never a Stranger Here . . .
Just a Friend W e Haven't M et."

SPIRITUAL FRIENDLY

ERNEST GOLD
Pastor

First Church of the Nazarene
Genesee at Butler

Lansing, Michigan
Minister Minister o f Music

T. T. LIDDELL R. W . LOWNDS

COLLEGE-FISHER BUS TO THE DOOR

F aye Two H undred E ighty-three

THE NEW PROPOSED BUILDING

FIRST CHURCH OF THE NAZARENE
North 5th at A

RICHMOND, IN D IAN A ■

Best W ishes
fo r Success to

O . N. C.
and the

G ra d u a t in g Class
o f 1949

Rev. Atkinson

Rev. and Mrs. E. Atkinson
Ministers

Portsmouth New Boston Church of the Nazarene

REV. C. L. WOOTEN
Pastor

Mr. Dewey Cordial Mr. Thomas Pauley

Miss Charlene Trent Mr. Leonard Cotton

MISS ELANOR TURNER, N.Y.P.S. Pres.

" T H E Y O U N G P E O P L E 'S C H U R C H "

Rhodes Avenue at Center
New Boston, Ohio

"Congratulations to the Class of 1948"

STUDENTS THIS YEAR:

O u r C hurch and Pastor

W ELCOME YOU

To O u r Service

" A M odern C hurch w ith O ld Fashioned Re lig ion "

OUR FUTURE BUILDING

CHURCH OF THE NAZARENE W ILLIAM O. BLUE
Minister

South at Walnut Street

WOOSTER, O H IO

iJaye Two H undred Hifjhty-four

W ISCONSIN DISTRICT
STANDS B AC K OF

O L I V E ? N A Z A R E N E C O L L E G E

JO HN COOLIDGE REV. ROY M AM AU
N.Y.P.S. Pres. Chairman,

Church School Board

DR. C. A. GIBSON, Dist. Supt.

" A lw a y s in quest o f preachers

w i th a passion fo r Souls"

WE ARE G RO W ING

• Spiritually

• Numerically

• Financially

P age Two H undred Eighty-five

C o n g r a t u l a t i o n s »

/ ~ \

FROM

REV. H. S. G ALLO W AY
District Superintendent

The
Central Ohio

District

D is tr ic t C a m p m e e t in g

A ugus t 22-31, '49

D is t r ic t

N.Y.P.S.

Ins t i tu te

Ju ly 4-9, '49

A N D

THE CENTRAL O H IO DISTRICT N.Y.P.S.

REV. W ILLIAM F. CLAY
District President

Students and Graduates of O . N. C.
Huge Two H undred Eighty-six

Western Ohio D istr ic t
Y.

C o ngra tu la tes

DR. SELDEN D. KELLEY

and

1949 GRADUATES

REV. W . E. ALBEA
District Superintendent

REV. W . K. POOLE
District Secretary

REV. H. J. MAISH
District President

REV. E. S. BARTON
District Treasurer

Compliments
of

Church
of the Nazarene

Marshfield at 153rd Street
Harvey, Illinois

C. I. DeBOARD, Pastor

G re e tings to A l l

From

LOWELL, M ICH IG AN, N.Y.P.S.

IRENE WEEKS PAUL HOORNSTRA
President Pastor

C O N G R A T U L A T IO N S

C L A S S O F I 9 4 9

First Church
of the

Nazarene
39 Etna Ave.

H U N T I N G T O N , IND.

H A R O L D W . REED, D.D.
M in is te r

P age Tw o H undred Eighty-seven

ARTHUR W .
GOULD

Evangelist

Preacher

and

Singer

O liv e t 515
Kankakee, III.

C O M P L IM E N T S O F

Perkins Church of the Nazarene
Urbana, Illinois

FRANCIS REEVES
Student Pastor

First Church of the Nazarene
Anderson, Indiana

"ANDERSON'S FRIENDLY
C H UR C H "

Church of the Nazarene
553 23rd Street

ROCK ISLAND, ILL

C om plim en ts

Class o f '49

J. W . SILVERS BETTY RAGLAND
Pastor N.Y.P.S. Pres.

Evangel ist

and

Former Pastor

'49 G ra d u a te

Church of the Nazarene
Watseka, Illinois

100%
BACK OF OLIVET

Rev. Francis Reeves
E vange lis t

WALTER GREEK
Pastor

GARNETT MITCHELL
Pastor

S U P P O R T O L I V E T

By

• Paying Budgets

• Giving Gifts

• Loans

P age Two H undred Eighty-eight

■ii

#r.v’-%vw-X'>f *> *4»>, -<i,#

W .fa s^

■■■ ■ ■■':':

Ji t? * '

^ ri- . r, \
1 f e - ^ V V i ' V

^ i^T V Vi-■ : . * ' ■ i>} "■>) , / ■ •••

V*??f ».- ?■• > , ‘ I; ' ; S^» . s . *■ ,

.• •••••■- >,, :

% - . ■:

ipsvf

	Aurora Volume 36
	Recommended Citation

	Aurora

