

ORGANIZATIONS

We forget that there is no hope of joy except in human relations. If I summon up those memories that have left me with an enduring savor, if I draw up the balance sheet of the hours in my life that have truly counted, surely I find only those that no wealth could have procured me. True riches cannot be bought.
— Antoine de St. Exupery.

SIGNAL CLUB

Detachment Commander — Charles L. Eichenberg, Jr.
S-4 Officer — Frederick Pollock
Faculty Advisor — Capt. James L. Caddigan, Jr.

L. to R. — **1st ROW** — James Kimmel, Charles Eichenberg, James Dunbar, Allen Sullender.
2nd ROW — Capt. James Caddigan, Ray Tkach, Gary Beauregard, Frederic Pollock, S. Hiranyasthiti.

The fruits of the earth do not more obviously require labor and cultivation to prepare them for our use and subsistence, than our faculties demand instruction and regulation in order to qualify us to become upright and valuable members of society, useful to others, or happy ourselves. — Isaac Barrow

CIVILIAN COLLEGE BOARD

The students of Pennsylvania Military College, believing that the true development of character and responsibility lies in the ability to govern themselves, have established student government under a constitution.

Each student in the Civilian College is vested with the authority to make and enforce regulations governing student activities and class organizations within their college, through the representatives serving on the Board.

SEATED: Professor John C. Sevier, Faculty Advisor; Robert J. Stretch, Secretary; Timothy W. Joyce, Dennis Fuini. **STANDING:** Robert Ciunci, John Cowdright, Kerry Grasser, Raymond Shane, Peter Lima.

George J. Frame unable to be present.

BATTERY ROBINETT —

President — George Graner
Vice-President — Gary Beauregard
Secretary — Joseph Charles
Supply Officer — C. Miller
Maintenance Officer — Frank Platt
Pledge Master — J. Hall
Faculty Advisor — Capt. Wallace Philbrook

The symbol of Battery Robinett is its 4 pound Field Cannon.

1st ROW: J. Koch, G. Kelly, E. Golob, F. Pollack, G. Beauregard, F. Platt, B. Daniels, W. Hall. **2nd ROW:** C. Flanagan, V. Mueller, Capt. W. Philbrook, T. Dougherty, R. Schraeder.

Battery Robinett is an artillery orientated campus organization providing instruction and orientation to cadets interested in Artillery as a branch. The organization is named after Lt. Henry C. Robinett, Union Army, an alumnus who distinguished himself in the Battle of Corinth, Mississippi. As a memorial to Lt. Robinett, the club has acquired Civil War uniforms and a light artillery field cannon which is fired at suitable athletic events and Corps ceremonies.

Members of the Battery set up a skirmish line to protect the cannon from the approaching onslaught of rebels.

STANDING: V. Mueller, F. Platt, W. Hall, E. Golob, T. Dougherty, B. Daniels, G. Beauregard, G. Kelly. **SITTING:** J. Koch, F. Pollack.

THE DOME STAFF

The **DOM**E is the PMC newspaper published by the students. This publication gives complete coverage of all school activities. Its contents include articles on past and future events, club information, feature articles, cadet and non-military news items, and many other informative features.

SEATED: John Cimino, Noel Koch, Carl Lobel, and Prof. William W. Fairweather, Jr. **STANDING:** Edward Fuller, Richard Hall, Art Dougherty, Dave Driscoll, Mike Stalkus, Rich Bond.

THE ENGLISH CLUB

THE CADET COLLEGE BOARD

The Cadet College Board, founded in the fall of 1964, acts primarily as a liason organization between the Corps of Cadets and the military department of the College. Its basic function is to express the views and opinions of the members of the Cadet Corps, and relate these ideas into the military program.

SEATED: George W. Graner, and Gerald F. Johnson.
STANDING: Richard B. Emery, Joseph August, Kenneth O. Wofford, and John Browne.

The English Club exists for all those who are interested in literature and its related arts. Discussions on literary topics, poetry readings, and informal talks by outside speakers are examples of the kind of fare one experiences during its regularly scheduled meetings.

SEATED: John Cimino, Art Dougherty, Thomas Smith, Prof. Diane E. LeStourgeon. **STANDING:** Edward Fuller, Richard Bond, Michael Bolinski, Carl Lobel, Noel Koch, Pat O'Flynn.

SENIOR CLASS OFFICERS:

Robert E. Templin, Chilton G. Goebel, Capt. Douglass S. Dettie, Faculty Advisor, James H. Vaules, President, Peter J. Rohana.

JUNIOR CLASS OFFICERS:

SEATED: Rudolph V. Acs, T. F. Lally, Michael R. Sullivan, Henry F. Rodner, Capt. James L. Caddigan, Faculty Advisor.

SOPHOMORE CLASS OFFICERS

Robert E. Webster,
Robert Walsh, Wil-
liam Van Pelt, Gino
Piermattei.

Albert Bryant, Paul
Porcino, Walter
Greene.

FRESHMEN CLASS OFFICERS

THE WESLEY CLUB

The Wesley Club, organized in 1958, has devoted itself to maintaining and promoting of fellowship among Methodist students, members

of the faculty, and such other young people who are interested in worship, study, and recreation.

Pictured: Prof. Harold E. Smith, Advisor, W. Shilling, C. Johnson, F. Sample, R. Schrader, W. Stealey, and C. Flanagan.

THE CHRISTIAN FELLOWSHIP CLUB

The Christian Fellowship Club is open to all students interested in the study and discussion of the Bible as the word of God. The Club devotes itself toward bringing together students in order to deepen and strengthen their spiritual life and thus provide a better citizen of

P.M.C. and the community. **SEATED:** Profs. Carl A. Wisneski and Charles S. Hall. **STANDING:** J. Dunbar, D. Walter, J. Feiser, M. Wardell, J. Harris, Seung W. Choi, B. Garland, and C. Merkel.

THE POLITICAL SCIENCE

CLUB:

The Club is organized to promote an understanding of the rights and duties of citizenship and the democratic processes; to inspire interest in practical politics and parliamentary procedure; and to study current problems of world affairs. J. Drupa, J. McConnell, Permatti, and P. J. Snowden.

AUSA:

The Association of the United States Army has the main purpose of fostering a better understanding of the Army. It provides a means by which cadets may increase their military skills while furthering the aims of patriotism. Pictured: R. Zientek, R. Gray, S. DeWitt, E. Betts, D. Grelish, R. Moll, D. Hodges. **SEATED**, R. Durkin and David Driscoll.

GLEE CLUB

The Glee Club offers training in old and new vocal styles. Performances are given throughout the year, including an invitation this past year to The Patriots Ball in Philadelphia for John Glenn. The Club was also invited to sing at the World's

Fair in New York City. A performance will be given, this year, at The New York Theatre for the Performing Arts in Lincoln Center, New York.

FIRST ROW: A. Peck, Constanti, Battafrano, Detskus, Atteo, Craskey, E. Marolda, Fredrickson, T. Murphy, J. Arrich, F. Del Sole. **SECOND ROW:** G. Theyken, C. Miller, C. Liadrakis, De-

Preta, D. Donar, Yarde, R. Swartz, Hoffman, K. Koch, P. Van Derveer, Miller, W. Shilling, Blenk, M. Kopell, D. Earl, J. Lazarek, and J. Dunbar.

PMC BAND: 1965 NATIONAL CHAMPIONS

The Band is a part of HQ and HQ Company in the cadet Battalion, with its own cadet officers. It plays an important part in the military, as well as in the sports, activities at the

College. It will be among the leading groups in the Mardi Gras Parade, New Orleans, 1966. Awarded first place among competing bands at New York Worlds' Fair in 1965.

SOCIETY OF AMERICAN MILITARY ENGINEERS:

This Society is composed of engineers and others, who believe that the lessons of the past should be preserved and studied as a guide to the future; to encourage, foster and develop relations of helpful interest between the engineering profession in civil life and that in the military service. In the

interest of National Defense, the Society advances the knowledge of the Science of Military Engineering and promotes efficiency in the military engineering service of the United States. Capt. Ralph P. Kennedy, E. Matuszak, E. Moscatelli, J. Kimmel, C. Merkel, and J. Harris.

PENROSE CLUB

The Penrose Republican Club is chartered by the "Collegiate Council" of the Pennsylvania Young Republican Federation. The club, of course, exists in order to further the Republican ideals. As the largest collegiate Republican Club in the state, it enjoys an excellent reputation with both state and local Republican organizations. Advisor — Mr. J. Mervyn Harris.

PMC STUDENTS PARTICIPATING IN COMMUNITY ACTIVITIES

In addition to campus organizations, students of PMC participate in several off-campus Community Activities. Notable among these are the Ridley Park Boy's Club drill team, The Chester Boy's Club drill team, and the recently chartered Explorer Markmanship Boy Scout Post at PMC.

The Chester Boy's Club Drill Team is one of the many outside activities which PMC Cadets have assisted in forming.

The Ridley Park Boy's Club is another organization where cadets teach the intricacies of trick drill. It is sponsored by PR.

Explorer Scouts of Post 605 and their Cadet sponsors, Joseph Garcia, John Fiedler (left of center), Douglas Eckard, David Walker, Post Faculty Advisor, and John Kohan (extreme right).

Jimmy Brandt briefs the Ridley Park Boy's Club drill team on the intricacies of trick drill.

Mr. Charles Frantz, William Penn District, Executive Boy Scouts of America, presents PMC Charter to Dr. Moll and Sgt. Cloud for their part in the organization of Explorers Post 605.

NEA

1st ROW: Elizabeth Garifales, Samuel Valentine, Prof. Theodore Purnell, Faculty Advisor, Bruec Kristol, **2nd ROW:** Vernon Davis, Phillip Cunniffe, William Yarnell, Vincent Costello, David Carpenter, Lawrence Hudson, Michael Hernandez, Wil-

liam Watson, Clement Calabrese. The SNEA endeavors to promote and increase interest in teaching. The Student National Educational Education Association at PMC is associated with the national and state organizations.

TRIANGLE CLUB

President,
Patrick J. Brennan

Vice President,
Timothy E. Westman

Recording Secretary,
William E. Mattis, Jr.

Corresponding Secretary,
Robert J. Boltz, Jr.

Treasurer,
Thomas G. Downs

Faculty Advisor,
Prof. Arthur T. Murphy.

VARSITY CLUB

A service organization open in membership to any student who has earned a varsity letter at PMC. The objectives of the Club include fostering good sportsmanship, college spirit and character training.

1st ROW; Coach George A. Hansell, Jr., Vice Pres. Robert Konzelmann, Pres. Michael Hernandez, Treasurer Jeffrey Travers, **2nd ROW;** Vernon Davis, Robert Wynne, William Yar-

nall, Phillip Cunniffe, Paul Roselle, Chris Mollenhauer, Fred McGuiney, Robert McGuiney.

Michael Wizniak, Robert Zelesnick, Patrick Brennan, Robert Boltz, William Mattis, Jr., Thomas Murray, Timothy Westman.

This club is an honorary engineering organization, membership in which is based upon the scholarship, leadership, character, and participation in extracurricular activities. This organization was established at the College during the Spring term, 1947.

AFCEA

The Armed Forces Communications-Electronics Association is a national organization of those interested in any aspect of military communications. Its charter was formally presented 28 October 1965 by Major Gen. David P. Gibbs, Chief of Communications-Electronics for the Department

of the Army. The organization operates an amateur radio station (WA3EUE). It also furnishes special wire and radio communications facilities to the College and Corps of Cadets. Membership is open to cadet and civilian students. Dr. John L. Prather, Faculty Advisor.

SAME

The Society of American Military Engineers is composed of engineers and others, who believe that the lessons of the past should be preserved and studied as a guide to the future.

The society promotes efficiency in the military engineer service of the U.S.

DMS

1st ROW; Gen. Wright, Glen Dennis, George Graner, Gerald Johnson, James Vaules, Michael Pearson, Andrew Patten,

Col. Samuel C. Smith, **2nd ROW;** Robert Grosch, Dennis Isom, Charles March, James Dunbar, William Symolon.

Distinguished Military Students shown above have proven outstanding qualities of leadership, high moral character; and exhibited definite aptitudes and interests for military service.

FIRST ORDER

Richard Berkey
John Hepler
Richard Jones
Frank Pellegrini
William Pfeifle

SECOND ORDER

George Graner
Robert Grosch
Dennis Isom
Gerald Johnson
Charles March
Glen Dennis

Andrew Patten
Michael Pearson
William Symolon
James Vaules
James Dunbar

DRUMMER

The "Drummer," established in 1965, is an independent student literary magazine.

Editors:
Noel Koch
Alan Polan

Staff:
Edward Fuller
Frederick Farley
Thomas Garvey
James Stewart

Advisors:
Prof. James T. Kelleher
Mr. Howard A. Willey

NEWMAN CLUB

CANTERBURY CLUB

The Canterbury Club is an organization for the people of college age in the Episcopal Church. The name "Canterbury" is in honor of the Archbishop of Canterbury, the spiritual head of all churches in the Anglican Communion. The P.M.C. Canterbury Club was organized in the fall of 1955 under the guidance of the Rev. John H. Hauser, then Rector of St. Paul's Protestant Episcopal Church in Chester. The purpose of the P.M.C. Chapter is to give to its members an outlet for the discussion of common problems, and to aid students in keeping pace with current religious activities.

NEWMAN OFFICERS:

John Lynch, Richard Murphy, Prof. Eugene F. Brady, Edward Farrel, Joseph Keilb and Joseph Spano.

The Newman Club is an organization of Catholic culture and Catholic fellowship that has the purpose of fostering spiritual, intellectual, and social interests of students of that faith. The Club also attempts to weld the students into a common union and aid the college and community wherever possible.

CANTERBURY OFFICERS:

Pictured: Charles L. Eichenberg and Robert S. Chamberlain, Jr.

STANDING: G. Dillon, C. Johnas, T. Murphy, J. Loesser, G. Pepin, R. Braddock, R. White, J. Hogg, and R. Walter. **SEATED:** R. Chamberlain, C. L. Eichenberg, and R. Outwin.

STUDENT COUNCIL

TOP ROW: J. O'Herron, Jr., '68, P. Rohena, Jr., '66, J. Spriggs, '67, V. Drupa, '66, R. Hodges, '67, W. Symolon, '66, B. Cranston, '68, E. Fuller, '66, J. Crego, '67, H. Meixner, '67. **BOTTOM ROW:** P. Stein, '66, M. Sullivan, '67, J. Brower, '66, P. Brennen, '66, Prof. L. A. Madonna, Faculty Adviser, J. McConnell, '68, and R. Breeding, '68.

Officers

Patrick J. Brennan — President
Jon K. Brower — Vice President
Michael R. Sullivan — Secretary
Paul J. Stein, Jr. — Treasurer
James W. McConnell — Parliamentarian
Prof. Louis A. Maddona, Faculty
Advisor.

The Student Council embodies those people who make up the Student Government Association.

The Students of Pennsylvania Military College, believing that the true development of character and responsibility lies in the ability to govern themselves, have established student government under a constitution.

This constitution makes each student at P.M.C. a member of the government which vests the Student Government with the authority to make and enforce regulations governing student activities and class organizations as set forth in the constitution; however, the Student Government does not have the jurisdiction over those aspects of student life covered by regular College administrative regulations. The attitude of every student should be one of cooperation, with the realization that the safety and general welfare of the students as a whole demand rules which may seem unnecessary to the individual; for only in this way can student government be effective.

The purpose of this organization is to: promote a spirit of unity among the students; maintain a high standard of honor; improve student-faculty relationships; assist in the development of institutional policy; provide orderly direction of student activities; charter all clubs and organizations, except social fraternities recognized by the administration; and promote the general welfare of the students and the institution.

The administration of government, like a guardianship, ought to be directed to the good of those who confer, not of those who receive the trust.

— Marcus Cicero.

Absentee management, no matter how honest and able, cannot equal local management . . . And it certainly does not sit well with labor, investors, consumers, and the communities back home. It is their industry and they should be in on it.

— William O. Douglas.

THE SOCIETY FOR ADVANCEMENT OF MANAGEMENT

The S.A.M. is a recognized national professional society covering management in industry, commerce, government, and education. Established at P.M.C. during the fall of 1954, the local chapter has absorbed the Business Administration Club and now presents a program aimed to familiarize the student members with the problems and understanding of modern scientific principles of management.

President — George J. Frame
Vice President — Marvin G. Shipp
Secretary — Richard O. Berkey, Jr.
Faculty Adviser — Prof. William J. Zahka.

THE POLITICAL SCIENCE HONOR SOCIETY

Dennis Isom, Stuart DeWitt, Prof. John W. Hopkirk, Faculty advisor, Mark M. Ristau, chairman, and Gerald Johnson.

The Political Science Honor Society is the old honorary organization at Pennsylvania Military College. It is a selective organization whose members are dedicated to an intense fathoming of the issues involved in the disciplines of political science. Membership is not limited to political science majors; however, students must have the qualifications required by Pi Sigma Alpha, National Political Science Honorary Fraternity.

USED BOOK AGENCY

The Used Book Agency is a non-profit service of the Student Government Association which operates for the first two weeks of each semester in the College Center. Students who wish to sell used books may place them with the Used Book Agency, setting their own prices for them. Students desiring to purchase used text books may choose from those placed in the Used Book Agency, saving considerable amounts.

Robert F. Brumbaugh and Bruce I. Kristol

CIRCLE "K" CLUB

Circle K International is a college level men's service organization performing on the college campus the same function that its sponsoring organization — Kiwanis International — performs in the adult community. Circle K, today, numbers about 3,000 students in approximately 160 clubs on the U.S. and Canadian College campuses.

George Kobryn
Vice President

Michael Day,
Secretary

John Snowden,
Treasurer

Randall
Schiller,
President

Faculty Advisor,
Capt. John R.
McCullough

