

THE ENVOY 1951

Ambassador College
Pasadena, California

THE ENVOY 1951

**Ambassador College
Pasadena, California**

CONTENTS

Administration and Faculty	5
Students	10
Years Ago	16
Administrative Aids	17
Special Events	21
Candida	25
Envoy Staff	30

ADMINISTRATION

A
N
D

F
A
C
U
L
T
Y

A D M I N I S T R A T I O N

HERBERT W. ARMSTRONG

Founder and Acting President of
Ambassador College, Professor of
Religion, Chairman of the Board
of Trustees.

JACK R. ELLIOTT

Dean of Men, Professor of En-
gineering, Mathematics, Physical
Education.

DR. HAWLEY OTIS TAYLOR

Educational Counsellor, Dean,
Registrar, Professor of Science and
Mathematics.

LUCY H. MARTIN

College Librarian, Professor of
Music and English.

OUR F

These are the leaders who helped
us blaze new trails, the men and
women whose job it is to instill in
us the education we are seeking.
They have taught us that we may

EMILE MAULER-HIENNECEY

Professor of Foreign Languages,
Spanish and French.

DR. RALPH E. MERRILL

Special Lecturer on Health, Food
and Disease.

THEODORE WALKER
Director of Guidance and Testing,
Professor of Psychology, History,
Radio and Speech.

ACULTY

in turn teach others, those "true values" which we feel we have recaptured during our four year journey in establishing a new institution in higher learning.

LEON ETTINGER
Instructor in Voice and Singing.

HERMAN L. HOEH
Student Instructor, Physical Science and Religion.

STUDENTS

SENIORS

To us was granted the privilege of being pioneer students in a new college that faced the problem of education with a fresh outlook. We have been privileged to witness the growth and expansion of this institution through its first four years of life. During this time we have enjoyed the many benefits that come from being small in number. We have had the advantage of close association with our professors and helping them set the pace for the years to come.

RICHARD D. ARMSTRONG

Graduate of Eugene High, Eugene, Oregon; Picture Editor, the Good News; Major Study, Radio; President, Student Council, '50.

BETTY BATES

Graduate of Central High, Tulsa, Oklahoma; Society Editor, the Good News; Major Study, English; Secretary, Student Council, '50.

RAYMOND C. COLE

Graduate of Jefferson High, Jefferson, Oregon; Associate Editor, the Good News; Major Study, History; President, Student Council, '51.

HERMAN HOEH

Graduate of Santa Rosa High, Santa Rosa, California; Executive Editor, the Good News; Major Study, Foreign Languages.

JUNIORS - SOPHOMORES

As Juniors and Sophomores we have come from town, farm, factory and construction work to join the pioneers in the quest for "true values." With the Bible as the basis we have studied and worked to add to the foundation of Ambassador and to prepare ourselves for the leadership to which we shall fall heir. Ours is to carry forward the hopes of the professors in the expanding ranks of the freshmen.

RODERICK MEREDITH

Junior; transfer from Joplin Junior College, Joplin, Missouri; President, Student Council for second semester, '51.

KENNETH HERRMANN

Junior; from Colby, Wisconsin; Graduate of Colby High; Science Editor, the Good News.

MARION McNAIR

Junior from Camp, Arkansas; Graduate of Salem High, Salem, Arkansas; Associate Editor, the Good News.

RAYMOND McNAIR

Junior from Camp, Arkansas; Graduate of Salem High, Salem, Arkansas; Associate Editor, the Good News.

PAUL SMITH

Sophomore from West Monroe, Louisiana; Graduate of Calhoun High, Calhoun, Louisiana; Associate Editor, the Good News.

OWEN SMITH

Sophomore from McAlester, Oklahoma; Graduate of McAlester High; Campus Editor, the Good News.

WAYNE COLE

Graduate of Albany High; comes from Albany, Oregon.

CHARLENE GLOVER

Graduate of the American School, Chicago, Illinois, a correspondence institution; comes from El Dorado, Arkansas.

FRESHMEN and SP

CALVIN ALLEN

Graduate of Southside High; from Batesville, Arkansas.

MARY JO BURROW

Graduate of Ash Flat High, Ash Flat, Arkansas; comes from Lake City, Arkansas.

DeLOYCE BUTLER

Graduate of Stanton High, Stanton, Texas; from Lenorah, Texas.

BOBBIE JO CARTER

Graduate of La Pine High; comes from La Pine, Oregon.

We are the students who have come to Ambassador because we heard of the experiences and saw the lives of those before us. Bringing new personalities and backgrounds, we have helped to make student life inspiring, fun and yet valuable. By using our

ISABELL KUNKEL

Graduate of Big Cabin High, Big Cabin, Oklahoma; comes from Perryton, Texas.

BURK McNAIR

Graduate of Salem High, Salem, Arkansas; comes from Camp, Arkansas.

ECIAL STUDENTS

GEORGE MEEKER

Graduate of Shawnee Mission High; comes from Overland Park, Kansas.

ROBERT MERRILL

Graduate of Herbert Hoover High; from Glendale, California.

NORMAN SMITH

Graduate of Enfield Community High, Enfield, Illinois; comes from Burnt Prairie, Illinois.

DR. PAUL MEREDITH

Special student attending Bible classes; comes from Joplin, Missouri; College work at several institutions giving him Doctor of Veterinary Medicine.

talents with guidance of the professors, we are striving to follow the experienced pace of the upper classes, so that the cultural environment to which we have come can make us proficient instruments in scattering the seeds of "true values" in those to come.

YEARS AGO

- 1 — Bobbie Jo Carter
- 2 — Paul Smith
- 3 — Norman Smith
- 4 — Roderick Meredith
- 5 — Mary Jo Burrow
- 6 — George Meeker
- 7 — Isabell Kunkel

- 8 — Herman Louie Hoeh
- 9 — Robert Merrill
- 10 — Betty Bates
- 11 — Charlene Glover
- 12 — Dick Armstrong
- 13 — Calvin Allen

ADMINISTRATIVE AIDS

ADMINISTR

These are friends and helpers to us —
by advising and directing us on our
work. You know the products of their
labor by just looking around you —

the office, maintenance, grounds, and
thousands of pieces of literature
printed on our presses, answering
questions about our College.

VERN R. MATTSON
Business Manager, Ambassador College

ELLA MAE COLE
Executive Secretary

MRS. HERMAN OLSON
Secretary, Mail Department

AURELIA RAE WITHROW
Receptionist

ATIVE AIDS

These are the women who have made Mayfair our home and who have made the office a more enjoyable place for our part-time work. Mayfair is a real home where we help these

ladies as we would our own mothers, cook delicious meals and clean up-stairs and down. Our dining room is really an enlarged family table—one which every student enjoys.

MRS. A. H. WALLACE, Nutritional Cook

MRS. CRANDALL, Assistant Housekeeper

MRS. ANNIE M. MANN, House Mother, Mayfair

RALPH A. LEONARD
Superintendent of Grounds

WILLIAM F. HOMBERGER
Superintendent of Buildings

HERMAN OLSON
Assistant, Printing Department

JAMES A. GOTT
Head of Printing Department

SPECIAL EVENTS

SPECIAL

A day at La Brea Park. The students are walking near the famous La Brea tar pits of scientific renown. Many of the remains have been seen by us at the Los Angeles Museum.

Those boulders are atop Mt. Wilson, noted for its hundred-inch telescope.

Students are gazing over the broad valley in which they live. Then came the viewing of the astronomical instruments. At the observatory, deer, mountain birds and squirrels come within a few feet of us—they expect feeding!

Some of the braver students enjoy the icy Pacific billows at Zuma Beach. It was the first time at the beach for several of us. We were free from crowds, but not from clouds, wind or the noisy breakers. A fire on the beach, with food as well, awaits these chilly swimmers.

Here's a winter afternoon spent in the snow at Mt. Waterman, near Mt. Wilson. The toboggan is rushing down the transitory snow providing fun for some, while others tramped beneath the snow covered branches of pines and oaks.

EVENTS

It's a warm spring day of sight seeing and educational interest in Exposition Park, Los Angeles. We broused through the California State Exposition Building, the Museum Building and the Sunken Rose Garden, learning what men have done through the ages and viewing the captured wonders of nature.

Guests and students enjoy an eventful evening at the May Spring Festival by sharing the musical talents of students and friends before retiring to the lower gardens at the College. Here, surrounded by lighted shrubbery, all enjoy refreshments and watch a short play produced by the students.

Look at the bus load of happy faces! All are bound for Belknap Springs, Oregon, for our annual Festival of Tabernacles. It's a pleasure to have

the company of so many friends while viewing from the bus Shasta Dam, Mt. Hood, the pine forests lining the blue Pacific shores of Oregon, Crater Lake, the famous redwoods of California, where we saw the world's tallest known tree, and the Golden Gate Bridge.

SPECIAL EVENTS

This spring Ambassador College students invited the office force and the faculty to play volleyball. The spectators watched the students win the third and deciding game. Then everyone descended into our beautiful lower gardens to eat. Our attorney and renowned hamburger chef, Mr. Bolivar O'Rear, busily prepared the 'burgers over a charcoal fire. With whetted appetites, we eagerly partook of the tasty morsels, together with delicious fresh apple juice—a delightful climax to an inspiring game.

The ENVOY STAFF

The ENVOY production is under the direction of
PROFESSOR THEODORE WALKER.

DICK ARMSTRONG
Editor in Chief

BETTY BATES
Art Director

HERMAN HOEH
Business Manager