

Spring 1959

Rollins Alumni Record, May 1959

Rollins College Office of Marketing and Communications

Follow this and additional works at: <http://scholarship.rollins.edu/magazine>

Recommended Citation

Rollins College Office of Marketing and Communications, "Rollins Alumni Record, May 1959" (1959). *Rollins Magazine*. Paper 189.
<http://scholarship.rollins.edu/magazine/189>

This Magazine is brought to you for free and open access by the Marketing and Communications at Rollins Scholarship Online. It has been accepted for inclusion in Rollins Magazine by an authorized administrator of Rollins Scholarship Online. For more information, please contact rwalton@rollins.edu.

ROLLINS ALUMNI RECORD

No. 5

MAY, 1959

VOL. XXXVI

300 Alumni Flood Campus

More than 300 Rollins College alumni attended the Charter Day Reunion weekend highlighted by their decision to build a fieldhouse honoring Dean Emeritus of Men Arthur D. Enyart, and the granting of six special honors.

Alumni from all over the country and as far south as the West Indies came to revive memories of their carefree days and plan what they could do to keep Rollins the bulwark of independent liberal arts education.

Rollins Alumni Inc. President Ted E. Mischuck of Orlando called the three-day sojourn "one of the most successful in years." He said he hoped the alumni left Rollins with enough pleasant memories to come back next year and inspire others to make the 1959-60 reunion even more successful.

Tie Fun and Work

The weekend was designed to give the returning alumni a combination of pleasure and business experiences which would inspire them to an even more active participation in the affairs of their Alma Mater.

One of the series of business sessions involved group discussions on "Alumni, Past Present and Future." Material gleaned from this new phase of alumni activities is now being sifted and studied for a report which will be published at a later date. Its purpose is to give the alumni a chance to participate more widely in the life of the college, help improve it and maintain it as leader of higher education in the South.

Seminars Effective

Some 50 alumni also attended seminars interpreting the purposes of Rollins and its Conference Plan. Each session was followed by Q & A periods.

Dr. Florence M. Stone, a prominent New York microbiologist, delivered a memory-stirring Charter Day Convocation speech in which she said that her training at Rollins prepared her for "many of the arduous tasks I had to face in life."

She said the broad liberal arts education she received from her Alma Mater gave her the foundation on which to build a career as a scientist, and the understanding for undertakings "which at times seemed futile, overpowering, and useless."

Coeds Aid

The decision to build a field house was announced by President Hugh F. McKean Saturday night at a Rose Skillman Hall banquet honoring Dean Enyart.

Student groups provided most of the entertainment for the returning alumni. Friday night some 250 attended a Lake Virginia picnic at which members of various campus organi-

TIME OUT FOR MEMORIES — Two Rollins alumni families pause in a moment of nostalgia before the beautiful Knowles Memorial Chapel. Pictured are Mr. and Mrs. Raymond Holton of Winter Park, and daughter Julieanne, and Mr. and Mrs. Michael Malis, Winter Haven, and son Robert.

zations showed their prowess in water sports, canoe racing and fire diving.

The same night the Rollins Players put on a special performance of the

"Italian Straw Hat" at the Annie Russell. The actors and actresses, inspired by alumni attendance, put on probably the best performance of the season.

Rollins Picks Six For Honors

Pres. McKean and Dr. Stone

Mischuck Re-elected Alumni Prexy

Ted E. Mischuck, a prominent Orlando investment banker, was re-elected as president of the Rollins Alumni Inc.

Election of officers and new members of the board of directors took place at the annual meeting of the organization representing some 5,400 Rollins Alumni throughout the country.

Elected first vice president was Robert Witherell of Winter Park and 2nd vice president Richard Baldwin also of Winter Park. Mrs. Robert Carson of Maitland was elected Treasurer and Mrs. James W. Hayes of Winter Park was named secretary.

New Directors

Five new members were also elected to the 15-member Alumni Board of Directors for a three-year term. They were Mrs. Robert Carson of Maitland; William Pittman of Orlando; John Sayers of Winter Park; C. Joseph Knowles of Leesburg, and Frank Ferguson of Winter Park.

Continue Aid

In accepting the presidency, the Central Florida businessman called on Rollins alumni throughout the country to continue their support of the 74-year-old liberal arts institution and help promote its principles and high academic standings.

Mischuck also reaffirmed his determination to carry to the state and the nation a first-hand story of how Rollins College, an independent and privately supported institution of higher learning, maintains its leadership in educational standards and expands its physical facilities.

Rev. Ensminger Gets Presidential Medal

Five outstanding Rollins College Alumni and former Alumni director were singled out for special honors during the 74-year-old institution's Charter Day Convocation.

Representing all walks of life the six participated in the college's three-day festivities marking its Charter Day Alumni Reunion attended by several hundred alumni from all over the nation.

List Honorees

The honorees were: The Rev. Dr. Fred Patterson Ensminger of Sanford, Florida; Arthur Frank Landstreet of Memphis, Tenn.; Dr. Florence M. Stone of New York; Mrs. Rebecca Coleman Wilson of Winter Park, Florida; Thomas Phillips Johnson of Pittsburgh, Pa., and Raymond E. Kirk of Deland, Florida.

President Hugh F. McKean conferred the honors following a Charter Day Convocation Address by Dr. Stone.

Service To Church

A leading Central Florida theologian and former Superintendent of the Congregational Latin American Institute at West Tampa, Rev. Ensminger received the George Morgan Ward Medal for his outstanding service to the church and his devotion, "dynamic loyalty and service to the college."

Named the 1959 "Hotel Man of the Year" by the American Hotel Assn., Landstreet, who is also one of the founders and the only president of the American Hotel Institute at Michigan State University, received the William Fremont Blackman Medal for his leadership in and pioneering spirit in Hotel business.

Aid To Humanity

Dr. Stone, a leading bacteriologist and physiologist at the State University of New York, received the Blackman Medal for her contributions to medicine designed to buttress human health.

Mrs. Wilson, a member of the Rollins Board of Trustees, former president of Rollins Alumni Inc., and a mother of four sons, received the Rollins Decoration of Honor.

She was cited for her "distinguished and eminent service to the College" on the 25th anniversary of her graduation.

Counsel and Support

A leading Pittsburgh lawyer, and former editor of the Harvard Law Review, Johnson, who is also a trustee of the College, received the Rollins Decoration of Honor for his "unflinching counsel, effort and support" of the institution and his leadership in contributing to the progress of the liberal arts institution.

Deland's leading printer, Kirk, who was hailed last Fall by the Alumni Association for his "tireless, unselfish and devoted services" as the organization's director, received the Rollins Decoration of Honor from the College for his "real and significant contributions to the progress of Rollins."

Pres. McKean and Ray Kirk

Placement Office Adds New Service

This Spring Rollins became member of the Alumnae Advisory Center in New York.

This non-profit organization was formed by a number of colleges to aid their women graduates in seeking jobs, and prospective employers who want college trained women, beginners or experienced.

Alumnae and graduates may register with the Advisory Center, free of charge, to discuss their interests and abilities and to learn what fields offer good future in New York.

The Center also prepares bulletins about job opportunities, has a job reference library, sets up various conferences for job seekers, and gives advice on how to apply initiative in finding a job.

Alumnae may also register with the subsidiary Alumnae Placement Agency to be referred to full-time openings, to find part-time jobs while searching for the right spot, or to earn money for graduate school. Fees for the placement service are 25 per cent lower than the commercial agencies.

The Alumnae Advisory Center and the Alumnae Placement Agency are located at 541 Madison Avenue. Miss Alice Gore King is the Executive Director. Mrs. Bernard Schwartz, Assistant Director, does the interviewing by appointment for the Placement Service.

The New York Center will serve as an extension of the placement service on Rollins campus offered to all undergraduates and alumni since 1954.

ALUMNI TO BUILD GYMNASIUM

FIELDHOUSE TO SEAT 2,500 SPECTATORS

Rollins alumni, attending the Charter Day Reunion Weekend, enthusiastically endorsed a plan to build a modern fieldhouse for the Alma Mater as their Diamond Jubilee project.

The plan, announced by President Hugh F. McKean, was unanimously accepted some 300 alumni attending their Charter Day Reunion banquet honoring Dean Emeritus of Men Arthur D. Enyart.

McKean said the new structure, which will be named after the famed Dean, will seat 2,500 persons and have parking space for some 600 cars.

The spacious inside, McKean said, will provide facilities for intercollegiate basketball, and physical education, including intramural sports and recreation, physical education classes, and a wide range of other college functions such as conferences and special college events.

Surprise To All

The surprise announcement was interrupted several times by tumultuous applause. Standing ovation was given Dean Enyart when Pres. McKean announced that the structure will be named in his honor.

Alumni President Ted Mischuck said plans for the building and the raising of funds will be drawn during the 1959-1960 academic year.

He praised the College's Board of Trustees for their support of the project and said that "without their tremendous spirit of cooperation and enthusiasm the plan would not have been possible."

Mischuck said the national campaign, while helping build a lasting

national alumni organization, will allow everyone to "experience a wholesome successful project and develop alumni leadership for the future."

National Response

He also asserted that, judging from the response the fieldhouse project received from the alumni on the campus, he was sure that it "will go over just as big with those who have not been able to be here with us."

President McKean also praised the Board of Trustees for their support and cooperation in making the project a reality instead of a constant dream.

Sorely needed to round-out the college's building program, the new gymnasium, when completed, will be the third new structure to grace the campus since President McKean took the reins seven years ago.

Chain Reaction

Last year marked the completion of the Rose Skillman Hall and the Elizabeth Hall.

The erection of the Skillman hall started a true chain reaction. Mr. McKean had the old Lyman Hall moved and after it was ingeniously restored it began to serve as a classroom building. The old "beanery" is now being used to house the Fine Arts Department, and their old facility is now accommodating Rollins Courses for the Community. Rollins needs more "chain reactions" like these.

The Secret's Out — Applauding the news of the Enyart Gym are (l. to r.) Mrs. Ted Mischuck, a surprised Dean Enyart, and Mrs. Wilma Heath Lauterbach, wife of the "instigator" Henry Lauterbach of Delavan, Wisc.

DEAN ENYART HONORED AT ALUMNI BANQUET

The best kept secret on Rollins campus during the reunion was the banquet honoring Dean Emeritus of Men Arthur D. Enyart for his years of unselfish service and devotion to Rollins.

Although he knew that "something was cooking," (he got an official traffic summons to the "Rollins High Court of Honor" from Winter Park's Police Chief Carl Buchanan) the 70-year-old Dean did not know until he entered the Rose Skillman Hall that he was the man of the hour.

And, when President McKean had announced that the new fieldhouse would be named after him, the Dean could not believe his ears.

In paying his respects, Pres. McKean said that it was his "fervent wish that the fieldhouse will become a reality soon enough to allow our beloved Dean to enjoy many events in it."

Shaken, but happy "Mr. Rollins" came to the microphone and said: "There ain't nobody that good, but my cup runneth over."

In an emotion packed response to the standing ovation he received, Enyart recalled some of his old days as a football player and called for the same kind of spirit that he knew to be ingenerated in today's Rollins students.

The evening took weeks of preparation. Letters from alumni came pouring in telling of his "exploits" as one of Rollins greatest personalities. These were bound and given him at the dinner.

The Florida Magazine prepared a special article with a color cover, and it was handed to the Dean just as it got off the presses.

The "instigator" of the surprise was Henry Lauterbach and his wife Wilma of Delevan, Wisc. Lauterbach even had the banquet program printed in Wisconsin just to make sure that nothing leaked out — and nothing did until the time came.

The Rollins "300" at Rose Skillman Hall.

Col. George Morgan King, '95, Boston, and Jean Cartwright Farrens, '49, Coral Gables, stopped to try out the alumni comfort station before becoming among the first of 221 alumni to register during the 1959 alumni weekend. Last year 136 alumni signed in and 127 registered in 1957. Next year the reunion for all alumni will be on April 22, 23 and 24, with special class reunions for the classes of 1905, 1910, 1915, 1920, 1925, 1930, 1935, 1940, 1945, 1950, 1955 and the Gay 90's.

CLASSIFIED INFORMATION

'90s A group of thirty-six gathered for luncheon at the Parsonage on Saturday of the Charter Day Alumni Reunion Weekend, and enjoyed other events of the weekend. A full report of the luncheon proceedings is being prepared by **Fred Ensminger**, which will be mailed to all alumni on the Gay 90's list.

'04 SECRETARY: *Helen Steinmetz, 195 Cortland Ave., Winter Park, Fla.*

Thanks to all you nice people who answered my letters, and we were so sorry you could not be with us. It really was a delightful weekend and I'm sure all those who were able to be here felt it was quite worthwhile.

There are so many changes on the campus and in and around Winter Park that we who live here can hardly keep up with them, and unless one comes back you simply cannot realize the things that have taken place.

Those lucky enough to be with us were, from Orlando, **Lillian Wilmott Fishback**, **Florida Howard**, **Ada Bumby Yothers**, **Ira Johnston**, who recently was honored by the Junior College of the University of Orlando when one of their new buildings was named for him.

Will Pryor, his wife and daughter drove over from Ft. Walton, Fla., and it was good to see him back on campus. His address is 596 E. Brooks St. and Pryor Dr., Ft. Walton.

Florence Robinson Saunders came up from Ft. Pierce and was my house-

guest until I drove her back home the following Friday. I stayed over the weekend with her. Her address is 417 N. 6th Ave., Ft. Pierce, Fla.

Clara Burleigh Bixler (Mrs. James W.), 15 Lincoln St., Exeter, N. H., writes that she is a widow. Her mother made her home with her until last year when she passed away at the age of 103. Our sincere sympathy, but what a wonderful life she must have had! Clara says her last extensive trip was to Queen Elizabeth's Coronation. Lucky you!

Alice Longley Fertig, 150 S. 10th St., Noblesville, Ind., writes that both of her sons are college professors, one at Wabash College, the other at Ohio State at Columbus. She sends greetings to all Rollins friends.

James Harold Flye (Rev.), 356 N. 40th St., Omaha 31, Neb., writes that since he left the staff of St. James Episcopal Church at Wichita, Kan., he has been assisting at St. Barnabas' Church in Omaha and is sorry he could not get away from duties there to join us. We hope you will be able to come another year.

Orrin Sadler came down from Mt. Dora and looked very spruce and fit.

Portia Mansfield, Box 4026 Carmel, Calif., has gone far with her Perry-Mansfield Schools of Dance and Camps for Girls at Steamboat Springs, Colo. She would be so glad to have any Rollins friends stop by if they are out her way.

Violet Bates Wilkins (Mrs. Harold M.), Milford, N.H., was sorry not to be with us for her trip to Altamonte Springs brought her down earlier in the season. She writes she has four children, 2 boys and 2 girls, and there are 13 grandchildren. She and her husband live in the Wilkins homestead, where the family settled six generations ago.

'08 Fred Roper received a special Masonic certificate commemorating his 50 consecutive years as a Master Mason at ceremonies recently conducted by the Winter Garden Lodge.

'10 SECRETARY: *Marguerite Doggett, 119-20 Union Turnpike, Kew Gardens, L. I., N. Y.*

Florence Duncan, who graduated from the Massachusetts General Hospital in 1913 and has been doing private nursing in Haverhill, Mass for forty-five years writes "still going strong, and enjoying every patient."

Winnie Wood Estey (Mrs. Clarence) writes that she has just completed her two year term of State President of the U.S. Daughters of 1812. Winnie, whose father was a pioneer in the area, completed "Tangerine Memoirs", a history of Tangerine, especially of the early days, and including a history of all the organizations in the town.

'15 Arthur Landstreet recently received the coveted honor of being named Hotel man of the Year by the American Hotel Association at its convention in Chicago's Conrad-Hilton. This title is the highest honor offered by the association. Arthur is president of the Hotel King Cotton in Memphis, Tenn. and owns a chain of hostleries in various cities in the south. Another honor was conferred upon him when he received the William Fremont Blackman Medal at the Charter Day Convocation on campus during the reunion weekend.

'17 SECRETARY: *Randolph Lake, Forest Lake, Minn.*

Irene and I enjoyed a wonderful trip South in March. Visited in Winter Park for several days where we saw many old friends, and in St. Pete. Then on down to Homestead where we picked up **Anne Bellows '15** and took her with us for a day at Key West. Finally to Nassau, and then homeward bound.

'23 SECRETARY: *Ray Greene, 242 Chase Ave., Winter Park, Fla.*

Stan Fosgate and his wife, of Coral Gables, were in Orlando in early April attending the annual convention of Meniak National. Stan is the newly elected president of this organization.

Charlie Ward is now serving for a month as guest newsmen of the U. S. Seventh Fleet. He is the news editor of the Miami Herald.

'24 We extend our sympathy to **Dorothy Harrison Branch** on the death of her mother, Mrs. Alice Jane Harrison, which occurred in an Orlando hospital March 13.

Alumni House has received a release announcing the appointment of **Donald Knowles** as secretary of the Trans-Atlantic Passenger Steamship Conference, an association of 26 Trans-At-

lantic Steamship Lines. Don has been associated with the steamship and transportation business for more than thirty years, the past ten with T.A.P.S. and prior to that with an air line in connection with their international operations and with the International Mercantile Marine Company later reorganized as the United States Lines, in charge of their Conference Department. Don and his wife live at 70 Pastine Lane, Darien, Conn.

'26 SECRETARY: Catherine Young, P. O. Box 341, Altamonte Springs, Fla.

At the 65th annual convention of the Florida Bankers Association held at Bal Harbour, Florida, **Stanley E. Warner** was elected president of the organization for the next 12 months. Stanley is president of the Peoples Bank, Crescent City, and has one of the longest activity records in the annals of the Florida Bankers Assn.

'27 SECRETARY: Katharine Lewis Lehman (Mrs. R. J.) 419 N. Interlachen, Winter Park, Florida.

Chick Lawrence is now living at 3038 Cambridge Place N.W., Washington, D. C. Chick plans to retire from the Judge Advocate's Office of the Army in the summer of 1959 and is building a home on Mallorca (Majorca), an island in the Mediterranean belonging to Spain where he and his wife, Jackie, and little son Georgie plan to make their future home. His older son, Chuck, a son also of the late **Dorothy Grey '25**, lives in Winter Haven, Fla.

Billie Mulligan Stoner (Mrs. Joseph) writes that she is still active in the St. Petersburg Little Theatre, which now has a wonderful new building, and in March appeared in "The Solid Gold Cadillac."

'28 Friends of **Paul Hilliard** will be sorry to hear of the death of his wife, Lucille Elvidge Hilliard, February 16 in a Ft. Myers hospital. Paul, with his son joined the reunion group on campus for the lakeside picnic in late April.

'30 SECRETARY: Clara Adolfs, Rollins College, Winter Park, Florida.

We hear that **Flora Furen** Carmichael has been elected President of the New York State Chapter of the P.E.O. Sisterhood.

John McClellan writes that he has been working on Highway Survey since 1958, and is back in school one night a week. John still lives at 1 Orchard St., Andover, Massachusetts.

Ethyl Horine Haswell (Mrs. A. B.) writes "Still working with Federation of Music Clubs. Serving now as State President, Alabama Federation of Music Clubs, and it does not leave any extra time, I'm sorry to say."

Ruth (Cole) and Cloyde Russell are moving to 3303 Jefferson Ave., St. Clair Shores, Mich. Cloyde has been transferred by Uncle Sam to his newest Food & Drug Administration Station at Detroit.

Alumni everywhere will be saddened to hear of the death of Mrs. Eleanor Ferguson McKean, mother of President **Hugh McKean**, who died April 7 at her home in Winter Park.

'31 SECRETARY: Jewel Lewter, P. O. Box 425, Orlando, Fla.

We extend our sympathy to **Catherine Green Lyons** (Mrs. Harold) on the death of her mother, Mrs. Charles Maxwell Green, Sr. which occurred at her home in Winter Park March 16 after a long illness.

Friends and classmates of **Bill (William Wheeler) Hinckley** will be sorry to hear that he was killed in a plane crash at Nantucket in August. At the time of his death Bill was a very successful group therapist in New York. He is survived by two children, a son Charles, presently in the Navy, and a daughter Jill, attending Columbia Univ. Jill attended Rollins in 1955-56.

Wilfred Rice was recently appointed principal of the North Miami High School. Prior to this appointment he had been principal of the Junior High School at North Miami.

Dorothy Hartridge Lewter (Mrs. Fred), national membership director of Phi Mu paid a brief visit to the campus in late April when she inspected her former chapter of Alpha Omega, and was honor guest at a dinner while here. Unfortunately her schedule would not permit time to attend the reunion.

'33 SECRETARY: **Thelma VanBuskirk Douglass** (Mrs. Henry) 2646 Fairway Ave., S., St. Petersburg, Fla.

A recent letter from **Doty Lang** said that she and sister **Barbara '34** flew to Hawaii in August for a delight-

ful and "all too brief" vacation. She tried to see **Mac Reece Hughes** (Mrs. Hyland), but Mac was away at the time. Doty is planning to return to Rollins for our 30th Reunion — she recommends it highly.

Jean Foster Barnes (Mrs. Charles) is living in St. Petersburg with her family, at 5025 Ninth Avenue North. Jean and her husband have 3 sons, Charles Jr., a freshman at the Univ. of Florida, Foster, in the 9th grade, and David in the 4th. Jean is a P.T.A. president this year, and with her family and other civic duties you know she keeps busy.

Bob Currie paid a brief visit to the campus late in March on his way back to Philadelphia after spending the Winter in the West Indies. He looked fit as a fiddle, and sported a wonderful coat of tan!

'34 SECRETARY: Lt. Col. **Burleigh Drummond**, Quarters 46, Ripley Drive, Redstone Arsenal, Huntsville, Ala.

Betty Childs Tone (Mrs. Frederick) writes that currently she is studying at the Univ. of Rochester for her Master's degree in Education, and expects to be teaching High School English next September. "Fred and the three children are fine," says Betty, and they still live on Clarendon Road, Holley, N.Y.

'35 SECRETARY: **B. G. Fishback Galey** (Mrs. John T.) 401 Shady Ave., C-707, Pittsburgh 6, Pa.

Milford Davis still lives in Albuquerque, N.M. where he is working at the

GAY 90's Top row left to right: Mrs. Samuel Dewey, Mrs. Fred Lewton, Winston Morrow, Mrs. F. W. Shepherd and T. W. Lawton, Sr. Second row: Helen Fairchild McKelvey, Ada Bumby Yothers, Orren Sadler and Florence Robinson Saunders. Third row, standing: Gertrude Wilcox, Mrs. William C. Pryor, Mrs. John Neville, Samuel Dewey, Ethel Smith Bumby, Alton B. Whitman, Mrs. Mary L. Colvin, Fred Ensminger, Annie Guffin Ward, F. W. Shepherd and George Morgan King. Seated: William C. Pryor. (standing at left daughter, Mrs. John Sloat), Stella Waterhouse and Fred Vanderpool.

A.E.C. and Sandia Corp. as a technical writer and editor. Milford says he could have "done without" the year 1958. Both parents were seriously ill, and he was not feeling too good himself. However, things are on the mend now and he's looking forward to better

times in 1959.

Alumni House hears that **Everett Roberts** was signally honored in March by the First Chair of American Organization, a national group of directors of high school and college music, when he was presented a plaque desig-

nating him as among America's most outstanding in the field of music. Everett lives in St. Petersburg, where he is a High School Band Director. Kid and his band went to New York expecting to appear in the St. Patrick's Day parade. When permission for this was refused by the officials the Mayor of Jersey City invited the band to parade there.

We extend our sympathy to **Robert Highleyman** on the death of his father, Mr. Samuel Highleyman in a Sanford hospital on April 18.

Pat (Loughrey) and **George Ganson** visited Rollins after the Easter holidays. Their daughter, young Pat, is a freshman at Rollins and her sister, Beverly, visited her on campus during Fiesta week. Beverly hopes to enter in the fall of '60.

Virginia Shaw (English (Mrs. Bruce) writes: "This year I have been President of the Richmond Chamber Music Society, an affiliate of the Virginia Museum of Fine Arts. We made our annual pilgrimage back to Rollins to attend the Bach Festival this year. Also stayed over to hear Mack Harrell sing 'Die Wintereise'. Our Richmond guests were impressed by the music, and by our beautiful Chapel."

'36 SECRETARY: **Helen Jackson Hadley** (Mrs. Paul) Box 2550 R.R. 1, Glen-coe, Md.

Leah Jeanne Bartlett Lasbury and her sister **Lois Bartlett Tracy '29** recently had a joint exhibition of their paintings at the New MacArthur Beach Hotel in Venice, Fla., with a private showing and tea on February 22nd.

Elisabet Richards Harter (Mrs. John W.) visited the campus in mid-April, while she was in Winter Park for the showing of a memorial exhibition of the paintings and drawings of her late father, George M. Richards, which was held at the Morse Gallery. Mr. Richards was an illustrator for the Mac-Millan Co., publishers, and illustrated numerous outstanding books.

'37 SECRETARY: **Grace Terry Marshall** (Mrs. Nelson) Alfred University, Alfred, N. Y.

Marcelle Hammond and **John Powell '46** sang the solos in the Easter portion of the Messiah at the First Presbyterian Church on lower Fifth Avenue, in New York City, March 29. After the performance **Marcelle** and her sister, **Sally**, with **John** and **Bill Mosteller '34** had a small Rollins reunion.

John McKay's name has been added to the firm name of the law offices with which he has been associated for some years in Miami, according to an announcement received by Alumni House.

'39 SECRETARY: **Frances Daniel Divine** (Mrs. John H. III) Rt. 5, Box 155, Orlando, Florida.

A card from **Arlene Brennan Gilder** sleeve says they are on the move again, as her husband, Elmer D., has been transferred to New York and been made Vice-President of Jefferson Lehigh Salt Co. "Our son Richard (17 years old) will continue his education at Cranbrook School in Bloomfield Hills, Mich. 'Life Begins' they say, so

CLASS OF 1904 AND 1909 Left to right, seated: Winston V. Morrow '04, William C. Pryor '04. Standing: Barbara Flye Chubb (Mrs. Leland '09), C. Judson Edwards, '09.

CLASS OF 1919 Virga West Jones, Tiny Hanchett Flood, Peg Hall Royal, Marjorie Tallman Hutchinson, Florence M. Stone.

I have taken up skiing this year but wish I could be swimming at our reunion instead. I'll be thinking of you all."

'40 SECRETARY: Sue Terry Boswell, 3601 San Pedro, Tampa, Florida.

From the Boston Sunday Globe — February 8: "WBZ-TV producer, **Wendell Davis**, is wearing 'scrambled eggs' these days — at least on Monday evenings. Davis, a member of the U. S. Naval Reserve, has been promoted to the rank of full commander. Thus, the 'scrambled eggs' on his Navy hat which he dons once weekly." Wendy and **Anne (Anthony)**, with their 3 children, are still living at 138 Ocean St., Squantum 71, Mass.

Margery (Chindahl) and George Greene held services in their beautiful new Community Church at Pass-a-Grille early in March. This church, just off the Gulf, has been built during George's pastorate, and they would be happy to have any Rollinsites in the area come for service any Sunday.

An interesting letter, at long last, from **Dottie Bryn McMahon** (Mrs. Jack). "The only real big news I have is that our son actually graduated from 8th grade and got into Iona prep. He's a good football, baseball and hockey player, and a most happy fella in his own way. Both of our children are in schools in New Rochelle, at opposite ends of town, so I spend most of my day taxiing. Susan is in the 5th grade at Ursuline School. She's just 10 years old and lacks an inch of being as tall as I. We had a wonderful summer at our farm in Plainfield. We took Susie's horse up and rented a horse for Jay. I felt like Mrs. Noah with 2 horses, 2 sheep, 2 rabbits and 2 cats!" Dottie still lives at 18 High Point Rd., New Rochelle, N.Y.

Our sympathies are extended to **Walter Dandliker** on the death of his father, Mr. Walter P. Dandliker, which occurred April 20th at his home in Orlando.

'41 SECRETARY: Nancy Locke Johnson (Mrs. Joe) 1210 Alberta Dr., Winter Park, Florida.

News at last! Thanks to those of you who answered my plea, and won't the rest of you come forth with a few words?

Jim Craig is working for the Defense Research Laboratory in Austin, Texas as an experimental psychologist and is winding up his Ph.D. in psychology at the University of Texas. He's married to the former Sophie Frost, a Swarthmore girl, and they have two sons, Bradley James, five, and Mitchell Scott, three.

Bob Davis is secretary and sales manager of Champion Dish Washing Machine Company which he and his brother have been running since his Dad's retirement in 1951. Bob has a daughter, Diane Patricia, who is eleven. Lucky Bob is leaving May 21st for a five weeks tour of Europe — plans to visit London, Copenhagen, Stockholm, Berlin, Hamburg, Paris, Rome, Madrid, and other equally fascinating spots. His flight from New York to London was a Christmas gift from his salesman.

Ocala, Florida is home for **June (Mutispaugh)** and **Ollie Daugherty** where Ollie is Principal of the high school. They have two youngsters, Dee Dee, thirteen, and Sharie who is nine.

Jane (Robinson) Hartge and husband Dick have boats as their chief interest outside of their three daughters, sixteen, fourteen, and ten and a son eleven. Dick builds boats and they rent sailboats to people from Washington and Baltimore (their home is near Annapolis). All the children are active in the Junior Fleet of the West River Sailing Club.

Jean (Mendelson) Loeb, her husband George, and children Bonnie, twelve, Tommy, eight, and Nancy, seven, live in Rye, New York. The children all attend Rye Country Day School.

Caroline (Mills) and **Don Riddle** and their four youngsters moved from Winter Park to Leesburg last fall where Don is manager of Mid-Florida Gas. They are already active in church and civic affairs.

June Reinhold and **Jack Myers** enjoyed a Christmas cruise in the West Indies this year. They hope to visit the Rollins campus this spring. Their home is in Ashland, Ohio.

CLASS OF 1924 T. Campbell Thompson, Ruth Scudder Wooster, Harvey A. Wooster, Mrs. J. Rex Holiday, J. Rex Holiday, Wallace Stevens, Minnie Wendel Thoren, Rollo Thoren, Helen Waterhouse.

From St. Petersburg, Florida, **Claire Fontaine** writes that she has sold her flower shop in Bronxville, New York and is enjoying a temporary retirement. Adult Education courses plus Junior League work are keeping her busy while she surveys the area for interesting work — any suggestions?

Dr. Willard Gatling is doing general practice in Jacksonville, Fla. He has three youngsters, ages four, six and eight. They recently moved to a new home on River Basin Drive where they all can fish and swim in "their backyard".

Peggy (Wiley) Green writes that she is an active Red Cross Gray Lady with five years service. The training is paying off as her husband recently suffered a heart attack — do hope he's doing better now. They have three sons, Eddy, sixteen, Chip, twelve, and Lawrence, eight.

Dr. Albert H. Holland, Jr. is now Executive Vice President of Cortez F. Enloe, Inc., a medical advertising agency in New York City. His home is in Convent, New Jersey.

Kim Tilghman Todd and her husband, Gary, have two children: a daughter, Robin, eleven, and a son, Gary, Jr., who is seven. Kim wrote a wonderful letter full of news of varied and sundry Rollinsites.

Johnny and Polly (Young) Giantonio and their six youngsters live near Paoli, Pennsylvania in a lovely old home called "Old Schoolhouse Farm". Johnny has a thriving Real Estate business.

Pat (Guillow) Pourchot and husband, Ray, make their home in Los Angeles, Calif. Prior to her marriage, Pat spent several years in Europe with Special Services. A year ago **Pat, Ellen Gross,** and **Vicki Morgan** with their respective husbands had a reunion in Chicago.

Nancy (Osborne) Chapman and husband, Lou, with two year old Sally, live in Darien, Connecticut. They often see **Janet (Jones)** McCall who lives there. Janet and her husband have three children.

Starting his sixteenth year with the Teaneck, New Jersey Recreation Department is **Dick Rodda**. At the present time a community recreation

building to the tune of one and a half million is in the offing so Dick is "up to his ears" in that. On the side, Dick sells Plymouths and DeSotos. He recently heard from **Don** and **Jean Cram**. Don is doing fine work in California. Dick admits he still enjoys singing and does a bit of "quartetting" now and then.

Miami is still home for **Verges Van Wickle**. He spent last summer in Vermont.

From Jackson, Wyoming **Jim Scarlett** writes that "somewhere along the line I was married." He and his wife Julie have three sons, Pierce, four, Lou, three, and George, two. In Jackson he has real estate, rental apartments and runs a seasonal rooming business plus a third interest in a cattle ranch.

CLASS OF 1934 Left to right: Rebecca Coleman Wilson, Tom Lawton, Elizabeth Marshall, Eleanor Wilcox Roberts.

Anne (Anthony) and **Wendy Davis** and their three youngsters live in Squantum, Massachusetts. They are enjoying having daughter Anne, Jr. back home after a year of school in Europe.

Mel and Smokey (Sholley) Clanton have a beautiful new brick home in Greensboro. It is most attractive inside and out with fascinating antique door fixtures and the like. (This is an eye-witness report as I was there last month.) Their four youngsters are cute as can be — Chris, Kim, Tony, and Melinda. Mel and Smokey themselves look wonderful and are as friendly and peppy as only they can be. They returned to the campus for the Charter Day Alumni Reunion Weekend in late April and had a wonderful time.

A Christmas note from **Barbara (Brock) Daugherty** tells us that she

and **Bill** and their four children are living in Worthington, Ohio where Bill is at Ohio State in charge of Physical Therapy at the Ohio Rehabilitation Department. Young Bill, Jr., sixteen, is 6 ft. tall, weighs 180 lbs. and is a fine football and baseball player.

A fine long letter from **Luverne Philips Hinson** came all the way from our newest state. Her husband is an Army Captain and they have been in Alaska for two and a half years. Prior to that they were at Fort Lewis, Washington, and before that at Okinawa for nearly two years. While in the Far East, they visited Formosa and Japan. Luverne sends word that the Alaskan winters are "not as bad as the ones in my home in Connecticut." All in all, they think the 49th state is tops. The Hinsons have a daughter, Sherry,

mother, Mrs. Harold Searle, Rollins 1912, who died in Winter Park April 3, 1959.

'44 SECRETARY: **Marjorie Coffin Mathews** (Mrs. Philip) 3060 Scott St., San Francisco, Calif.

Bill Nobles, who is president of the Pensacola Loan & Savings Bank, was named chairman of the 1959 Heart Fund drive in Pensacola. Bill is a past president of the West Florida Heart Association and has served as a director of the organization several times.

Mary Jane Hughes Harper (Mrs. George) writes "No news — very happy at the University of North Carolina where George teaches English and is Associate Dean of Arts and Sciences. Our little girl, Margaret Mills, is 15 months old and our delight." Mary Jane's address is 105 Ledge Lane, Chapel Hill, N.C.

'43 SECRETARY: **Shirley Bowstead Evans** (Mrs. Chas. H.) 6409 Jewell Circle, Belle Isle, Orlando, Florida.

Harold Gillespie has moved to 4309 Corona Street, Tampa 9, Florida where he has recently bought a home. Harold is the Office Manager for Galloway Manufacturing Corp., a furniture manufacturer.

'45 SECRETARY: **Edith Bennett Confehr** (Mrs. W. D.), 9904 Parkwood Dr., Bethesda, Md.

Friends and classmates of **Jewell Scarboro Cann** (Mrs. James) will be sorry to hear of the death of her father, Mr. Robert Scarboro, which occurred in an Orlando hospital March 16.

'46 SECRETARY: **Hallijeane Chalker**, U. S. Embassy, Vientiane, Laos.

Friends of **Gloria Boggs Holly** (Mrs. James F., Jr.) will be sorry to hear of the death of her father, Mr. W. J. Boggs, which occurred February 21 in Bay Pines Hospital.

Our sympathies are also extended to **Jerry Knight** and **Emily Knight Warner** on the death of their father, Mr. Gerald B. Knight, Sr., which occurred February 5 at Bay Pines Hospital.

Ruth Smith Yadley sends a glowing account of the recent Caribbean Cruise she and husband Jean took to the West Indies. Sailing from Port Everglades on the OCEAN MONARCH of the Furness Bermuda Line they made 4 ports of call—Port-au-Prince, Aruba, Kingston and Nassau. "While in Jamaica we hired a car and drove to Port Antonio for the rafting trip down the Rio Grande River — a thrilling experience over rapids! From there we drove to Ocho Rios and Montego Bay." Ruth still lives at 76 Ladoga Ave., Davis Islands, Tampa 6, Fla.

Alumni House has received notice that **John Powell** is scheduled to sing in the Brahms Requiem at the University of Florida on May 11th and 12th.

Connie Clifton Ball writes an interesting letter of her activities in Balboa, Canal Zone, where she has been teaching for the past two years. Connie was ill in the Fall and returned to Florida. But "on January 3 I flew back to the Canal Zone to tackle my job again, and am happy to report that I feel great, full of my usual vim and vigor."

who is eleven. A clipping from the Anchorage paper gives an idea of the many things Luverne finds time to do. She teaches refresher courses to soldiers at Fort Richardson, directs an Officers' Wives Choir, is writing a book from the point of view of their cat, Moses, does P.T.A. work, plays her violin at service functions and the like. Busy girl!

Luverne writes that **Charlie Rauscher**, a major in the Army, is in Alaska and that he with his wife and daughter, **Lillian (Conn) Ward** and her husband, with the Hinsons, had a good old Rollins "re-hash" recently.

I'll continue to watch the mails for news from the rest of you.

'42 SECRETARY: **Betty Knowlton Shore** (Mrs. Jack L.) 2070 Venetian Drive, S.W., Atlanta, Ga.

We send our sympathy to **Ann Searle Logan** (Mrs. T. M.) on the death of her

'47 SECRETARY: Ainslie Embry, 2604 Valletta Road, Louisville 5, Ky.

Carl Reaves has been appointed to serve as principal of the Lockhart Elementary School, starting next fall. Carl is presently the principal of Zellwood Elementary.

'48 SECRETARIES: Jack Redding, 1210 Esther St., Orlando, Fla.
Lee Bongart Hilken (Mrs. Bruce) 851 Westchester Way, Birmingham, Mich.

Bobo Lewis (Bobbie) recently completed an engagement at the New York supper club, One Fifth Avenue, and was surprised one night to see Dottie Aubinoe Griffith with Nan (Van Zile) and Sid Lanier in the audience. While playing a club in Cleveland earlier in the year Bobo saw Janie Marshman who had come to see "this great act that got such good notices", not knowing that Bobo Lewis was Barbara Lewis, a classmate from Rollins.

Janet (Hetzel '49) and Howard Fisher, with their two youngsters, Elizabeth and Jeffrey, paid a brief visit to the campus in late March. Elizabeth and Jeffrey had a wonderful time seeing all the new buildings and "going to college", while Howard and Janet visited friends and classmates.

Madge Martin Casey (Mrs. Richard), who is busy with her new son (see Births column) writes that her husband has just finished directing five musicals at the Palm Beach Musicarnival during February and March, and enjoyed his Florida stay very much.

'49 SECRETARY: Pat German West (Mrs. Wm. B., Jr.) 10125 Thornwood Road, Kensington, Md. Cornelius VanBuren, 873 Nottingham Drive, Orlando, Fla.

Pat Meyer Spacks (Mrs. Barry) writes that she and her husband are now located in Gainesville where both are on the faculty of the Univ. of Fla., after a stay in England. Next year they will be moving to the Boston area, where Pat has a position teaching English at Wellesley. Pat says "I'm also a mother (see Births column), and my first book *The Varied God; A Critical Study of "The Seasons"*, should appear this year, and I'm hard at work on a second, a study of supernatural horror in eighteenth-century poetry."

'50 SECRETARIES: Carol Posten Miller (Mrs. Wm.) 326 Hawthorne Rd., Baltimore 10, Md. George Spencer, 404 Hazel Ave., Endicott, N. Y.

After spending a year on special assignment to the DuPont Richmond plant, Bart Robbins writes that he is now back at the DuPont Engineering Dept. in Delaware. Mail reaches him addressed to Robbinwood, North Star, Newark, Delaware.

A most interesting letter from Grayce Dolid Greene (Mrs. John): "The Greenes (3 of us) left the States in July '57 flying to Hawaii for a week, then on to Tokyo. We came on to Sasebo by train (25½ hours to go 650 miles!). John is on the Staff of Commander, Service Sq. 3 with the Flagship here in Sasebo. John, Eric (3) and I lived in a 10 room Japanese house for 15 months, but moved into Navy housing in November. I taught

CLASS OF 1929 Left to right: Mary Hansen Green, Anna Bowyer Race, Ione Pope Bassett, Rodman Lehman, James Bartlett, Robert Burhans.

CLASS OF 1949 Front row: Priscilla Likely Northrup, Agnes Hendrix Davis, Olga Llano Kuehl, Louis Stone, Gordon Marks, Sam Burchers. Second row: Sabin Pollard. Third row: Don Sisson, Ted McElwee.

the local dependent Kindergarten last year until daughter Kassy was born on June 1. Since last October I've seen quite a lot of Japan, with a wonderful week in Kyoto and Nara. We may

be going to the east coast when we return to the States. Will try to make the 10th reunion if we are east."

We extend our sympathy to Margy Sommer Tucker (Mrs. J. Walter) on the

CLASS OF 1939 John H. Makemson, Leon Stackler, Joy Harmon Jackson, Augusta Yust Hume, Warren Hume. Back row: Wilma Heath Lauterbach, Carl Thompson, Frances Daniel Divine.

death of her mother, Mrs. Dorothy Wilson Sommer, which occurred on March 31 in Winter Park.

We're delighted to report that **George Franklin** is very much alive, has a new address and a new son! Seems the change of address confused the post office, which reported George as "Deceased." Efforts to secure a date and other information failed, so the item was passed on to his classmates as we felt they should know. George is now living with his wife and little son (see Births column) at 891 West 51st Place, Hialeah, Fla.

Janet Fredrick Costello (Mrs. Robert) is doing some substitute teaching, and enjoying it very much. To help her, she is taking an extension course through U. of F. — she's cub den mother, too. Husband **Bob '48** and Janet sang in the Bach Festival again, still enjoying this wonderful musical opportunity.

'51 SECRETARY: **Ann Turley Warinner** (Mrs. David C.) Quarters N-28, Naval Air Station, Memphis, Tenn.

Margaret (Williams) and **Bill Dettmar**, with daughter **Pat**, spent three weeks in North Carolina recently. Mark and Pat spent most of the time with her brother **Charles** and **Pat (Underwood)** Williams while Bill was undergoing treatment at Duke University Hospital for a serious eye condition.

Dot Stone McGee (Mrs. Richard) writes to tell of the birth of a son in December (see Births column). Dot and her husband, Captain McGee, with 2½ year old **Katie** and the new baby are still living at 3312 So. 26th Street, Milwaukee, Wisconsin, but "are awaiting our overseas orders any day!"

'52 SECRETARY: **Diane Vigeant Sangster** (Mrs. John B. Jr.) 106 E. Woodland Drive, Sanford, Fla.

Jeannie (Wiselogel) and **Dick Elliott** write that they see **Diane Evans Moore** (Mrs. Howard) occasionally. She lives about 40 miles from them. **Ralph Seidel '55** visited them late in 1958, and was transferred to All States in Wheaton, Ill. on January 1, 1959.

My John has recently been promoted to Lieutenant Commander and we have orders to be transferred to Heavy

Attack Squadron One, also located in Sanford, so we — thank heavens — will remain in Sanford at least two more years!

Bob Newhouse writes from Frankfurt, Germany, where he is stationed as Medical Officer with the U.S. Army. "My wife, Mary, and daughter Alisa (5 months) are enjoying Europe tremendously!"

'53 SECRETARY: **Kay McDonnell**, P. O. Box 9, Orchard Lake, Mich.

Alumni House has just learned that **Ernie Eickelberg** is now living in Indiana, where he is an engineering technician with P. R. Mallory & Co., Inc. Ernie with his wife and baby son live at 5743 Oak Ave., Indianapolis 19, Ind.

Donald Kurz, partner and executive producer, has announced the establishment of offices of a new TV packaging company, Four i Productions, at 510 Madison Ave., New York City. "At this time we are in possession of a number of show ideas suitable for local as well as for network exposure" says Don.

A note from **Bob Peck** says that he loves life in Cleveland. He has a recent album out called "Moth in a Gray Flannel Suit", which he says is going over well there.

'54 SECRETARY: **Marilyn Shinton Townsend** (Mrs. Robert) 2200 Palmer Ave., Apt. 4-L, New Rochelle, N. Y.

News at long last from **Dan Haight**. Dan and **Arlette Girault x57** were married in December of 1955, and are now living at 987 Beech St., Marietta, Ga., where Dan is a manager trainee with Goodyear Tire and Rubber Co.

Bill House, with little daughter **Nancy Ann**, paid a visit to the Alumni House in mid-April. Bill has completed work on his Ph.D. in Chemistry at the Univ. of Cincinnati and expects to receive his degree in June. In the meantime he has accepted a position in the Esso Research Laboratories in Baton Rouge, La.

John Joy received his Ph.D. at the Univ. of Cincinnati in June of 1958 and is now with the Dupont Co. at Niagara Falls. His address is 35 Carl Road, Grand Island, N.Y.

'55 SECRETARY: **Jane Laverty**, 1008 N. Clay St., Frankfort, Ind.

Dick Weilenmann writes "I'm still in the 'Sea Chanters', the Navy Band chorus, and often play the piano accompaniment for the string section. In my spare time I conduct a church choir in Arlington, Va., and play the piano for the Washington Civic Opera Co. Upon leaving the service this summer I will enter Catholic University to work toward my Master's degree." Dick's new address is 1530 16th St. N.W., Washington 6, D.C.

Tom LeClere is now Assistant to the President in his father's business, the F. S. Kress Box Co. Tom has four children, 2 boys and 2 girls.

'57 SECRETARY: **Billy Jo Whipple**, 1025 Marilyn Dr., Baton Rouge, La.

Phillippe Mussard writes that after his return to France he received the law degree from the University of Paris and was drafted into military service in January of '58, receiving his commission in October. He stayed in the school as an instructor for the Cadets of the Transportation Corps, and expected to go to Algeria in April.

Winkie Colado paid a surprise visit to her parents in Winter Park in mid-March, and had a wonderful time renewing friendships. Even the rainy week didn't dampen her spirits and delight in being in Winter Park again.

Dave Bowman writes that he hopes to receive his Master's degree in Comparative Literature from the Univ. of Wisconsin next year, and start teaching Spanish in the fall of 1960. His wife is now teaching first grade in Madison, and they are living at 2327 Willard.

Bebe Canales is Secretary to the President of St. Edward's University in Austin, Texas. Her new address is 2401 Winsted Lane, Apt. 8, Austin, Texas.

Joanne Davis is now Mrs. **William L. Mason, Jr.**, and she and **Bill** are living in Newark, N.J. where he is working for Vita Var Paint Co. Jo is tutoring children with cerebral palsy and polio.

Friends of **Carleton Clark** will be sorry to hear of the death of his mother, Mrs. Emily B. James, who died March 27 in an Orlando hospital.

Anita Wadsworth is in Washington, assigned to the Cultural office of the UNESCO Relations Staff for the U. S. National Commission. She says not to let the long title fool you. She will be there for six to nine months and then go overseas to one of the Embassies, Legations or Consulates. Her present address is 2603 O St. N.W., Apt. 1, Washington, D.C.

A spectacular streak picture of Pioneer II heading out into space, taken by **Bob Eginton**, has been nominated by United Press International for the Pulitzer Prize for photography for 1958. Bob's picture was used on the front page of 28 newspapers all over the country, and was carried full page by two New York City newspapers, Time and National Geographic Magazine. The picture was awarded first prize in UPI's monthly picture contest last October, and has received more attention in periodicals throughout

the world than any other UPI picture in 1958.

Announcement has recently been made by the Penn Mutual Life Insurance Company of the appointment of **Nicholas B. Johns** as a member in the Orlando office of Swift & Associates. **Nikki and Ann (Todd)** with their little daughter, Marjorie Ann, are living at 2110 Fawsett Rd., Winter Park.

'58 SECRETARY: **Cornelia Ladd McIntosh** Apt. O-4, Florence Apts., Florence, Alabama.

Alumni House hears that **Hugh Mitchell** is teaching English at the Mohawk Cragmoor School in Cragmoor, N.Y., where he has 32 boys ranging from 6 to 16, grades five through ten. "I enjoy it and find it stimulating and rewarding" says Hugh.

News from **Lynne Kaelber**, who is serving with the Red Cross in Korea entertaining troops. "Plan to return via 'round the world, arriving next Christmas in Sarasota. Will tour for 3½ months through Near East and Europe, England, and Canada. At present have Korea-wide radio show and side lights include orphanage work (many thanks for 'Warm Clothes' drive) and culture trips to Japan where I spend much time with Kyoko Tsukamoto, former Rollins Japanese student. Love every minute of it!"

Joanne Suozzo writes that she received her A.B. degree from Northwestern University in March, and on March was married to Morgan Cole Powell, who is now attending the University of Illinois Dental School in Chicago.

Sandra Brooks Tracht (Mrs. Garry) has a new address at 1518 Williams Lane, Decatur, Georgia.

Phil Drosdik writes that he is presently flying F-86 sabres for the Massachusetts National Air Guard, and looking forward to a position as an airways operations specialist with the Federal Aeronautics Agency in Boston. Phil's address is 503 Main St., Watertown, Mass., and he would be glad to hear from other Rollinsites in the area.

Todd Persons is working as a staff writer on the Orlando Sentinel. Recent by-lines include coverage of a tornado disaster near Orlando, and a full-page spread on Fort Lauderdale at Easter time.

Bev Stein has a new job with Harris & Weinstein Advertising Agency. Bev was married to Jack Needle on April 16 and they are now living at 780 St. Charles Ave. N.E., Atlanta 6, Ga.

BIRTHS

'47 Mr. and Mrs. H. Dean Voegtlen (**Betty Lee Kenagy**) a fourth son, Brian Dean, January 22, 1959. Address: R. D. 1, Walker Road, Utica, New York.

'48 Mr. and Mrs. Richard Casey (**Madge Martin**), a son, Matthew Martin, April 3, 1959. Address: 321 W. 24th St., Apt. 64, New York 11, N.Y.

'50 Mr. and Mrs. Edgar A. Swindle (**Patricia Warren**), Christopher Kelly, February 1, 1959. Address: 122 N. Worth Court, West Palm Beach, Fla.

Mr. and Mrs. John L. Greene (**Grayce Dolid**), a daughter, Kathanne Westbrook, June 1, 1958. Address: Navy #3912, c/o FPO, San Francisco, Calif.

Mr. and Mrs. **George Lewis Franklin**, a son, Rand Ottis, October 23, 1957. Address: 891 West 51st Place, Hialeah, Fla.

Mr. and Mrs. **Ted Emery, Jr.**, a daughter, Elizabeth Hurlbert, March 8, 1959. Address: P. O. Box 867, Winter Park, Fla.

'51 Captain and Mrs. Richard J. McGee (**Dorothy Stone**), a son, Timothy James, December 7, 1958. Address: 3312 South 26th St., Milwaukee 15, Wisconsin.

Mr. and Mrs. Glover B. Mayfield (**Gale Smith**), a daughter, Karen Abbott, February 28, 1959. Address: 140 Winter St., R.F.D., South Lincoln, Mass.

Mr. and Mrs. **Miles Chapline (Chap) McDonnell**, twin sons, Patrick Edward, Michael Neal, September 4, 1958. Address: 1160 Whitesell Dr., Winter Park, Fla.

'52 Mr. and Mrs. Harold M. Fitkin (**Donna Knox**), a son, Randall Knox, December 21, 1958. Address: 3917 South Detroit Ave., Toledo, Ohio.

'53 Mr. and Mrs. **Robert A. McCue (Carolyn Herring)**, a son, Jeffrey Dean, April 25, 1959. Address: 9410 Independence Road, Miami 57, Fla.

Mr. and Mrs. **Ernest Eickelberg**, a son, Ernest Warren, July 1, 1958. Address: 5743 Oak Ave., Indianapolis 19, Indiana.

'54 Mr. and Mrs. **John W. Haussermann**, a son, John William IV, November 12, 1958. Address: 113 Linda Vista Place, Monterey, Calif.

Mr. and Mrs. **Lawrence Allen Bentley (Diane Holland)**, a son, Leland Allen, March 24, 1959. Address: 4822 Overland Parkway, Apt. 204, Toledo 12, Ohio.

CLASS OF 1944 Left to right: John Bistline, Charlotte Smith, Thomas B. Casey.

'55 Mr. and Mrs. **Frank Adam Ledgerwood**, a son, Bruce Allen, March 3, 1959. Address: P. O. Box 337, Niantic, Connecticut.

'56 Mr. and Mrs. Irving Levine (**Jean Mensing**), a daughter, Susan Rachel, January 12, 1959. Address: 6310 Poe Road, Bethesda, Md.

'57 Mr. and Mrs. Walter Joseph Muller III (**Delle Allison Davies**), February 8, 1959. Address: P. O. Box 1082, Winter Park, Fla.

'58 Mr. and Mrs. Robert W. McNenny (**Barbara Moore**), a daughter, Kathy Sue, March 13, 1959. Address: 667 Osceola Ave., Winter Park, Fla.

CLASS OF 1954 Barbara Weisenbarger Koerner, Betty Jean (B.J.) Lang, Letty Morehouse (Mrs. Terry), Kenneth Peloquin.

PICNICKERS ASSEMBLE — The crowds at Lake Virginia assembled early for an evening of chicken-in-the-rough, water games and renewal of old acquaintances. In comparison to past years the picnic was one of the most successful ones the alumni can remember.

CHI O's GET SET — A canoe full of Chi Omega women is getting set for the "rugged" Lake Virginia course as alumni assemble on the shore to witness the forthcoming battle. There was a lot of splashing, dunking and shouting — all summarized in one word "fun."

Mr. and Mrs. Richard Huess Halde-
man (Janice Hamilton), a daughter,
Robin Annette, January 11, 1959. Ad-
dress: P. O. Box 67, Peabody College,
Nashville, Tennessee.

Mr. and Mrs. Harold J. Lawler, Jr.
(Sandra Fogarty), a son, Harold Joseph
III, October 31, 1958. Address: 158
South End Road, East Haven 12, Conn.

Weddings

'31 David Schnuck to Thelma Van-
derpool Gale, April 4, 1959. Address:
1021 Greenwood Ave.

'50 Mary Flanders Zankowski to
Bert H. Cook, Jr., March 28, 1959. Ad-
dress: 80 Harold St., Manchester, N.H.

'52 John Whitney Knight to Bettye
Roth Easley, April 4, 1959. Address:
1216 Locust Ave., Baltimore, Md.

'57 Joanne Eastman Davis to Wil-
liam Lawrence Mason, Jr., February
21, 1959. Address: 2 Manchester Place,
Apt. 3-F, Newark, N.J.

Sidney Anne Kromer to William
Clark Mims, December 13, 1958. Ad-
dress: 1209 Grand Ave., N. E., Apt. 2,
Albuquerque, New Mexico.

'58 Beverly Joyce Stein to Jack
Needle, April 16, 1959. Address: 780
St. Charles Ave., N.E., Atlanta 6, Ga.

Joanne Louise Suozzo to Morgan
Cole Powell, March 21, 1959. Address:
Northwestern Apts. 710, Orrington
Ave., Evanston, Ill.

Cornelia Belle Ladd to James H. Mc-
Intosh, April 4, 1959. Address: Apt.
O-4, Florence Apts., Florence, Ala.

'60 Miriam Sue Manion to Lt. Rich-
ard Jay London, March 14, 1959. Ad-
dress: 1217 McCoy Road, Orlando, Fla.

IN MEMORIAM

Mrs. Oren Ellingson (Rosamond Car-
son), Rollins College 1932-1933. Alumni
House notified on March 13, 1959.

Fred Stone, Honorary L.H.D., 1929.
Deceased, March 6, 1959.

William Wheeler Hinckley, Rollins
College 1929-31. Deceased, August,
1958.

Bryon Lee Huntsman, Rollins Col-
lege 1914-17. Deceased March 29, 1959.

Mrs. Harold S. Searle (Johnnie Mar-
ion Smith), Rollins Conservatory 1909-
1912. Deceased April 3, 1959.

THE ROLLINS ALUMNI RECORD

No. 5

MAY, 1959

VOL. XXXVI

Published by Rollins Alumni, Inc., Winter Park, Florida, monthly
October through June.

Entered as second-class matter June 28, 1938 at the Post Office at
Winter Park, Florida, under the act of August 24, 1912.