

The Reinvention of

mar Athol

JUNE 1949

QUARTO 18283
YORK York College
F

672 Marathon.
.Y62 QUARTO YORK F 672 .Y62 Ma r 1949 8730
Mar C.2

QUARTO 18283

Marathon.
QUARTO YORK F 672 .Y62 Ma r 1949 c 2 8730

York College.

DATE DUE	BORROWER'S NAME	ROOM NUMBER
C.2		

Levitt Library
York College
York, NE 68467

18283

ca

Foreword

As Omar Khayyam, Persian astronomer-poet of the twelfth century, roamed his own element recording in ageless verse the activities of his

neighbors, so has our own 20th century counterpart, Omar Athon toured the Y. C. campus during the past year. Omar has been journeying, un-

known, in the personage of any one of thirteen of your schoolmates, through every activity and organization. He has observed parties,

athletics, students and faculty alike during his sojourn, and he has recorded through the modern medium of photography the highlights of the

year. Throughout the student section he has accented the organization heads which you as students elected to head your campus activities.

At times, he has thought Khayyam had the right words and so quoted him. At all times, he has tried to portray events and people symbolic of this year.

**FRED VORCE,
Editor
JOHN HOLM,
Business Manager**

Without Apologies to Omár Kháyyám

Roommates Harriet and Wicky relax in comfort in their tastefully colorful room at the Annex.

A class of freshmen find that even orientation can be interesting when under the sage instruction of Dr. Weidler.

Mudge maneuvers a turban on the noble brow of Johnny Holm, who really takes this Persian trend seriously.

*Think, in this batter'd Caravanserai
Whose Doorways are alternate Night and Day,
How Sultan after Sultan with his Pomp
Abode his Hour or two, and went his way.*

*The Moving Finger writes: and, having writ,
Moves on: Nor all thy Piety nor Wit
Shall lure it back to cancel half a Line,
Nor all thy Tears wash out a Word of it.*

1949
marathon

Lo! some we loved, the loveliest and best
That Time and Fate of all their Vintage prest.
Have drunk their Cup a Round or two before.
And one by one crept silently to Rest.

Then to the rolling Heav'n itself I cried,
Asking, "What Lamp had Destiny to guide
"Her little Children stumbling in the Dark? "
And—"A blind Understanding! " Heav'n replied

Head of the York College
Music Department
1914-1948

Charles H. Amadon

This volume chronicles one year of a rushed, collegiate existence whose completion, in reality, has not been reached. Its effects will be

noted in our lives next year, and the next, and so on into infinity.

This volume is a tribute to a man whose life has passed beyond tangible

realms. But he has gained immortality in the lives of those who remember him; his influence will ramify till it is lost in the dimness

of years.

Because we have these memories of his kindness and courage, because we have been awed by the strength

of which his whole life gave evidence, because we have had our own mistakes converted into stepping stones for improvement by the

reflection of his own dignity; for these, and all our private, unuttered reasons, we dedicate this Marathon of 1949 to our DEAN AMADON

Campus

Campus

Scenes

Scenes

The Pot and Potter

My self when young did eagerly frequent
Doctor and Saint, and heard great Argument
With them the Seed of Wisdom did I sow,
And with my own hand labour'd it to grow.

They talk of some strict testing of us—Pish!
He's a Good Fellow, and 'twill all be well.
Of Your Base Metal may be filed a Key,
That shall unlock the Door that waits without.

President presents Dr. Bisset with diploma for his 50 years of ordination.

Earl I. Doty
Head, Department of
History and Political
Science
1878 - 1949

*Yon rising Moon that looks for us again—
How oft hereafter will she wax and wane;
How oft hereafter rising look for us
Through this same Garden—and for one in vain!*

Zelda M. Wakelin

Head, Dept. of Modern Languages

Al Zerwekh

Head, Dept. of Chemistry

Irene Shipley

Head, Dept. of Speech

Deleth E. Weidler

Head, Dept. of Education

President Bachman, Dean Karraker revising our College catalog.

Myron L. Hohn
Dept. of Education

HELEN Jo Polk
Treasurer

Vaughn F. Leaming
College Pastor

G. T. Savory
Business Manager

Charles Bisset
Head. Dept. of Social
Science. History

Eda L. Rankin
Head, Dept., of Piano

Gladys Pearson
Piano

J. Clifford Morgan
Head, Dept, of
Classical Language
and Bible

Edith M. Callender
Head, Dept. of English

James A. Koontz
Music Department

Maybelle A. Taylor
Head Librarian

Fanny Harris Luper
House Mother.
Hulitt Hall

Mrs. D. H. Sill
Dietitian

Mary Lue Warner
Secretary to President

R. E. Townsend
Commercial
Department

R. K. Tonkin
Coach

Mrs. O. L. Donohoe
Department of
Physical Education

Denny, Auchard
Department of
Mathematics

Bertha Riggs Boone
Department of Music

Lee Huebert
Department of English

William C. Noll
Head, Dept. of Biology

Hope Howland
Manager of
Book Store

Louis Rachow
Assistant Librarian

Seniors

Anderson, Norma Jean
York, Nebr.

Major—Drama
Zetas, Alpha Psi
Omega, Pres.,
Sandburr, Marathon,
Ass. Ed., Panther
Club, Cheer leader

Blanch, Barbara Jean
York, Nebr.

Major—Drama
Chapel Choir, IRC.
Zetas, Alpha Psi
Omega, **Sandburr,**
Marathon

Bason, Doris Jean
York, Nebr.

Major—Drama
YWCA, Zetas, Alpha
Psi Omega, Panther
Club, Treas.

Hartsaw, J. W.
Powell, Nebr.
Major—Religion
PALS, Sandburr

Graham, Jean
York, Nebr.
Major—Education
YWCA, Zetas

Holbrook, Harvey Jr.
Orchard, Nebr.

Major—Mathematics
Zetas, Y-Club,
Basketball

Holst, Aloys
York, Nebr.
Major—Psychology
and Philosophy
OBN, LWR, YMCA,
PALS, Y-Club,
Golf

Holton, Harold
Russell, Ia.
Major—Music

Kamm, Anna
Platte Center, Nebr.
Major—Mathematics
LWR, Pres., YWCA.
Zetas, **Marathon**
Pantherettes, Treas.
Class Treasurer

Karutz, John
Stockton, Cal.
Major—Religion
OBN, YMCA, Y-Club
Student Council

Kurtz, Merwin
Alton, Kan.

Major-Expression
OBN, LWR, YMCA,
Zetas, Alpha Psi
Omega

Larkins, Duane
Republic, Kans.

Major-History
OBN, YMCA. Zetas,
Y-Club

Keefe, Lucille
Telferner, Tex.

Major—Pol. Sc.
YWCA, Pantherettes
WAA

McGregor, Robert
York, Nebr.

Major-Mathematjcs

McMinn, Claude
Salina, Kans.

Major-Psych-Phil.
OBN, LWR, YMCA

Miller, Wanda
Russel, Kans.
Major—Music
YWCA, Chapel Choir,
Zetas, Panther Club,
Cheerleader

Mizell, Ivalee
Clayton, Kans.
Major—Sociology
YWCA, Zetas,
WAA, Pres.,
Pantherettes

Munsinger, Galen
Speed, Kans.
Major—History
Zetas, Y-Club

Reger, Oren
York, Nebr.
Major—English
OBN, Vice Pres., LWR,
YMCA, Chapel Choir,
IRC. Zetas

Rhoades, Clifford
York, Nebr.
Major—Chemistry
Y-Club, Pres.,
Panther Club, Vice
Pres., Football,
Basketball

Riggs, Merl
Merna, Nebr.
Major—Eur. History
PALS, President

Richard, Glen
York, Nebr.
Major—Sociology
YMCA, PALS,
Track

Roberts, Willa
Fairbury, Nebr.
Major—Sociology
LWR, YWCA, PALS,
WAA, Pantherettes.
Class Secretary

Walker, Elsie
 Santa Cruz, N. Mex.
 Major-Chemistry
 Zetas, Student Council
 Treas. WAA

Walker, Harold
 Santa Cruz, N. Mex.
 Major-History
 YMCA, IRC, Zetas,
 Y-Club, Student
 Council, Pres.
Sandburr, Football,
 Basketball, Track

Weston, Ruth
 York, Nebr.
 Major—Expression
 YWCA. Zetas, Pres.
 Alpha Psi, Omega,
 V. Pres. Pantherettes

Williams, Charles
 Rotifunk, Sierra
 Leone, West Africa
 Major—Biology-
 Chemistry
 LWR, Pre-Med.,
 Class V. Pres.

Worthington, E. Paul
 Muscatine, Ia.
 Major-History
 Y-Club. Tennis

Robson, Tom
 Thayer, Nebr.
 Major-Biology-
 Chem.
 Zetas, Pre-Med. Club,
 Student Council

Snow, Milton
 Des Moines. Ia.
 Major—Biology
 Chapel Choir, PALS,
 Pre-Med. Pres.,
 Y-Club, **Sandburr**,
 Business Mgr.
 Cheerleader.
 Class. Pres.

Shaneyfelt, Glenn
 Central City. Nebr.
 major-mathematics
 Y-Club, Zetas.
 Basketball

Thomas, Harriet
 Topeka, Kans.
 Major-Eng.
 Expression
 LWR, YWCA, IRC,
 Alpha Psi Omega.
 Student Council, Zetas,
Sandburr, Editor.
 Pantherettes.

Wayne knocks at the bookstore door to see if there's Hope within.

Anderson, Opal
York, Nebr.
Major—Sociology
YWCA, Chapel Choir,
PALS, WAA, Marathon
Panther Club,
Cheerleader

Bason, Richard
Des Moines, Ia.
Major—Mathematics
Y-Club, Golf,
Cheerleader

Bergland, James
Glendive, Mont.
Major—History
OBN, LWR,
YMCA—V. Pres.
PALS, Student Council

Boehr, Bennie
Henderson, Nebr.
Major—Sociology
PALS, Track

Crouse, Norman
McCool Jct., Nebr.
Major—

Deever, Paul
Parsons, Kans.
Major—Phil-Psych.
OBN, LWR, YMCA,
IRC, V. Pres. Zetas,
Sandburr

Dvorak, Bernice
Swisher, Ia.
Major—Sociology
LWR, YWCA. Prog.
Ch. Zetas, Sandburr

Dyer, Denzel
McCool Jct., Nebr.
Major—Chem. -Math.
PALS, Class V. Pres.

Farrer, Wayne
Sioux City, Ia.
Major—History
YMCA, Y-Club, PALS.
Football, Basketball
Tennis

Friesen, Dennis
Henderson, Nebr.
Major—Biology
PALS, Pre-Med.
Football, Basketball

Garcia, Ernestine
Santa Fe, N. Mex.
Major—General
YWCA, PALS, Sec.

Hergert, Forrest
Alexander, Kans.
Major—Psychology
YMCA, LWR, OBN
Sec. -Treas., Zeta,
Sandburr, IRC.

If you've been looking for Les, you should have looked here in the shop.

Juniors

Herron, Leslie
Ames, Ia.
Major-English
LWR, YMCA.
Zetas, Y-Club

Jackson, Mary K.
Adrian, Mo.
Major—Expression
YWCA, Pres., IRC,
PALS, Sandburr

Holm, John
York, Nebr.
Major—Chemistry
Marathon
Business Mgr.

Kamm, Frank
Platte Center, Nebr.
Zetas, Pre-Med. Club,
Vice president,
Class President

Scotty rehearses the technique that makes her Pantherette drill leader.

Kennedy, Opal
LaCrosse, Wash.
Major—Sociology
LWR-Prog. Ch.
YWCA IRC

Kilpatrick, Alfred
York, Nebr.
Major-History—
Religion

Koontz, G. Fred
Des Moines, Ia.
Major—Expression
YMCA, PALS, Alpha
Psi Omega, Treas.

Kurtz, Jeanne
Des Moines, Ia.
Major-General
LWR
YWCA, Zetas

Lake, Richard
York, Nebr.
Major-History

Langenberg, Rachel
Woodruff, Kans.
Major—Sociology
YWCA-Sec. Chapel
Choir, PALS, WAA,
Pantherette

Light, Donald R.
Salina, Kans.
Major-Philosophy—
Psych.
OBN, LWR.
YMCA, Zetas

Martin, Joseph
Hagerstown, Md.
Major-General

Martinez, Alberto
Vallecitos, N. Mex.
Major-Biology—
Chem.
Zetas, Y-Club. Pre-
Med. Club, Football,
Basketball. Track

Medsker, Frank
Columbus, Kans.
Major—Sociology
OBN, LWR, YMCA,
PALS, Y-Club,
Student Council,
Football, Track

The other party may not be visible, but this is Mary
Kay meeting a deadline.

Meeker, Clafo Lynn
Enid, Okla.
Major—Sociology
YWCA, Zetas. WAA,
Panther Club, Pres.
Pantherettes. Drill
Captain

Megill, Faith
Arkansas City, Kans.
Major-English
LWR, YWCA, WAA,
Class Treasurer

Miller, Eugene
Benedict, Nebr.
Major-History
PALS, Y-Club.
Basketball

Miller, Richard
Ventura, Ia.
Major—Phil. -Psych.
OBN, YMCA, Chapel
Choir, PALS, Student
Council-V. Pres.
Sandburr

Kaiser, Delila
Glendive, Mont.
Major—Sociology
LWR, PALS

Owens, Harry
Okmulgee, Okla.
Major-General
YMCA, PALS Treas.
Chapel Choir

John, the mad scientist, notes the lab's most used formula: Coffee.

Polson, Maude Rith
Dacoma, Okla.
Major-English
LWR, YWCA, Chapel
Choir, Class Pres.

Porter, Warren
Aurora, Nebr.
Major—Phil.
OBN, LWR. Chapel
Choir, IRC. Pres.
Zetas, Student
Council. Marathon
Basketball

Reger, John
Strang, Nebr.
Major-History

Riddle, Lois
Brookfield, Mo.
Major-English
LWR, V. Pres. YWCA
Class Secretary

Riggs, Betty Jean
Merna, Nebr.
Major-History
LWR, YWCA, PALS,
Student Council

Smeltzer, Pauline
Fulton, Mo.
Major—Rel. Ed. -Psych.
LWR, YWCA, Treas.
Chapel Choir, PALS,
WAA

Smith, Lynn
York, Nebr.
Major—Biology

Yorce, Fred
Brookfield, Mo.
Major—Drama
Zetas, Y-Club,
Alpha Psi Omega,
Sandburr, Marathon,
Editor, Football,
Tennis

Wade, Gwendolyn
Enid, Okla.
Major—Expression
YWCA, Zetas, WAA.
Panther Club,
Pantherettes,
Cheerleader B Team

Watson, Don
York, Nebr.
Major-History
LWR, YMCA, Y-Club
Football, Basketball,
Track

Way, Delmer
Surprise, Nebr.
Major—Mathematics
YMCA, Zetas,
Y-Club

Yates, Oren J,
Phoenix, Ariz.
Major-History

The morgue Dick's examining happens to be the Sandburr cut file.

Bailey, Gerald
York, Nebr.
Major-English
YMCA, PALS,
Sandburr

Bethke, Alberta
Whittier, Calif.
Major—Music
LWR, YWCA. PALS

Boone, Charles
Hamlet, North Car.
Major-English

Bott, Carl
Alexander, Kans.
Major-Pol. Sc.
Zetas, Basketball

Bott, Glenna
Alexander, Kans.
Major—Sociology
YWCA, Zetas

Brandenburg, Oneta
Wichita, Kans.
Major-General
Pantherettes, PALS
V. Pres. WAA

Brecknridge, John
Woodston, Kans.
Major-General
YMCA, PALS, Track

Brekke, Beverly
Bozeman, Mont.
Major—General
YWCA. Pantherettes
Zetas. WAA

Carpenter, Rosella
Espanola, N. Mex.
Major—Chemistry
LWR, YWCA-Sec.
PALS, WAA

Sophomores

Fred proves that it takes a gymnast to stage a play.

Creech, Benjamin
York, Nebr.
Major—Biology-
Chem.

Dahlke, James
Benedict, Nebr.
Major—Chemistry
YMCA, PALS

Dover, Lois
Adrian, Mo.
Major—Religion
YWCA, LWR, Zetas

Duncan, Janet
Davenport, Ia.
Major—Music
YWCA, Zetas

Eastman, Elvin
Twin Falls, Ida.
Major—History-Pol Sc. Embree, Paul
YMCA, Chapel Choir Broken Bow, Nebr.
PALS, IRC

Major—Mathematics
YMCA, PALS,
Football

Embree, Robert
Merna, Nebr.
Major—Psychology
YMCA, LWR, PALS
Chapel Choir

Ferguson, Arthur
Friend, Nebr.
Major—History

Emerick, Charles
Portland, Ore.
Major—Biology
YMCA, LWR, Zeta
Treas., Y-Club
Marathon, Football

Fillman, Gordon
York, Nebr.
Major—Pol. Sc.
Zetas

Erfourth, Donald
St. James, Minn.
Major—Mathematics
Zeta V. Pres.
Sandburr, Marathon
Y-Club, Panther Club,
Football, Basketball,
Tennis

Fillman, Warren
York, Nebr.
Major—Mathematics
Zetas

The smile must mean that the solution is obvious to physicist Doyle.

Foster, Kenneth
York, Nebraska
Major—Chemistry
Zeta

Fuller, Patricia
York, Nebraska
Major—General

Garcia, Maximinio
Ojo Caliente, N. Mex.
Major—Sociology
LWR, YMCA, PALS
IRC

Gustafson, Doyle
Polk, Nebr.
Major—Biology
YMCA, Football

Harris, George
Nelson, Nebr.
Major—Chemistry
YMCA, LWR, PALS,
Pre-Med. Club

Harris, Norma
Martland, Nebr.
Major—Sociology
YWCA, LWR, PALS

Hedrick, Stanley
Gresham, Nebr.
Major—General
Football, Basketball
Track

Hoff, Georgann
Los Alamos, N. Mex.
Major—Expression
Zeta, Marathon,
Panther Club, Pan-
therettes, WAA

Holbrook, Helen
Orchard, Nebr.
Major—Education
IRC, Zetas

Kemp, Paul
Mullen, Nebr.
Major-General
Football, Basketball

Kurtz, Leta
Alton, Kans.
Major-General
LWR, Zeta, Sec.
Pantherette V. Pres.
IRC. Class Secretary

Landis, George
Seward, Nebr.
Major—Phys. Sc.

Lower, Darrell
York, Nebr.
Major— Biology-
Chem.
Pre-Med. Club,
Basketball

Marquez, Coral
Santa Fe, N. Mex.
Major—Expression.
LWR, YWCA, PALS,
Treas. Pantherettes.
WAA

Marvel, Clair
Valeda, Kans.
Major—Sociology
OBN, LWR,
YMCA, Sec. IRC
PALS

Freshmen

The passage temporarily stumps Cecil and his clarinet.

Mathis, Jack
Parsons, Kans.
Major-General
OBN, Basketball
Football, Tennis

McKim, Norma
Mankato, Kans.
Major—Education
YWCA, LWR, Pan-
therettes, Zetas

Mead, Carol
Imperial, Nebr.
Major—Bible-Rel.
YWCA. LWR. PALS

Miller, Lois
Dawson, Nebr.
Major—Expression
YWCA. LWR, Pan-
therettes, Pres. PALS.
WAA, Sec. Class
Treasurer

Newton, Darwin
Polk, Nebr.
Major-History
IRC, Basketball,
Track

Nordstrom, James
York, Nebraska
Major—Psychology

Patenaude, Robert
Indianapolis, Ind.
Major—Religion
OBN, LWR, YMCA,
PALS. IRC.

Porter, Frances
Aurora, Nebr.
Major—Expression
LWR, YWCA, Zetas.
WAA. Treas.
Marathon

Rasmussen, Floyd
Bradshaw, Nebr.
Major-General

Riley, Glen
Wichita, Kans.
Major-Psych. -Phil.
OBN, LWR, PALS

Schlueter, Clarence
York, Nebr.
Major—Pol. Sc.

Swartz, Darlene
York, Nebr.
Major-Pol. Sc.
YWCA, LWR, Pan-
therettes, Zetas

Rockhold, Cecil
Salina, Kans.
Major-General
Football, Baseball.
Y-Club

Smith, Dale
Concordia, Kans.
Major—Phil. -Psych.
OBN. LWR. YMCA,
IRC, Zetas

Unger, Allen
Loveland, Colo.
Major—Religion
OBN. LWR

Sanchez, Helen
Holman, N. Mex.
Major-General
YWCA, LWR-Sec
Pantherettes,
PALS, WAA

Strong, Dean
Garfield, Wash.
Major-Psych. -Phil.
OBN, LWR, YMCA.
PALS

Taylor, Martha
York, Nebr.
Major-General
YWCA. Zetas

This domestic scene, courtesy of Lois, who tends to her knittin'.

Urbach, Richard
York, Nebr.
Major-Psych. -Phil.
LWR, OBN, Pres.
PALS

Winfield, Catherine
Waco, Nebr.
Major-Home Ec.
YWCA, LWR, PALS,
Pantherettes

Walker, Catherine
Maize, Kans.
Major-General
YWCA, PALS, Pan-
therettes-Sec.
WAA

Woelfle, Mary
Loveland, Colo.
Major—Biology
YWCA. LWR. PALS

Weaver, Eugene
Tulsa, Okla.
Major—Biology
YMCA, LWR. Pre-
Med. Club, Y-Club.
Class V. Pres.

Wood, Delmer
Cheyenne, Wyo.
Major—Chemistry
IRC, PALS, Pre. Med
Club, Radio Club

Anderson, Ross
Brighton, Colo.
Major-General

Austin, Leo
York, Nebr.
Major-General
YMCA

Baker, Charlotte
Clarks, Nebr.
Major—Education
YWCA, PALS, Pan-
therettes

Bean, Charles
Des Moines, Ia.
Major—Biology
YMCA, Pre. Med.
Club, Y-Club,
Basketball

Football, Benfer, Barbara
Robinson, Kans.
Major—Music
YWCA, Zetas, WAA
Pantherettes,
Class Secretary

Bergland, John
Glendive, Mont.
Major—Psych. -Phil.
OBN, LWR, YMCA,
PALS, Football,
Basketball

Brandenburg, Mabel
Russell, Kans.
Major-English
YWCA, PALS

Brakke, Helen
Harlem, Mont.
Major-Mathematics
LWR, YWCA, PALS,
Pantherettes

Brooke, John
York, Nebr.
Major—Biology
Pre-Medical Club
Zetas

Hiram finds his own way to his heart; no recipe
book or anything.

Brown, Iris
Garfield, Wash.
Major-General
YWCA, PALS

Brown, Malcolm
Garfield, Wash.
Major—Biology
PALS, Pre-Med.
Club

Burhoop, Dorothy
McCool Jct., Nebr.
Major—Phys. Ed.
YWCA, Pantherettes
WAA, Zetas, Student
Council

Carlisle, Mary
York, Nebr.
Major-General
YWCA, Zetas,
Pantherettes

Clayton, Maxine
Utica, Nebr.
Major-General
YWCA

Coleman, Joan
Riverdale, Calif.
Major—Music
LWR, YWCA, PALS,
WAA, Pantherettes

Crandall, Claude
Trenton, Mo.

Major-General
Football

Crocker, Eleanore
Diller, Nebr.

Major—Education
YWCA, WAA

Dahlke, Mabel Jean
Benedict, Nebr.

Major—Music
YWCA, Zetas

Denton, Carol
York, Nebr.

Major—Sociology
LWR, YWCA, PALS,
WAA

Doak, Carol
Alton, Kans.

Major-General
YWCA, Zetas

Dougherty, Teresa
York, Nebr.

Major-General

Slush shows you what worry can do to a guy.

Dvorak, Lavona
Swisher, Ia.

Major-Journalism
YWCA, Zetas, WAA,
Sandburr, Pan-
therettes

Embree, Helen
Broken Bow, Nebr.

Major-English
PALS, Sandburr

Epp, Patsy Ann
York, Nebr.

Major-General
YWCA, Zetas, Pan-
therettes

Fishel, Roberta
Bellevue, Wash.

Major-General
LWR, YWCA, Pan-
therettes, Panther
Club, B team Cheer-
leader

Franz, Valda
Sutton, Nebr.

Major-General
LWR, YWCA, PALS,
WAA, Class V. Pres.

Fultz, Ronald
Berryton, Kans.

Major-General
OBN. YMCA, Zetas

Gardner, Wayne
Smith Center, Kans.

Major-General
Zetas, Y-Club,
Football

Grimes, James
Woodston, Kans.
Major-General

Haight, Robert
York, Nebr.
Major-Science
Zetas, Pre. Med. Club

Heiden, Herbert
York, Nebr.
Major-General

Holm, Myron James
York, Nebr.
Major—Chemistry

Hooper, Elizabeth
Seward, Nebr.
Major—Education
YWCA, Zetas,
Pantherettes

Kaiser, Alex
Laurel, Mont.
Major-General
YWR, PALS

Kamm, Herbert
Platte Center, Nebr.
Major—Biology
LWR, YMCA, Zetas,
Pre-Med. Club

Keener, June
Loveland, Colo.
Major-General
LWR, YWCA, PALS
Class Treasurer

Kurtz, Dale
Alton, Kans.
Major-General
LWR, YMCA, Zetas

Leggett, Hardy
York, Nebr.
Major-General
Zetas. Pre-Med.
Club

Lewis, Gerald
Concordia, Kans.
Major-General
Zetas. Football

Dramatic formula: Harriet + costumes = Lady
Bracknell, one/ninth of "The Importance of Being
Earnest. "

Maestas, Lucy
Alcalde, N. Mex.
Major-General
LWR, YWCA, PALS,
WAA, Pantherettes

Mahon, Harold
Colton, Wash.
Major-General
LWR, PALS,
Camera Club

Miller, Beverley
Ventura, Ia.
Major-General
LWR, YWCA, PALS,
WAA, Pantherettes

Moyer, Robert
Thayer, Nebr.
Major-Biology
Zetas

Mytholar, Anabel
Shelby, Nebr.
Major—Expression
YWCA, Zetas, WAA,
Pantherettes,
B Team Cheerleader,
Panther Club

Neville, Margie
York, Nebraska
Major-General

Noble Walter
York, Nebr.
Major—History
OBN, LWR

Potter, James
Peetz, Colo.
Major—Expression
LWR, YMCA, Zetas,
Panther Club,
Basketball, **B**
Team Cheerleader

Smith, Bonnie
Benedict, Nebr.
Major—General
YWCA, Zetas,
Panther Club

Pearman, William
Seneca, Nebr.
Major—Journalism
IRC

Rohrig, Gene
Friend, Nebr.
Major—Mathematics
Zetas, Football,
Basketball, Track

Spahr, Keith
Loveland, Colo.
Major—History
OBN, LWR, Sec.
YMCA, IRC, PALS

Pence, Dale
York, Nebr.
Major—General
Football

Romero, Rebecca
Chamisal, N. Mex.
Major—General
LWR, YWCA, WAA,
Zetas, Pantherettes

Speece, Arthur
York, Nebr.
Major—Chemistry
Y-Club, Student
Council, Football

Clift displays the means used by the Y club to get to the bottom of things.

Steven, Jack
York, Nebr.
Major—Mathematics
Zetas, Panther
Club, Basketball

Svehla, Ray
Friend, Nebr.
Major—General
PALS, Y-Club,
Football,
Basketball

Thomas, Evelyn
Topeka, Kans.
Major—General
LWR, YWCA, Zetas,
WAA, **Marathon**,
Pantherettes

Ulm, Betty
Aurora, Nebr.
Major—Expression
YWCA, Zetas, WAA

Watkins, William
York, Nebr.
Major—General
YMCA, Zetas,
Basketball, Track

Way, Donald
Surprise, Nebr.
Major—General
Football

Tafoya, David
Truchas, N. Mex.
Major—General
LWR, YMCA, Football
Track

Walker, Cecil
Santa Cruz, N. Mex.
Major—General
YMCA, Zetas, Foot-
ball, Class President

Woelfle, Paul
Loveland, Colo.
Major—General
YMCA, LWR, Treas.
OBN, PALS

Late

Ackland, Bonnie
Ames, Ia.
Major—Sociology
YWCA, PALS

Townsend, Jim
York, Nebr.
Major—Chemistry

Davidson, Oliver
Lushton, Nebr.
Major—General

DeBoer, Robert
York, Nebr.
Major—Chemistry

NoII, Donald
York, Nebr.
Major—Sociology and
History
Y Club, Football

Wochner, Rex
York, Nebr.
Major—Biological
Science

Shapland, J. Richard
McCool Jct., Nebr.
Major—History
OBN, YMCA

Branson, Raymond
Tulsa, Okla.
Major—Psych. & Phil.
OBN, LWR, YMCA

Wanda Miller—"Come on You guys, Sing! "

Merwin Kurtz—"This thing should work? "

Comers

Mary Alice Riggs Allen "Keep on Smiling"

Donald Danker
Head, Dept. of
History and
Political Science

Dey, Glen
Gresham, Nebr.
Major-General
Tennis

King, Arthur
Des Moines, Ia.
Major-General

King, Bonnie
Des Moines, Ia.
Major-General

Larsen, Eugene
Hampton, Nebr.
Major-General
Basketball

Mann, John
Falls City, Nebr.
Major-General
YMCA. PALS, Y-Club.
Football Sandburr

Riley, Frances
Wichita, Kansas
Major—Music
PALS

Smith, Eugene
Seattle, Wash.
Major—Psychology
OBN, LWR, YMCA

Teinert, Eileen
York, Nebr.
Major-General

The Magic Shadow Show

For in and out, above about, below.
'Tis nothing but a Magic Shadow-show,
Alike for those who for To-day prepare.
And those that after a To-morrow stare.

What, without asking, hither hurried whence?
And, without asking, whither hurried hence!
"At once the silken Tassel of my Purse
"Tear, and its Treasure, on the Garden throw."

Top row: Newton, Miller, Patenaude, Cornish, Mann, Brooks, Pence, John Bergland, Urbach, Gustafson, Jim Bergland, McMinn. Fourth row: Haight, Noble, Walker, Witham, Snow, Auchard, Strong, Holst, Medsker, F. Kamm, Woods, Spahr, Dahlke. Third row: Whipple, Hergert, Main, Stevens, Koontz, Kaiser, Breckenridge, Watson, Speece, Watkins, Porter, Bailey, Pearman, Second row: Crounse, Allison, H. Kamm, Svehla, Weaver, Emerick, Unger, D. Smith, Deever, Crandall, Kurtz, E. Smith, Dr. Weidler, Bottom row: Huebert, Garcia, Creech, Light, Martinez, Way, Vorce.

The Young Men's Christian Association devotes its meetings to the building of ideals and the encouragement of Christian laymen.

The O. B. N. is an organization of pre-ministerial students. Having dedicated their lives to full-time Christian service, they here better prepare themselves.

Top row: McMinn, O. Reger, Kurtz, Marvel, Miller, John Bergland, Urbach, Jim Bergland. Third row: Whipple, Strong, Medsker, Spahr, Mahon, Unger, Crounse. Second row: Kaiser, Hergert, Woelfe, J. Reger, Embree, Fultz, Davidson. Bottom row: Dr. Morgan, Light, Main, Smith, Deever, Porter, Mathis.

The brains behind the brawn are the Christian Association cabinet members. They cook up such schemes as the bi-annual jolly-ups.

This group of girls from many states, find a common field of work and play in the international Young Women's Christian Association.

Back row: Farrer. Woelfle, Reger, Bean, Harris. Huebert., Marvel. Bottom row: Kurtz, Eastman, Owens, Porter. Embree. Standing: Light, Bethke, Sealed (left to right); H. Thomas. McMinn, Shipley, Dvorak, Weston, Jackson, Anderson, Carpenter, Smeltzer, Porter, Harris.

Back row: Woelfle, Carlisle, Bason. B. Brekke, Burhoop, Ulm, McKim, Coleman, Poison, H. Brekke, Riggs, O. Brandenburg. Third row: Doak. Garcia, Mead, Denton. Dvorak, Mizell, Roberts, Bott, Kaiser, Keefe, Dalke, Miller, M. Brandenburg, Kurtz, Keener. Second row: Meeker, Wade, Kennedy. Sanchez, Fishel, Swartz, Miller, Crocker, Winfield. Smith, Riddle, Megill, Taylor, Kurtz. Bottom row: Marquez, Clayton, Maestros, Walker, Hoff, E. Thomas, Mytholar, Romero, Franz, Kamm.

Snappy drills and inspiring yells helped to make our athletic year a well-remembered one. New uniforms gave the "new look."

The PALS organization is one of the literary organizations striving to raise the appreciation of the fine arts.

Back row, left to right: Brekke, Baker, Coleman, Weston, Burhoop, Brekke, Miller. Sixth row: Hooper, Kurtz, Roberts, Winfield. Fifth row: Dvorak, I. Mizell, Meeker, Keener, Wade. Fourth row: Miller, Swartz, Clayton, Romero, Sanchez, Maestas, Mytholar. Third row: Benfer, Hoff. Second row: Thomas, Marquez. First row: Walker, Fishel.

Back row, left to right: Koontz, Witham, Snow, Bergland, Woods, Farrer, Patenaude, Urbach, G. Miller, M. Garcia, Dyer, Riggs, M. Miller. Third row: Hedrick, Dahlke, Richards, Owens, Strong, H. Embree, Carpenter, B. Riggs, Smeltzer, Jackson, Crouse, Medsker, Bailey. Second row: Zerwekh, Sponsor, P. Woelfle, Weaver, Roberts, Langenburg, Garcia, Bethke, Mead, M. Woelfle, Eastman, Whipple, R. Embree, Holst. First row: Sanchez, Anderson, Winfield, Miller, Morgan, Marquez, Walker.

Back row, left to right: Erfourth, Larkins, Bot t. C., Kurtz. M., Kamm, F. Fillman, W.. Foster, Fillman, G., Reger, Munsinger. Third row: Vorce, Kurtz, L., Main, Porter. W., Allison, Hergert, Emerick, Holbrook, Mc-Kim, Walker. Second row: Keefe, Deever. Megill, Kurtz, J., Doak, Mizell, Thomas, Bott, G., Bason, D., Weston. First row: Way, Blauch, Duncan, Anderson, Porter, Hoff, Meeker, Kamm, Dvorak, Wade, Swartz, Taylor.

Zeta Literary Society carried on its program of obtaining a more thorough knowledge of the Fine Arts.

Men with dreams of a future in the medical world have formed a new organization this year; namely Pre-Med.

Back row, left to right: Snow, Woods, Friesen, Brown, Bean. Haight. Second row: Martinez, Gustafson, Robson, Harris, Kamm, Lower. First row: Noll. Sponsor Emerick, Huber, Weaver, Williams, Creech.

Top row: Newton, Shaneyfelt, Nordstrom, E. Miller, Holbrook, Bean, Rockhold, Farrer, Munsinger. Second row: Herron, Watson, Auchard, Snow, Vorce, Holst, Medsker, Witham, Rhoades, Fahring. Bottom row: Zerwekh, Worthington, Way, Martinez, Huebert, Bason, Hedrick, Weaver, Bisset, Erfourth, Tonkin.

*What the well dressed man will wear:
a brilliant blue and white Y-Club sweater.
Without it, he may be offered a "special
invitation to a post - chapel gathering."*

*The veteran first five on their feet
or on their heads lead yells with a vigor
that earns them the title "best in the
state."*

*The B-squad yell leaders, the promis-
ing group of apprentices, here reflect
their determination to earn a berth
on the first string.*

Standing: Allison, Potter.
Kneeling: Fishel, Mytholar, Wade.

N. J. Anderson.
O. Anderson, W. Miller,
Bason, Snow.

Top row: Holm, Allison, O. Anderson, Jim Holm, Steven, Potter,
 second row: Fishel, Mytholar, Wade, Erfourth, W. Miller, Bason,
 Hoff, B. Smith. Seated: Rhoades. Meeker. Bason.

The Panther's jungle snarl has been tamed to a gentle roar. Every Panther Club member is an amateur magician whose favorite trick is conjuring up pep.

Bearing no resemblance to those mythical musclebound Amazons the Women's Athletic Association pursues recreation for the body and the mind.

Top row: B. Miller, Bason, Weston, Burhoop, Ulm, B. Brekke, Keefe, Langenberg, Coleman. Center row Sanchez, Crocker, L. Miller, Megill, H. Thomas, Denton, Mizell, L. Dvorak, Wakelin. Bottom row: N. J. Anderson, Meeker, Wade, Hoff, Porter, E. Thomas, Franz, Maestas, Romero.

Blauch :

Left to right, fifth row: Spahr. H. Brekke. Medsker. Jim Bergland. M. Kurtz. O. Reger. John Bergland. D. Miller, Marvel, McMinn, A. Kaiser, D. Urbach, Mahon. Strong. G. Smith. Holst, G. Harris,
 Fourth row: Mead. F. Kamm, Herron. Keener. Watson. M. Woelfle, Poison. D. Kaiser. McKim. Smeltzer, D. Kurtz. Carpenter, Holbrook, Brown, Coleman-
 Third row: Bethke. B. McMinn, Winfield, C. Walker. E. Thomas. Sanchez. J. Kurtz. L. Kurtz. B. Miller. Weaver.
 Second row: C. Morgan. Dr. Morgan. F. Porter. B. Dvorak, Romero, Maestas. Swartz, Megill. H. Thomas. Kennedy, Urbach, Fishel. N. Harris, S. Light.

The Christian organization that is devoted to the ministry, mission work, and religious teaching is Life Work Recruits.

Sponsor Doty and Pres. Jackson of I. R. C. did a wonderful job of keeping world affairs in the limelight at Y. C. this past year.

First row: H. Kamm. D. Light, Emerick. Unger, Deever. D. Smith, M. Garcia.
 Third row: O. Reger, Bergland. Marvel, Newton. Miller, Walker. D. Urbach. Hergert, Patenaude,
 Second row: Whipple. Unger. D. Smith. Landis. Jackson, Owens. Pearman, Dr. Doty.
 First row: Woods. Deever, H. Thomas. W. Porter. Blauch. Eastman. M. Garcia.

Dick Miller and Bass Horn, Part of the Y. C. Band

Aha! Tennis courts at last!

Of the students, by the students, for the students; our own thriving Student Council. New tennis courts, a Y. C. Band, a new bulletin board, homecoming,

and other worthy projects which were completed this year. We would that we could thank you more than in these few humble words, but anyway... Thanks!

Left to right, front row: Auchard, Hergert, Bergland, Riggs, Walker, Thomas, Speece.
Second row: Bisset, Miller, Eastman, Bean, Burhoop, Karutz, Walker.

Walker, Jackson, Deever, Huebert,
Hobbs, Thomas, Mann, Patenaude, Mead.

York College business manager, Dr. G. T. Savery, and Sandburr business manager, Dick Miller compare notes.

A business in itself, the college paper can boast of an international circulation and a broad advertising clientele. Through it the alumni keep a contact

With their alma mater, and each other. Through it, prospective students get an overview of college life. As well as the reporters and contributors,

The 'Burr must have a business staff. Ads must be sold, pictures taken, engravings made, and the recurring task of mailing the paper must be completed.

A. sister act: Bernice and Lavona Dvorak fold Sandburrs.
Max Garcia and Bob Pearman examine the cut file.

To editor Harriet Thomas felt the main task of guiding the Sandburr through another year of successful publication. With

her, the Press Guild devotes talent and energy to furnishing copy, and subject matter, for the many regular readers.

Standing, Porter, D. Miller, Huebert, Bailey. Back row: Morgan, W. Miller, N. J. Anderson, Jackson.
 Third row: R. Anderson, H. Walker, Deever, Blauch, Patenaude. Fourth row: Mann, Pearman, L.
 Dvorak, Embree, Mead. Front row: H. Thomas, Hergert, Vorce, Garcia, B. Dvorak. Erfourth.

But the Press Guild has time for social affairs, witness the picnics, the chili supper and even the post meeting gab-fests. And no one

who has been a member will deny the recreational possibilities in fiendish typing, and finally dashing for the deadline.

The Press Guild picnic had a campfire for attraction, and ghost stories for distraction.

is musicianship. Sunday, April 17, Bartlesville, Okla. — Down here the Easter bunny lays taffy eggs. Tuesday, April 19, Mullinville, Kans. —

*Fri., April 8—after departure—
What a relief to know that every-
thing we're going to forget is
forgotten. Monday, April 11,*

*Moravia, Ia. Three days—three
pounds! Thursday, April 14, Iola,
Kans. — Oh hallowed day! Oh perfect
concert! Koontz says all we lack*

*Boy—were we sharp tonight! Saturday
April 23, Salina, Kans. —No concert,
no comment! April 24, Home—Retired
but happy. 1950—Making Up Work!*

Left to light: Blauch, Wade. O. Anderson, W. Miller, Cl. Bott. Langenberg, Poison, Smeltzer, R. Miller. O. Reger. Snow, Unger, R. Embree, Owens, Mathis. W. Porter.

After a rehearsal every Tuesday evening the Chapel choir contributes much to religious chapel service on Wednesday morning.

Second semester heralded the addition of a new band sponsored jointly by the students, faculty and Music Department of Y. C.

Standing: Mr. Koontz, O. Reger, Williams. Benter, Huber. Landis. J. Dahlke. Meeker, D. Smith. Fourth row: L. Smith. B. Smith. Jaquiss, R. Miller. Third row: Duncan, E. Thomas, Denton. Carpenter. Second row: C. Walker, Langenberg. R. Embree. O. Anderson, Stevens. D. Light. First row: F. Rasmussen, H. Brekke. Allison. DeCamp, Heiron.

Janet works on a few notes in harmony class.

Cathy pounds out the boogie while Norma, Lois, Opal, and Cora harmonize.

With the first semester choir displaying its talents at Homecoming, the Music Department plunged into its busy schedule for the year.

Messiah and several other public appearances were performed under the able direction of Professor James E. Koontz.

Bobbie does not rate Gene's glances in this picture.

Backstage: Gardner and Farrer congratulate Potter, Stevens and Erfourth.

Standing: Stevens, Bailey, H. Thomas. Walker. Erfourth. Seated: Weston, Potter. Koontz, Mytholar.

When the curtain went up on the Y. C. Players first production of the season, the repartee of Oscar Wilde's "The Importance of Being Earnest" came to

life. Antinque settings for complicated scene changes contributed atmosphere. The magic, mystic world of Arabia was recreated on stage for the second

semester production. Sherazade's tales were recreated on stage in the exotic settings of the oriental court for highly appreciative audiences.

Onstage: Walker, Potter, Bailey, Weston, Mytholar, H. Thomas, Koontz.

Onstage: Weston, Koontz, Potter, Mytholar.

*The dignity of this organization
is reflected in it's name, the
Eta Keppa cast of the Alpha Psi
Omega, a national honorary dram*

Back row: Koontz, M. Kurtz, Warner, E. Walker. Second row: Vorce. Bason, Howland. Shipley, Huebert.
Seated: H. Thomas, Weston.

*atic fraternity. As technician
and crewman, as actor and di-
rector, each member has proved
his devotion to drama.*

The Courts Where Omar Gloried

The Ball no Question makes
of Ayes and Noes,
But Right or Left, as
strikes the Player goes;

And, in some corner of
the Hubbub coucht,
Make Game of that which
makes as much of Thee.

'Tis all a Chequer-board
of Nights and Days
Where Destiny with Men
for Pieces plays;

Hither and thither moves
and mates, and slays
And one by one back
in the Closet lays.

PANTHERS

York vs. Peru.

Hang on, Cliff! He really snagged that ball. That, folks, is Cliff Rhodes, making the spectacular catch of the season. How he did it will always remain a mystery.

Y-Club Picnic

M-M-m-m-m-, smell that ham! Those cooks for the Y-Club really can turn out the chow. The cooks are: C. Rockhold, A. Martinez, and H. Walker, being supervised by E. Hubert.

York	0	Buena Vista	26
York	0	Chadron State	21
York	0	Doane	52
York	6	Nebraska Central	0
York	0	Wayne	53
York	19	Sterling	7
York	0	Wesleyan	12
York	8	Peru	13

York "B" squad vs. Hastings "B" squad
 "Hold it, fellows! Get off that poor fellow!"
 That seems to be the exclamation of the referees, Roy Speece and Schneider.

M. Fahring, D. Noll, D. Watson, J. Lewis, C. Crandall, A. Speece, C. Emerick

Football

S. Hedrick, R. Svehla, D. Way, F. Vorce, D. Gustavson, J. Witham, B. Hobbs, G. Shaneyfelt

To be brief in this matter our football team really took a beating this year! Our boys started the season by journeying to Buena Vista with a

determined attitude only to have their hopes for a good season shattered more than somewhat by a 26-0 defeat. This defeat seemed to

One lone Chadron pass receiver, surrounded by three York backfield men readies himself to catch a pass. He caught it!

Left to Right: M. Garcia, J. Karutz, W. Gardner, A. Martinez, J. Bergland, D. Way, W. Farrer, C. Rhodes

lower the morale a bit, and the boys were waxed in their first home game by Chadron State. York traveled to Doane to dedicate their new concrete

stadium only to receive one of the roughest games of the year with a good many York boys receiving blows that drew blood. Coach Tonkin's boys

bounced back to win their game with Nebraska Central, the first win of the season. This rallied the team a bit and with higher spirits, the boys

headed for Wayne. With a little bus trouble and letter writing to break the monotony, the fellows weathered the trip none the worse for wear.

Mark Fahring moves in on a Chadron man as the latter attempts to catch a pass. The other identifiable player is J. Karutz, number 54.

Cliff Rhoades stretches all he has, endeavoring to snag the extra point for the Peru game. The pass was a little high of its mark.

D. Auchard and his shutter in the background.

Back row: left to right. Coach Tonkin, C. Rhoades, H. Heiden, P. Embree, J. Bergland, F. Vorce, J. Karuiz, C. Bean, J. Nordstrom, G. Shaneyfelt, C. Marvel, J. Mann, S. Hedrick, W. Farrer, D. Pence, M. Riggs, A. Tebell. Second row: Coach Auchard, R. Svehla, D. Noll, F. Medsker, D. Watson, J. Lewis, B. Hobbs, C. Walker, A. Speece, P. Kemp, D. Gustafason, C. Noll, D. Friesen, G. Rohrig, G. Witham, M. Faring. Front row: Delmar Way, M. Garcia, Don Way, C. Crandall, D. Smith, D. Erfourth, D. Tafoya, J. Mathis, B. DeCamp, P. Deever, D. Larkins, C. Emerick.

Meeting the Wildcats on their cold, frozen field, the Panthers were trounced to the Nth. degree, by a 53 to 0 score. Tonkin's pep talk rallied the boys

again, and they returned home to become the victor of their homecoming game with Sterling. York bowed to Wesleyan and Peru in the following

games and their final game with Hastings was cancelled. York's Cubs, although turning in a season with no victories, produced a good deal of

talent and experience that cannot be gained without a "B" team. Coach Auchard's boys proved to be quite cagey with some of their plays.

As a result of injuries on both the "A" and "B" teams, the cubs were handicapped by a lack of men which undoubtedly prevented a better showing.

C. Rockhold, D. Gustafason C. Bean,

P. Kemp, J. Mann,

D. Pence,

D. Larkins, H. Walker.

Basketball

"Holy" is outreached

York.....	46	Tarkio	48
York.....	61	Concordia	44
York.....	52	Tarkio	70
York.....	44	Nebr. Central	33

YORK INVITATIONAL TOURNEY

York B.....	42	Wesleyan A	56
York B.....	36	Hastings A	59
York B	48	Doane A	68
York.....	50	Midland	46
York.....	49	Doane	43
York.....	52	Wesleyan	46
York.....	42	Peru	71
York.....	59	Chadron	50
York.....	54	Chadron	61
York.....	44	Midland	47
York.....	49	Wesleyan	43
York.....	69	Kearney	68
York.....	47	Doane	39
York.....	60	Hastings	70
York.....	49	Wayne	67
York.....	70	Midland	62
York.....	62	Kearney	64
York.....	42	Doane	52
York.....	51	Peru	73
York.....	57	Nebr. Central	73
York.....	50	Wesleyan	52
York.....	65	Hastings	73
York.....	71	Wayne	53

The right idea, but the wrong angle. This one didn't go in.

Whenever two persons get together and discuss sports, invariably one or the other will say, "How was your season this year, good or bad?"

This year in answer to this question we believe we would ask a question in return. "Do you think that winning the York College Invitational Basket-

Newton "swishes" one while Lower. Bott, and assorted Wesleyan players ogle the bucket.

"Dag" goes after a rebound

"Gus" racks up two more

ball Tournament, winning nine and losing twelve games, being outscored by a total of only 128 points for the year, and having the team that was

sportsmanship plus, a successful season? If so, we had one! Individual honor went to Harvey Holbrook who finished fifth in the conference scoring race.

The Panther Cubs

The Panther Kittens

Following in the footsteps of the Papa Panthers, the Y. C. Cubs turned in a highly successful season by winning 10 and losing 14 games

team roster. If you listen closely you can hear the pitter patter of the feet of the "C" team Kittens as they scramble back and forth along the maples.

during season play. The high point of the year for the cubs was reached during the Y. C. I. B. Tournament when they entered to complete the six

The Kittens were not undefeated, but it is doubtful if either the "A" or "B" team had as much fun. Coach Munsinger did a good job keeping fit for battle.

Larsen does his best to discourage one

... but it was good

Track and Field

It has been said that racing is the sport of kings, so we listed the York kings of the spikes add their specialties.

Walker *distances*

Watson *distances*

Weaver *distances*

Medsker *middle distances*

Breckenridge *distances*

Newton *weights*

Boehr *weights*

Karutz *weights*

Svehla *weights*

Kemp *hurdles*

Hedrick *dashes*

Watkins *dashes*

Speece *middle distances*

Way *dashes*

Riley *middle distances*

Marvel *middle distances*

Embree *middle distances*

Rohrig *middle distances*

Harold Walker and Don Watson show that they are men of many talents as old man winter prevents outside track workouts.

Weightmen Ben Bohr and John Karutz nimbly toss a 16-pound shot about as Dob Newton looks on admiringly.

Stan Hedrick and Paul Embree improvise a track inside the gym; just when will spring come?

Look out there, men! Don Watson has just about got those trusty shoes on for the next race.

Medsker may have trouble getting started on this slick floor, but there is a foot of snow outside.

Eugene Weaver was but one of the men who braved the elements and rubbed elbows with mother-nature.

Golf

Who do you suppose Clarence and Malcolm are looking up to?
 Maybe they are looking forward to high honors!

Is a pre-season predication of the Y. C. championship golfers, we figured hat they were driving and putting long towards a repeat in the conference

golf meet. White sweater men Dick Bason and Aully Holst form the nucleus for this year's team, with Brown, Schlueter, Hobbs and DeBoer

Aully knows that a hard straight drive is necessary to play a consistently good game, so he gets a little more practice.

Dick hardly expects to find hazards like this on a golf course, but that number nine iron must not get too rusty.

Tennis

Rough or Smooth? questions Don of Les as they prepare for a practice game in the gym.

Coach Eep says that you win games at the net, so Eon and Fred practice a bit of this wise philosophy.

striving to make the team. With three new courts, two old faces, and E. P. Worthington acting in the capacity of coach, Y. C. was boasting

a contending team for conference tourney championships. No more excuses like, "We need practice!" will be acceptable.

Jack, Wayne, Glen, Gene, Bill, and O. J. are just a few of the York College netmen who work out daily.

Womens

Tumblers W. Miller balancing and Hoff diving.

Meeker and Wade assist Romero and Ulm in the backbend.

W. A. A. officers Mizell and Dever discuss basketball.

Every Y. C. girl, at some time during her college career, registers for physical education. Part of the balanced personality which college helps to de-

velop must come from sports participation. From ping-pong to basketball, from tennis to hiking, and even a domesticated game of football, coeds

learn to hit the birdie as well as the books. Intra-mural games give the element of competition to the recreational pursuits of the woman. The

Sports

B. Miller attempts to block Megill's shot

popular exercise since the knowledge was released that the mat-fiends were losing pounds through their constant contortions.

climax is reached during the freshman-upperclassmen games when feminine athletes play a fast and decisive game of basketball. Tumbling has become a

Walker returns L. Miller's shot in a game of that ever-popular ping-pong.

Glories of this World

And strange to tell, among that Earthen Lot
Some could articulate, while others not:
Then said one—"Surely not in vain
My Substance from the common Earth was
Ta'en. "

Waste not your Hour, nor in the vain pursuit
Of this and that endeavor and dispute:
Think then you are To-day what Yesterday
You were—Tomorrow you shall not be less.

Honor

Harold Walker
Who's Who in American College;
and Universities.

Opal Anderson
Representative York College
Woman.

Harriet Thomas
Who's Who in American Colleges
and Universities.

Bright

Barbara Blauch
Who's Who in American Colleges
and Universities.

Harvey Holbrook
Representative York College Alan.

Wanda Miller
Who's Who in American Colleges
and Universities.

May Day Royalty

Ivalee, whose charm and personality made her Queen of May.

Candidates for the May Queen crown were Ivalee, Harriet, Gwen, Anna, and Bernice.

Homecoming Royalty

Ruth, chosen to reign over Homecoming festivities by virtue of brains, talent and charm.

Finalists in the Homecoming Race were Scotty, Opal, Ivalee and Ruth

Football royalty and their retinue: Fahr-
kin, Queen Scotty, King Curly, Capt. Rhoades.

Coach and Mrs. Ton-

Panther Sweetheart Scotty Meeker

Representative Football Man, Glenn Shaneyfelt

The forty-niners hit the trail to an evening's entertainment at the junior-senior party: **Blauch, Bason, N. J. Anderson, H. Walker, W. Miller, M. Snow.**

The class of forty-nine camped on the Oregon trail for the junior-senior banquet.

Bason and Williams can look into the past to the forty-niners of a hundred years ago, or into the future to the class of 2049.

"Magnificent Obsession" came to life on the recital stage through expression major H. Thomas.

Potter, featured recitalist "Heathcliff" Koontz, and Bonier acknowledge the applause of their audience.

The recital season was brought to a close by M. K. Jackson's fine performance.

Recitalists

One of the most difficult programs ever offered by a music major was presented by mezzo-soprano W. Miller.

Bason, Blauch, and Anderson, the trilogy of drama; three heads that beat as one; three mouths that yak the same way.

Senior expression major Weston chose "The Passing of the Third Floor Back" for her recital offering.

Oh, the Sorry Trade!

But come with old Athon, and leave the Lot
Of scholarly achievements all forgot:
To those who husbanded the Golden Grain,
And those who flung it to the Winds like
Rain.

The Worldly Hope men set their Hearts upon
Turns Ashes—or it prospers; and anon,
I often wonder what the Merchants buy
One half so precious as the Goods they sell.

Caching away their hard earned pennies for a snowy day, Bob and Claude choose the York State Bank to guard their treasure.

After looking over the thick steel walls which enclose her safety deposit box, George is convinced that her savings bonds will indeed be safe in the First National Bank.

"What did Juliet's balcony have that this doesn't?" muses Barb from the mezzanine of the exquisitely decorated McCloud Hotel. We know!

That Man Gale shows Ray some of his fine cameras while Stan displays a sudden interest in the artistry of photography.

Musically inclined Janet employs the advice of Maxine in Reed & Krebs concerning the enlargement of her record collection while newly betrothed "Fingers" Holton ogles the birdie.

Doing its own small part in the installation of wisdom in the minds of Y. C. students is the College Bookstore, whose patient manager Hope Howland here listens to the request of George Epp.

Grover and Howard May show some of their exquisite flowers to Wayne Gardner, who is quite a connoisseur in the field of corsage selection and knows that he can't go wrong at the York Floral Co.

Looking over some of the many fine plants in his green house is Edwin Roberts, whose congenial service encourages even the shyest of freshman Casanovas to buy at Robert's Floral.

Frances and Norma would be delighted if they knew that Jean Fusby was showing Glen and George an electric dish washer featured by the Consumers Light and Rower Co.

Bruce aids the sales lady at the Gas Co. in convincing O. J. and Mickey that this beautiful stove would be an asset in any kitchen—and think of the fudge you could make.

Dick typifies the friendly service of the J. M. McDonald Co. as he compliments Frank and Carol on their selection of twin sweaters from the large variety offered in this extensive department store.

"The modern girl must be pretty from head to toe!" Jim Campbell assures Lucy and Ivalee as he shows them some of the more glamorous late styles at the Roger's Shoe Co.

Leroy Smith shows Paul and Dale that the white shirt and black tie combinations which will be immortalized on the chorus trip can be of unexcelled quality when purchased from the stock of Russ Williams.

Fred and Jim look over some snappy shirts and ties of new and colorful design displayed by Charles Johnson, who handles a wide variety of clothes for men at Johnson's Clothing.

"May we look at that?" inquire Becky and Helen of smiling Gerry Gardner as they inspect the unique variety of costume jewels at Chapman's whose stock of clothing is the delight of every college girl.

"That will be super for the spring banquet" Norma assures Bert, who is trying on one of the attractive spring models found in the dress department of the J. C. Penney Co.

Glenna smiles her approval of the coat recommended by Emma Ferguson of the New Vogue, while practical Gwen examines the tag on what is bound to be a garment of superior quality.

"I can't even find where the spot was." Ernie exclaims to Merl, while "Hub" Foster stands by, confident that no spot has endured the efficient methods of Foster's Dry Cleaners.

You can always tell . . .

A Harris Original

This is a familiar place of business to Y. C. students, who know that Blair Cleaners can make collegiate clothes, from blue jeans to glamour formals, look like new.

One reason college carpenters get their equipment at Clarke Lumber Company is the excellence of material and service. Another reason is the pulchritude of the secretarial personnel, i. e., Maxine Meredith and J. Fusby. ex-'51.

Cliff and Ken listen attentively to the expert advice of the Geis Motor mechanic. All car owners know that better driving can be theirs through regular visits to Geis Motors.

Merwin bids a cheerful farewell to the attendant at Rakeshaw's Service Station, knowing that his car has received the kind of service that will give him peace while driving.

One of the newest of the downtown stores is the Hick Implement Company which stretches out of the reach of the camera. It maintains an enviable reputation for service.

Betty stops at the local Coca-Cola Bottling Co., and twists the dial of a unique radio while Al looks and listens. This product needs no advertising among collegiates, to whom coke is a tradition.

Jim stops at the Squirt Bottling Company for a thirst quenching sample of their refreshing product.

Lavona and Bernice give their order for candy to the workers at Dresden's Candy Company, where many "refreshment committees" have solved their problem.

Smiles of delight light the faces of Herb and John as they are confronted with the trays of the delicious baked goods found at the Kincaid Bakery.

It takes deep concentration on the part of Al and Cecil among the delicious concoctions on Gerhardt's menu. Even small Kathy finds the decision difficult.

Betty and Rachel find a period of pleasure at Fletcher Drug Company. Many students find relaxation here after a hard day in classes.

"Will there be anything else?" says Jim and Paul, Helen, Norma, and Mary. Nothing. Jim, except the usual conversation with a coke at Meradith's, a favorite hangout of the College crowd.

"M-m-m, " breathes Elizabeth, when Mudge shows her just one of the vast selections of cologne and perfumes at the A & T Drug Co. Elizabeth will buy it, for every girl knows what a dash of cologne does for morale.

Auliy treats Joyce and small Dence to dinner out. and to make the evening perfect, he chooses Hob's Cafe for food and service which will please all three.

The way to a man's heart is obvious from the expressions on the faces of Gene and George who know good food when they taste it. And its always good if you order it at Cornhusker Cafe.

Coffee-time is time to go to the College Inn. Bob, John and Keith prove that anytime is coffee-time when Lee and Arline brew the Java.

"Home, James! " is the most popular request of the Yellow Cab Co. whose ready service even in the great blizzards of '48-'49 was the only link that some people had with civilization.

The attractive furniture displayed in the windows of Osborne's Furniture Co. is only a sample of the charming but practical values which will contribute to the graciousness of your living room.

YORK BLANK BOOK CO.

Phone 17

Printers... Office Supplies

We Stand Between You and Loss

C. Earl Jenkins & Son

602 GRANT AVENUE

Phone 323

INSURANCE OF ALL KINDS

USED CARS

REPAIR SERVICE

**NIXON'S
GARAGE**

308 Lincoln

Phone 736

YORK

HOME SUPPLY CO.

Frigidaire

Zenith Radio

Sales and Service

**YORK COLLEGE
DINING HALL**

**Dietician—Mrs. D. H. Sill
Assistant—Mrs. Grace Medsker
Assistant—Miss Jennie Miller**

Congratulations

to the Class of 1949

METZ MORTUARY

Stover's INC.

P & M MOTOR SERVICE

(PENNER & MOLINE)

Gas - Oil - Tires Complete
Batteries - Accessories

HUDSON
SALES SERVICE

Automotive
and Service

Phone 614

York, Nebraska

217 East 6th

DUNCAN DONUT DELICATESSEN

ALL HOME MADE LUNCH

Call Us If In Need Of
Pies, Cakes, Donuts
For
A Party or A Picnic

Phone 853

620 Lincoln Ave.

MEAD LUMBER AND COAL CO.

QUALITY BUILDING MATERIALS
AND COAL

FOR GOOD SHOES

MEEHAN SHOE STORE

In York Since 1888
X-Ray Fitting
West Side Square

AL MERRICK PRINTING SHOP

Specializing in All Kinds
of Job Printing

1505 LINCOLN AVE.

PHONE 901

YORK, NEBRASKA

SEIGEL AND SONS

Try

CARLSON'S SHOE SERVICE

For Quick "While You Wait" Service
YOUR SHOE HOSPITAL
712 Lincoln Ave.

DEPENDABLE SERVICE SINCE 1876

DRUGS

Get it at Boyer's

GIFTS

Phone 121

156

Phones 156-W-2

WM. F. McCORMICK

Heating — Air Conditioning

Sheet Metal and Roofing Contractors

Bonded Roofs

408 Grant Ave.

York, Nebr.

MACGREGOR-GOLDSMITH

SPORTING GOODS

NORGREN'S

SPORTING GOODS STORE

420 Lincoln Ave.

Phone 547

We Have A New and

Complete Line of

Jewelry and Gifts

OTIS J. SMYERS

YORK LAUNDRY

YORK, NEBRASKA

“Laundry Washed Clothes Guard Health”

CHAS. BEAUSEIGNEUR

Keys Made to Order

ANY KIND

Phone 33
York, Nebr.

P. O. Box No. 43
Work Guaranteed

Always A Good Show

W. H. BOVEY AND SON

AUTOMOTIVE PARTS JOBBERS

FAIRMONT

FOODS COMPANY

JONES HARDWARE

Complete Line of Hardware

BAER FURNITURE COMPANY

“If Baer Says It's Oak, It's Oak”

SINCE 1879

HESTED'S STORES, INC.

York, Nebraska

Phone 116

YOUR FRIENDLY 5 AND 10

CITY NATIONAL BARBER SHOP

City Nat'l Bldg.
Downstairs At Clock
HAROLD M. WILCOX

PAINE'S APPLIANCE

Refrigerators - Ranges - Radios

We Give S & H Green Stamps

General Electric and Philco Dealer

527 Lincoln Ave.

Phone 1035

WALLINGFORD SIGNS

Phone 776

THRIFT GROCERY AND MARKET

Groceries, Meats,
Fruits, Vegetables
FREE DELIVERY

HEINIE

JOE

POP CORN

503 Lincoln Ave.

POPCORN STAND

Turn in, Head South
Keep Engine Running

ACACIA

Frozen Custards

Fine Foods

Root Beer Served in Frozen Mugs

George and JoAnn Maxson

2034 Lincoln Ave.

WOCHNER CASH COAL CO.

QUALITY COAL

LOW PRICES

LOCAL AND LONG DISTANCE TRUCKING

Phone 174

YORK

"We Deal in Black But Treat You White"

The York Daily News-Times

THE YORK NEWS-TIMES PUBLISHING CO.

Publishers

The York County Paper

Albert C. Huber, editor

YORK DAIRY

Home Owned

DOOR-TO-DOOR DELIVERY

MILK BUYER SERVICE

Phone 56

EAST HILL GROCERY

NELS HAMMAR, Prop,

THE COLLEGE GROCERY

3 Blocks West of the College

on 9th St.

UNION BUS DEPOT

BOB LINCOLN, Agent

112 E. 7th

Phone 25

Charters, Circle Tours

Tickets Everywhere

Candy - Newstand - Check Stand

STEP-INN

TO YOUR HOSPITALITY HOUSE

Across the Park

From the Campus

SAFEWAY STORES

One Hour Free Parking For Customers

MOOMEY'S MARKET

S. M. MILLER ELECTRIC

Model Supplies

Phone 172 - 724 Lincoln Ave. - York, Nebr.

YORK BEAUTY SALON

RADIO WAVES

COLD WAVES

MACHINE

MACHINELESS

CONTOURE COSMETICS

REVLON NAIL POLISH

PHONE 160

DONOHUE-ROBSON

ALL KINDS OF INSURANCE - REAL ESTATE

610 GRANT — YORK, NEBR.

ART DOBLER

CARBURETOR

MAGNETO

TUNE-UP SERVICE

South Lincoln Ave.

**T^{CHAS. H.}
OMS** PRODUCE

Phone 5

East Side Square

RAPID REPAIR SHOE SHOP

EAST SIDE SQUARE

HILDER'S

Jewelers

Silversmiths

YORK PLUMBING & HEATING COMPANY

W. H. Gallant, Manager

W. J. Gallant, Asst. Manager

CHRYSLER AIRTEMP

Heating — Air Conditioning — Cooling

PLUMBING... SHEET METAL WORK

506 Grant Avenue

Phone 618

RADIO DEAD?

—See—

BILL SUTTER

At

PAINÉ'S APPLIANCES

KAISER

C. I. BREWER

York, Nebraska

FRAZER

ZETHREN'S

COAST-TO-COAST STORE

Quality Hardware

South Side of the Square

DELUXE CLEANERS

Formerly Hesler's Cleaners

Daily Pick-up and Delivery

Gentle Cleaning

RUSSELL A. SMITH

TED'S AUTO SERVICE

Gas and Oil

Washing and Lubrication

Tune-Up

309 Grant

Ted Nicolaus

Phone 744

YORK USED CLOTHING STORE

So. Side of the Square

Clothing and Shoes for Men,

Women, and Children

Smart & Thrifty

The Store For Women

We Give S & H Green Stamps

R
e
m
i
n
i
s
c
i
n
g

P. A. L. S. New Members, back row: T. Brown, M. Brown, Marvel, Hartsaw, Breckenridge, Cornish, Mann. Second row, Spahr, Tafoya, A. Kaiser, D. Kaiser, G. Riley, P. Riley, N. Harris, G. Harris, Bergland, Lane. Front row, Coleman, Keener, H. Brekke, O. Brandenburg, M. Brandenburg, Mahon, I. Brown, Maestas, Clayton, B. Miller, Baker, C. Denton, Franz, Noll, Friesen.

Y-Club Initiates: Emerick, Hobbs, Mann, Gardner, Speece.

Zeta New Members, left to right: Fishel, Potter, B. Brekke, Neville, Watkins, Moyer, Walker, Gardner, Martinez, Ulm, Fultz, E. Thomas, Light, L. Dvorak, D. Smith, Lewis, Deever, Leggett, B. Smith, M. Dahlke, Romero, Burhoop, Hooper, Brooke, R. Haight, Benfer.

1949 MARATHON

EDITORIAL STAFF

Editor-in-chief Fred Vorce
Assistant Editor N. J. Anderson
Sports Editor.....Don Erfourth
Student, Faculty EditorO. Anderson

ADVISORY BOARD

Faculty Advisor Al Zerwekh
Senior Advisor..... Barbara Blauch

PRODUCTION STAFF

Business Manager John Holm
Advertising Manager.....Georgann Hoff
Ass't Adv. Manager..... Don Erfourth

ART STAFF

Art DirectorN. J. Anderson
Layout Construcion..... D. J. Bason

DEPARTMENT ASSISTANTS

Senior Class Anna Kamm
Junior Class O. Anderson
Sophomore Class Fran Porter
Freshman Class.....Evelyn Thomas
Athletics.....Charles Emerick

*Alas, that Spring should vanish with the
Rose!*

*That Youth's sweet-scented Manuscript
should close!*

*The Nightingale that in the Branches
sang,*

*Ah, whence, and whither flown again,
who knows!*

*Ah, Moon of my Delight who know'st no
wane,*

*The Moon of Heav'n is rising once
again:*

*How oft hereafter rising shall she
look*

*Through this same Garden after us —
in vain!*

