

Fall 1953

Rollins Alumni Record, Fall 1953

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, Fall 1953" (1953). *Rollins Magazine*. Paper 152.
<http://scholarship.rollins.edu/magazine/152>

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.

THE *Alums* ALUMNI RECORD

Volume XXXI

Fall, 1953

Number 1

ROLLINS ALUMNI INC. 1953 OFFICERS

(Elected by Alumni Board of Directors)

President _____ J. Sands Showalter x38
 First Vice President _____ Anne C. Stone '18
 Second Vice President _____ H. Gordon Robins x31
 Secretary _____ Irving M. Felder '40
 Treasurer _____ Frank L. Williamson '48

BOARD OF DIRECTORS

(Elected by mail ballot of Voting Alumni)

For One Year Terms	For Two Year Terms	For Three Year Terms
Benjamin Aycrigg '49	Bernard R. Bralove '34	Joseph D. Johnson '40
Hugh F. McKean '30	Irving M. Felder '40	Wm. G. MacGuire '47
Elfreda W. Ramsey '35	Raymond O. Holton '49	Aurora McKay '30
Anne C. Stone '18	H. Gordon Robins x31	Frank L. Williamson '48
Audrey W. Tyler x45	J. Sands Showalter x38	Rebecca C. Wilson '34

ALUMNI REPRESENTATIVES ON THE BOARD OF TRUSTEES OF ROLLINS COLLEGE

(Nominated by Alumni mail ballot—Elected to Board by Trustees)

H. George Carrison '29 _____ 1951-54
 Dr. Nelson Marshall '37 _____ 1952-55
 Howard W. Showalter, Jr. '36 _____ 1953-56

The governing body and representatives of Rollins Alumni Inc. on the Board of Trustees of the College, and the procedure of their election is reprinted here for the information of all former Rollins Students and the Class of 1953 in particular. In January, a poll will be taken by mail ballot of all members-in-good-standing of our new Alumni corporation to fill the 5 expiring Alumni directorships for the next 3-year terms and to nominate another Alumnus as our third representative to the Rollins Trustees for their election to the College Board for the 1954-57 term. A Nominating Committee, appointed by Alumni President Sandy Showalter, will draw up a choice of qualified candidates for the offices to be filled. Space for write-ins will be provided on each ballot, as in previous Rollins Alumni elections, but your advance recommendation of candidates will be a welcome guide to our Nominating Committee and are cordially invited at this time.

COVER PICTURE

John DeGrove and Diane Evans are the 1953 Senior recipients of Algernon Sydney Sullivan Medallions, highest character and service recognition at Rollins. (See Commencement story on page 4.) Ours is one of the select number of colleges privileged by The New York Southern Society to thus foster these inspiring qualities of the late Mr. Sullivan.

Sandy Says

The front page of the last RECORD proclaimed—"NO DUES, NO NEWS." Yet here is another RECORD for those of you who have not paid dues as well as for those who have.

There is a specific reason for providing complete coverage to all Alumni, members of the corporation and otherwise, with this particular RECORD. Within these pages you will find a copy of the proposed by-laws for Rollins Alumni Inc. Your board of directors felt that it was necessary to put these by-laws into the hands of every Alumnus. **Please study the by-laws carefully and write in your comments on them.** It is necessary to make them as universally acceptable as possible and the time to change them is now, not when they come up for vote.

*Sandy Showalter, president
of Rollins Alumni Inc.*

As this issue goes to press, 800 out of the 4,362 Alumni on our mailing list have seen fit to support Rollins Alumni Inc. by becoming dues-paying members ! ! ! We, who are trying to make your corporation into a living thing of real value to the Alumni and to the College, extend our thanks to that slightly better than 18%. Your support is the more valuable because of its small stature. To those who wrote in with their various reasons for non-participation at this time, our thanks. They participate in spirit if not with cash. To the multitude of Alumni who have neither written or paid, what's the matter with you? I know that to a lot of you the three dollars may seem too small a sum to be bothered with but think again, it means plenty down here and the spirit is more important than the cash.

Read and study the by-laws. Keep the copy in this RECORD. Comment on them as they are written. In their final form they will be voted upon at the annual meeting on February 20. I sincerely hope that that meeting will provide us with a potential vote far in excess of the 800 out of 4,362.

THE ROLLINS ALUMNI RECORD

Editor.....Aurora McKay

Assistant.....Claire W. Kent

VOL. XXXI, No. 1

FALL, 1953

Member of the American Alumni Council

The Rollins Alumni Record, Fall, 1953. Published Quarterly by Rollins Alumni Inc. Office of publication: Alumni House, Winter Park, Florida. Entered as second-class matter June 28, 1938, at the post office at Winter Park, Florida, under the Act of August 24, 1912.

ABOVE: President McKean, center with 1953 Commencement Speaker Harlan Cleveland and Mrs. Marian Van Buren Cleveland, Rollins Dean of Women from 1940 to 1953, to the left; and, right, Dean Enyart and Mrs. Marian Wilcox, who retired last June after over a score of years as a Resident Head at Rollins College. BELOW: Gen. Reeve Senior Class Scholarship winners, left to right, Dody Manning, Larry Fitzpatrick, Judy Munske, and Al Chubb.

Deans Share Commencement Honors With Seniors

Rollins College completed another successful year with the awarding of honors and Bachelor degrees in the Arts, Science, or Music to 60 Senior men and 46 coeds at the 1953 Commencement Exercises in Knowles Memorial Chapel on the morning of June 6.

President Hugh F. McKean invited the families of each Senior to stand as he conferred degrees upon the members of the Class of 1953.

Millicent Ford received both the B.A. and B.S. degrees and Dorothea Manning's diploma for the B.A. degree was inscribed *with Distinction*.

Miss Manning, Albert H. Chubb, John M. DeGrove, Lawrence F. Fitzpatrick, and Judy B. Munske each received \$100 Gen. Charles McCormick Reeve awards for maintaining the highest scholastic averages during their last 3 undergraduate years at Rollins.

Harlan Cleveland, executive editor of THE REPORTER magazine and former assistant director for Europe of the Mutual Security Agency, delivered a penetrating Commencement Address on The Right Kind of Optimism. He defined the right kind of optimist as one who knows that his own courage, will, and faith will count in the balance of this age of atomic fission. "This is America's century," he reminded his large audience. Charging the 106 Rollins graduates before him with taking an active part in history, he said in conclusion, "You have 47 years, or eternity, whichever comes sooner."

The choice of Mr. Cleveland as principal speaker at his mother's last Rollins Commencement as Dean of Women was doubly happy for President McKean called both Mrs. Cleveland and Dean Emeritus Arthur D. Enyart to the chancel to receive richly deserved Algernon Sydney Sullivan Medallions for their many peerless years of service to the Students and to the College. Seniors Diane Evans and John DeGrove were also popular recipients of the handsome plaques. Dean Darrah, of Knowles Memorial Chapel, presented all four to President McKean with appropriate citations for the honor.

An extraordinary award of the Order of Libra Cup, usually given to a Senior girl, was made to Mrs. Marian H. Wilcox for exemplary service and campus leadership. "Mrs. Willie," who retired as Assistant Dean of Women and head of Cloverleaf last June after over 20 years as a Resident Head at Rollins College, was warmly applauded as she came forward to receive this reward.

The Rollins Alumni Club of Central Florida initiated the spring festivities in honor of the Seniors with a covered dish supper at the University Club of Winter Park in May. And the national organization, Rollins Alumni Inc., were their final hosts at the traditional Sunrise Breakfast on Commencement morning.

The Reverend Henry Louttit, Episcopal Bishop of the Diocese of South Florida delivered the Baccalaureate sermon in Knowles Memorial Chapel on the morning of May 31. The Ultimate Choice was his topic.

Honors Day for the entire College in the Annie Russell Theatre and their own Class Day completed the annual Senior events.

John DeGrove presided in the Center Patio for the reading of the humorous Last Will and Testament of the Class of 1953 by Judy Munske and George Howard Matson, Jr., and awarding of special Senior honors and prizes. The Seniors, in caps and gowns, their families and friends then adjourned to the handsomely-lighted Rollins College marker, their Class gift, on the Sandspur Bowl at the corner of Fairbanks and Park Ave. for the custom-honored tree planting ceremony. Senior Class President Tom Nelson then handed The Spade to Student Council president Hal Broda.

Class Of 1953 Sets New Mark

The Class of 1953 started a fine precedent which makes it famous in the annals of Rollins Alumni history. Sparked by Class President Tom Nelson and classmates Anne Frankenberg, Cyrene Palmisano, Em Hunter and Jack Large, 63 Seniors assigned \$3 of their Contingent Fees on deposit with the College to pay their initial membership dues to Rollins Alumni Inc. last spring. By Commencement, 71.7% of the Class of 1953 joined the Rollins Alumni corporation.

Dean of Men Joe Justice

President McKean Welcomes Student Body As Rollins Reopens With 15 New Faculty

President Hugh F. McKean reviewed the sound academic status of the College in welcoming the near capacity Student Body (approximately 570 for the Rollins ideal of teaching and housing), early in October at the first Convocation in Knowles Memorial Chapel this fall; and introduced 15 new members of the Faculty at the customary meeting of the entire official staff on campus before each College year begins.

Rollins, President McKean pointed out, has every accreditation available to liberal arts colleges in the nation. Fully accredited by the Southern Association of Colleges and Secondary Schools, it is a member of the American Association of Colleges, American Council on Education, Florida Association of Colleges and Universities, and the National Association of Schools of Music. For the benefit of the 225 entering Students, he recalled the announcement last spring that Rollins is now the only College in Florida enjoying membership in the College Entrance Examination Board, 1 of 9 so recognized in the South.

Three Faculty announcements were also widely publicized last spring; the reappointment of Dean of Men Joe Justice, who has filled that office for the past 2 years; the provision of a full-time basketball coach, the former Mercer mentor Dan Nyimicz, to relieve Dean Justice of his double athletic assignments; and the naming of Miss Jean W. Day, then director of Northwestern University's Willard Hall, to succeed Mrs. Marian Van Buren Cleveland, who was Dean of Women for the past 12 years at Rollins.

Dean Justice will continue to coach the Tar Baseball Team, which he has piloted to 4 State championships in the past 7 years. One of the best all-round athletes in Rollins history, he received his degree in Education with the Class of 1940.

Dean Day's previous experience, before assuming her duties at Rollins in September, includes Dean of Women at Park College in Missouri and Dean of Residence at Alabama College for Women. A graduate of Colorado College, she holds an M.A. degree from Northwestern University.

Coach Dan Nyimicz will teach basketball and golf at Rollins. He was outstanding in both sports at the University of North Carolina, where he earned his B.A. in 1950 and an M.A. degree in Education the following year. He produced the 1951-52 Dixie Conference Basketball Championship team at Mercer, where he was head coach for the past 2 years.

New Director of the Rollins Conservatory Robert Hufstader and conductor of the annual Bach Festival in Knowles Memorial Chapel who joined the Rollins Faculty on a part-time basis last year, commuting from N. Y. City where he was choral director for the Juilliard School of Music, has now moved to Winter Park to devote himself entirely to his duties here. A graduate of the Eastman School of Music, he has also studied at the Conservatoire American, headed the music department at the University of Buffalo and been an assistant professor of Music at Princeton University. He was a popular contributor on Rollins' Animated Magazine last February.

Dr. Francis J. Thompson, new professor of English, comes to Rollins from Johns Hopkins University. An authority and writer of numerous ar-

ticles and reviews on Irish Literature, Dr. Thompson has had a novel, "Abraham's Wife," recently published by the Vanguard Press. He also appeared on the last Animated Magazine, and holds degrees from both Columbia and New York University.

Dr. Melvin L. Greenhut, associate professor of Business Administration, received his degrees at Hofstra College in New York and Washington University in St. Louis, where he began his teaching career. He has since taught at Alabama Polytechnic Institute and Mississippi State College.

Dr. Roy L. Wilson, is visiting professor of Geology and Geography. He retired as staff
(Cont'd. on page 14)

Dean of Women Jean W. Day

ROLLINS ALUMNI CLUB ACTIVITIES

In Miami

Rollins Alumni in Miami, Florida, are the first to report this fall on their Club activities. An enthusiastic number enjoyed a cook-out supper at the home of Mr. and Mrs. Lorin Coppock in Coral Gables before the Miami-Maryland football game, which they attended en masse. A chartered bus expedited their arrival at the Orange Bowl in time for the kick-off.

Miami Club President Joe Friedman '49 says, "Each of us contributed to the menu but it was our dynamo Secretary-Treasurer Betty Carson Wales '42 who supplied the planning and organization upon which the success of any such venture depends."

Mr. and Mrs. Coppock, whose daughter Alice and son Lorin are both now attending Rollins, extended the warm hospitality of their home last April when a score of Alumni in Miami met to elect officers and reactivated their local Club. Dean of Men and Tar Baseball Coach Joe Justice '40 attended this first recent get together of Rollins Alumni in Miami.

Rollins President Hugh F. McKean '30 and Dr. Edwin P. Granberry were guests and greeted many of their former Students at the second big gathering of Alumni in the Greater Miami area on the evening of June 12 at the Miami Shores Country Club. President McKean was invited to speak and informally briefed the Alumni present on the latest development of the College. Joe Friedman, who presided as head of the Miami Club, attributes much of the success of this dinner-meeting and renewed interest among Alumni there to their popular visitors from the campus.

In Washington

Washington, D. C., Alumni have elected vivacious Diane K. Vigeant '52 president of their Club and staged a most successful Benefit to replenish their treasury this summer at the home of their 1952-53 President Dottie Aubinoe Griffith '48 in Bethesda, Maryland.

Costume jewelry, home baked cakes, and books were donated for sale by members. And there were pony rides, hot dogs, and cold drinks for the children.

All Rollins Alumni in that area were invited to bring along "anything that is not nailed down and that you have no use for, or not much use anyway—we'll sell it." And they did, for this Club event proved as profitable as it was festive.

Bernard Bralove '34 started the Washington Club off on the plus side with his check to cover their 1952 deficit!

Diane Vigeant covered the workshops on Alumni Clubs at the American Alumni Council's national conference at the Shoreham hotel in Washington last July for Rollins Alumni Inc., so interesting developments in this Club can be anticipated this winter.

In Central Florida

November 16 is the date set for the initial event of the Central Florida Rollins Alumni Club's 1953-54 season. Alumni in the College community will again be guests of the Rollins Theatre Department at a Preview of the opening play at the Annie Russell Theatre. Admission to this annually popular occasion is by Club membership card only.

ROLLINS ALUMNI CLUB DIRECTORY

Is there an active Rollins Alumni Club in your vicinity? Contact the appropriate officer, listed below, for information of coming local Club events.

N. Y. CITY

Melvin L. Blockinger, 440 Riverside Drive, New York 27, N. Y.

CHICAGO

Theodore R. McElwee Jr., R.R. 2, Box 425, Holbrooke Road, Chicago Heights, Ill.

CINCINNATI

Ann Lewis Turley, 220 Vernon Place, Cincinnati 19, Ohio

WASHINGTON

Diane K. Vigeant, 3343 Stuyvesant Place, N.W., Washington 15, D. C.

CENTRAL FLORIDA

R. Sabin Pollard, 300 Lake Sue Avenue, Winter Park, Fla.

MIAMI

Joseph A. Friedman, 74 N. E. 111th Street, Miami 38, Fla.

Sabin Pollard '49 now heads the Board of Directors of the Central Florida Club, which is beginning its fifth successful year. This Club's 9 Directors, 3 of whom are elected each spring, prepare and mail the program of monthly events for the coming year to all Rollins Alumni in Central Florida inviting them to renew their memberships each fall.

Varied activities to appeal to the interests of all members and reasonable dues of \$1 or \$1.50 for Rollins couples are the principal factors in the widespread participation in the Central Florida Club.

Since 1949 this Club has had a booth at the Rollins Fiesta, netting up to \$300 in a single year, in support of the Scholarship Fund at the College; and last spring joined the Students in giving 15% of the total amount earned to the community drive for a hospital in Winter Park.

The Central Florida Alumni Club, originally organized to continue and foster the enjoyment of new Rollins friendships only socially, has experienced its greatest period of growth and accomplishment since adopting definite objectives. Last year, during the chairmanship of Helen Steinmetz '04, movie experts among the Club members undertook to film a short movie of Rollins in color, financed by the College, for distribution to Rollins Alumni Clubs away from campus.

NEW ROLLINS FILM NOW AVAILABLE

Copies of the attractive 10-minute film of "Rollins Today" are already being shown to prospective Students and are currently being booked nationally for television. Rollins Alumni Clubs may schedule showings of this latest Rollins film through the Alumni Office at the College this winter. Give a choice of 3 dates in requesting it.

Another major accomplishment of the Central Florida Club, for the enjoyment of all Rollins Alumni, was their refurbishing of the worn upholstery of 2 couches and 2 large overstuffed chairs in the lounge of the Alumni House.

The following Saturday they staged 3 benefit performances of an American Heritage Movie program at the Annie Russell Theatre, with a most effective display of period flower arrangements in the lobby. Dr. Kathryn Abbey Hanna graciously gave a brief historical introduction before each showing of the feature film, "The Howards of Virginia." Mr. and Mrs. Toy Dear served as co-chairmen, handled publicity, and organized all arrangements for this gala affair. Club members distributed posters and tickets, collected for advance sales and, working in shifts, ushered the hundreds of patrons to their seats.

So successful was this benefit that, after the treasury was reimbursed for the cost of refurbishing the lounge of the Alumni House, it was voted to purchase a new 9.6 cubic foot refrigerator for the better equipment of the kitchen. The Rollins Parents' Association contributed the first \$50 toward securing a refrigerator for the House nearly a year ago.

A.R.T. Bills Silver Anniversary Plays Alumni Day Benefit Matinee Planned

Professor Howard Bailey, head of the Theatre Arts Department, is presenting the Rollins Players under the joint direction of Professor Wilbur Dorsett in a festival of six outstanding plays to celebrate the 25th season of the Annie Russell Theatre. Of special interest is Professor Bailey's generous proposal to stage an extra Saturday matinee benefit performance of the Founders' Week play, "Years Ago," for Rollins Alumni Inc. this year.

Through the fine cooperation of The Rollins Alumni Club of Central Florida, local committees are being formed to promote the advance sale of tickets to the Alumni Day benefit matinee and provide ushers for the occasion on the afternoon of February 20. A capacity house is the goal.

Another innovation this fall is the change of curtain time from 8:15 to 8:30 for all evening performances.

The initial play this season will be Sidney Kingsley's "Detective Story," a melodramatic hit that will open November 17 and run for five nights at the Annie Russell.

A double musical bill, Gilbert and Sullivan's "Trial By Jury" and "Down In The Valley" by Kurt Weill, will be presented next January 26-30.

The Founders' Week play, scheduled February 16 through 20, is always a major production at Rollins but this year's selection of "Years Ago" by Ruth Gordon is particularly interesting. A Rollins undergraduate A.R.T. veteran, Tony Perkins, is in the stellar cast of the Metro-Goldwin-Mayer film version of this play, soon to be released as "The Actress," with Spencer Tracy and Teresa Wright in the leading roles.

Booked for next spring are: "Bell, Book and Candle" by John Van Druten from March 30 through April 3; "The Young and Fair" by N. Richard Nash, April 27 to May 1; and "Mister Roberts" by Thomas Heggen and Joshua Logan, which will be staged outdoors on the lakeside, May 25-29.

Annie Russell audiences are accustomed to seeing one or two well-known Broadway actors annually as guest stars with the Rollins Players. This season promises to be no exception and further announcements will be made as the season advances.

Tar Cagers Outlook Good

Tar basketball fans can expect an action-packed season from Coach Dan Nyimicz. His preseason policies with candidates for the Rollins Varsity indicate that he will floor well drilled teams and only players in good condition. Precision and teamwork will determine his starting lineups.

Nyimicz

Virtually all the 1952-53 Tar hoopsters have returned, only Lamar Brantley being lost by graduation. Badly handicapped by lack of height last season, they are now vieing with some tall Freshman talent for key slots on the Rollins Quintet. Six-foot-five Dave Feldman and six-foot-four Al Fantuzzi are making definite bids for regular berths at pivot and guard positions.

"Our experienced men lack height and our tall men lack experience," Nyimicz says. But All-Staters Bob MacHardy and Nick Vancho are back with their basket eyes cocked.

The 1953 Tar basketball schedule released by Rollins Director of Athletics Jack McDowall, with home games followed by an asterisk, is:

Nov. 16, Bartow AFB	Jan. 15, Patrick AFB
Nov. 18, Sanford AFB*	Jan. 18, Mercer
Nov. 28, Gibbs AFB*	Jan. 19, Fla. State
Nov. 30, Patrick AFB*	Jan. 23, Ga. Teachers
Dec. 3, Tampa	Jan. 29, Bartow AFB*
Dec. 8, Florida Southern	Feb. 4, Miami*
Dec. 9, Jax. Naval Air Sta.*	Feb. 6, Detroit Tech.
Dec. 11, Parris Island*	Feb. 8, Mercer*
Dec. 15, Stetson	Feb. 12, Jax Naval Air Sta.
Dec. 19, Ga. Teachers	Feb. 16, Tampa*
Dec. 21, Parris Island	Feb. 20, Erskine*
Dec. 22, College of Charleston	Feb. 23, Stetson*
Jan. 11, Fla. State*	Feb. 27, Miami
Jan. 12, Fla. Southern	

DEAN CLEVELAND UNDAUNTED BY INJURY AT SEA

Former Dean Marian Cleveland is safely recuperating in a San Francisco hospital after weathering 2 weeks at sea with a broken left hip and wrist this fall. Just 3 days out of Tokyo, her ship struck a typhoon hurling her to the deck. But she insisted upon continuing the 2-weeks voyage to the States, nursed only by a fellow woman passenger, a returning missionary.

A number of Rollins Alumni in the San Francisco Bay area had planned to welcome Dean Cleveland as she returned from visiting her daughter, Mrs. A. R. White, and grandchildren in Japan this summer. Instead, her brother was at the docks with an ambulance to rush her to the hospital when she arrived.

At last report, she will be hospitalized in California until December 1 and be on crutches for the next 6 months. Meanwhile she is cheerfully receiving her mail and visitors at St. Luke's Hospital in San Francisco.

Rollins College Mourns Mrs. Warren

Frances Knowles Warren

Mrs. Frances Knowles Warren, Rollins benefactress and Trustee since 1929, suffered a cerebral hemorrhage October 16 and passed away at Deaconess Hospital, in Boston, on October 25.

President Hugh F. McKean and Dean Theodore S. Darrah of Knowles Memorial Chapel flew to Boston immediately when word of Mrs. Warren's grave illness reached Winter Park. Dean Darrah remained in Boston for her funeral on October 28, while President McKean returned to Rollins

to arrange a Memorial Service for her attended by the entire College at the same hour in Knowles Memorial Chapel.

A daughter of the late Francis B. Knowles, a Founding Trustee of Rollins College and one of the far sighted early developers of Winter Park, Mrs. Warren had the distinguished ecclesiastical architect, Ralph Adams Cram, design the beautiful Knowles Memorial Chapel on campus in memory of her father. Among the works of art she placed in the Rollins chapel is the Reredos in the Sanctuary of the Frances Chapel, with an exquisitely carved panel of The Last Supper inspired by the painting of Leonardo Da Vinci, as a memorial to her mother. She also gave the Cloisters surrounding the Chapel Garden.

She was the largest single contributor to the building of the Rollins Student Center; gave the College its new Administration Building; and completely modernized the Knowles Science Hall.

But even more important, was Mrs. Warren's generous gift of her time and her personal interest to Rollins College. In 1935 the College conferred the L.H.D. degree upon her. And, in 1943, she was the recipient of the Algernon Sydney Sullivan Medallion, highest character award and recognition of selfless service to others at Rollins College. Last spring the Students dedicated their yearbook, THE TOMOKAN, to her in testimony of their esteem and appreciation of her genuine concern and provision for their welfare.

Frances Knowles Warren will be missed but always gratefully remembered at Rollins College.

In Memoriam

A Moment of Silence is observed annually on Alumni Day at Rollins College in memory of the former Students, Faculty, and honorary Alumni, recorded here quarterly, who have passed away since the previous Founders' Week. This rite will next be held on February 20, 1954.

Mrs. Glover R. Bernreuter (Helen G. Lawton), Rollins College 1909-10—

Deceased May 2, 1953

John L. Brown, Jr., Rollins College 1946-50, B.S. degree—

Deceased August 6, 1953

Margaret Elizabeth Green, Rollins College 1907-08—

Deceased June 16, 1953

Dr. Robert Murray Haig, Rollins College 1944, LL.D degree—

Deceased June 9, 1953.

Dr. Sidney Homer, Rollins College 1939, Mus.D. degree—

Deceased July 9, 1953

Elizabeth H. Rand, Rollins College 1893-96, Diploma in Music—

Deceased August 26, 1953

Professor Harlow C. Richardson, Rollins Faculty 1949-51—

Deceased September 10, 1953

Mrs. Taylor Sams (Meriel Milam), Rollins College 1944-46, B.A. degree—

Deceased January 23, 1953

Gen. Jonathan M. Wainwright, Rollins College 1948, LL.D. degree—

Deceased September 2, 1953

Miss Lillian Watkins, Rollins Faculty 1917-20—Deceased June 24, 1953

President McKean Welcomes

(Continued from page 7)

geologist for Gulf Oil last summer, having served in both Latin America and the Middle East since 1930. He has taught at the universities of Montana, Chicago, Oklahoma, So. Dakota and Arizona, having earned his own degrees at the first two.

Dr. Hans A. Suter, associate professor of Chemistry, earned all 3 of his degrees at Louisiana State University where he has most recently had a teaching fellowship. He was assistant to Dr. Fritz Feigl, internationally known chemist, in Rio de Janeiro for 5 years and co-authored several chemistry papers published in international journals. Shortly after his arrival on campus, President McKean announced that the Research Corporation of America had awarded Dr. Suter a Grant in Aid for his research on "Reactivity of Selected Derivatives of 8-Quinolinol with Metal Ions."

Dr. John Ross, assistant professor of Physics has been research physicist with Ansco Corporation's film laboratory in Binghamton, New York, for the past 2 years. He received his B.A. degree at DePauw and his M.S. and PH.D. degrees at the University of Wisconsin.

Assistant Professor of Economics Klaus H. Wolff is a graduate of Wabash College and an Asher Fellow. He has also studied at the Institute of Technology in Berlin and the University of Frankfurt, completed residence work for his doctorate at the University of Chicago, where he was research associate with the Industrial Relations Center there.

Mrs. James A. Kelly Jr., instructor in Speech, holds the B.A. degree from the University of Iowa, M.A. degree from Texas State College for Women and, this summer, did further graduate study at the University of Florida in Gainesville.

Robert W. Greenfield, instructor in Sociology, graduated from Kent State University Magna Cum Laude. He comes to Rollins from Ohio State University, where he has completed residence work for his doctorate and was teaching assistant and research associate.

Robert H. Akerman, who graduated from Rollins College in 1950 with Distinction in Philosophy, has returned as part-time instructor in English and Journalism. He completed course requirements for his M.A. degree in History at the American University in Washington, D. C., last year.

Mrs. Mary N. Blasick, former assistant librarian at the University of Pennsylvania's Wharton School of Finance and for 6 years circulation librarian at Stetson University, has joined the Mills Memorial Library staff at Rollins. After graduating from Lambuth College, she took her B.S. in Library Science at George Peabody College for Teachers.

Malcolm F. Scott and Thomas Mikula have been added to the Admissions Office staff as counselors. Mr. Scott, a Dartmouth graduate, was formerly director of Admissions at Hackley School in Tarrytown, New York, while Mr. Mikula has been assistant football coach and Admissions associate at William and Mary, where he received his B.A. degree. He also has an M.A. degree from Columbia University.

WHAT'S YOUR CLASS SCORE?

(Here are the Class records, at the close of the third quarter of the current year. The final loyalty rating of each Class and the names of all active members of Rollins Alumni Inc. will be published at the end of the fiscal year, December 31, 1953.)

CLASS	ACTIVE MEMBERS	TOTAL SUBSCRIBED	CLASS	ACTIVE MEMBERS	TOTAL SUBSCRIBED
Gay 90s	21	\$318.00	1930	20	116.50
1900	5	17.20	1931	11	243.00
1901	1	3.00	1932	18	87.50
1902	3	11.00	1933	15	280.00
1904	5	15.00	1934	23	327.50
1905	2	6.00	1935	17	114.00
1907	5	17.00	1936	26	342.50
1908	6	20.00	1937	20	100.00
1909	2	6.00	1938	26	318.50
1910	2	6.00	1939	19	149.50
1911	2	13.00	1940	11	67.50
1912	1	3.00	1941	27	279.00
1913	2	6.00	1942	13	176.50
1914	1	3.00	1943	19	70.50
1917	2	8.00	1944	20	147.50
1918	4	30.50	1945	28	138.50
1919	2	4.50	1946	17	65.00
1920	5	17.00	1947	17	98.00
1921	3	9.00	1948	32	164.50
1922	5	32.00	1949	38	248.50
1923	4	26.00	1950	42	208.50
1924	4	19.00	1951	39	176.50
1925	6	18.00	1952	51	290.00
1926	6	18.00	1953	75	227.50
1927	14	95.00	1954	6	20.00
1928	6	42.00	1955	3	9.50
1929	16	64.00	1956	1	3.00

CLASS NEWS

GAY NINETIES

Reporter: Dr. Henry B. (Hank) Mowbray, 442 Chase Ave., Winter Park, Fla.

We are most happy to be able to bring you up-to-date this issue on **Waldo Mack Abbott**, who attended Rollins 1898-99. Not only is he the author of the "Handbook of Broadcasting," published by McGraw-Hill in 1941, but is Director of Broadcasting at the Univ. of Mich. in Ann Arbor. He has also been director of Region II of the Nat'l. Assn. of Educational Broadcasters and chairman of the network Acceptance Committee of NAEB. Rollins entry into this international endeavor last year with its own radio station, WPRK, occasioned his writing and incidentally mentioning that he had been one of the youthful students here in those earlier years. We wish he would revisit the campus this next February 20 for Alumni Day, which we celebrate on the Saturday of

Founders' Week; for he could not but share our pride in the progress and growth of our Alma Mater. And among the 20 some handsome new buildings he would probably still recognize Pinehurst, Lakeside, Cloverleaf, and the Dinky Line, even though the latter now boasts a diesel engine!

This summer your correspondent enjoyed an impromptu reunion with **Col. George Morgan King** of Hyde Park, Mass., when he revisited Rollins with his sister, Miss Emma Desire King, and brother, Arthur W. King, M.D., all of whom attended Rollins under President Hooker our very scholarly first President of the College. Col. King has for many years held the record for being the first Alumnus to pay his annual dues and this visit greatly enriched our collection at the Alumni House of interesting old photographs and publications of those important first years of Rollins College's life.

Speaking of valued friends, **Jacob**

Gazan holds the record for having attended the last 18 annual Alumni reunions at Rollins. A Charter Student of the College, he is still actively practicing law in Savannah, Ga., and wrote that he planned to attend the recent national convention of the American Bar Assn. in Boston, Mass., and spend about a week in N. Y. City before returning home.

CLASS OF 1900

Rev. J. Harold Dale completed his 50th year as pastor of the First Congregational Church of Billerica, Mass. last June! He entered the former preparatory department at Rollins in 1892, earning the B.A. degree from the College in 1900. He then attended the Theological School in Andover and was graduated in June of 1903 a month after accepting the call to Billerica, where he has attained the unique record of serving continuously despite many calls to other churches over the years. In 1943, Rollins College conferred the honorary Doctor of Divinity degree upon him and last June the Lowell, Mass., SUNDAY SUN'S pictorial magazine section carried his portrait on its cover and, in a 2-page center spread, portrayed the esteem and affection in which the whole community holds him there. We congratulate and salute you again, Rev. Dale.

CLASS OF 1901

Arthur Schultz and Mrs. Esther Mead Smith of Ogunquit, Me., were united in marriage at a morning ceremony in All Saints' Episcopal Church of Winter Park early in May. His son, **Bill Schultz '38**, served as best man and there was a beautifully appointed wedding breakfast for the bridal couple at the Hibiscus Room of the Eola Plaza in Orlando immediately following the church service. Artie and his wife only recently returned from their wedding trip through the northern states to make their home in Winter Park.

CLASS OF 1904

Reporter: **Helen Steinmetz**, 195 Cortland Ave., Winter Park, Fla.

This summer **Ira Johnston** and his brother, **Dr. Hewitt Johnston** of Orlando, traveled to Central and South America. They spent most of their time in Nicaragua, where they were graciously entertained in Jinotega and Leon. Both of their hosts were members of the Nicaraguan congress. On their return trip home they visited Panama, took in the Canal Zone, and stayed some time in Barranquilla, Columbia. S. A. Ira studied Spanish

while he attended Rollins 1902-05 and says he was amply repaid on this trip for all the time he ever spent studying the language and attending Spanish Club.

CLASS OF 1905

Reporter: **Mrs. W. W. Yothers (Ada Bumby)**, 457 Boone St., Orlando, Fla.

Everett Bates' spacious old hotel in Altamonte Springs was completely razed in a \$100,000 fire while he was in Jackman, Me., last July. The combined efforts of the Sanford, Altamonte Springs, Sanford Naval Air Station, Maitland, Longwood, Winter Park and Orlando fire departments were unable to save the 71-year old Central Florida landmark. Among the many prominent guests who have registered at the Altamonte Hotel were: **Ralph Waldo Emerson**, **Cordell Hull**, and **Miss Rose Cleveland**, sister of the late President **Grover Cleveland**. In 1890-91 **Mrs. Julia Dent Grant**, widow of President **Ulysses S. Grant** and their son spent the winter in a nearby house but had all their meals at the Altamonte Hotel.

CLASS OF 1910

Reporter: **Marguerite Doggett**, 119-20 Turnpike, Kew Gardens 15, L. I., N. Y.

To **Adeline Niemeyer Bistline (Mrs. J. A.)** we extend our sympathy upon the death of her mother last June.

Charles and Jessie (Work) Noone sailed from San Francisco last January on a 4-month tour of the Orient. After a month in India, they went to Ceylon, Thailand, Sumatra, Rangoon, Hong Kong, and spent 3 weeks in Japan before returning home to Look-out Mt., Tenn.

CLASS OF 1911

Reporter: **Mary L. Branham**, 126 Lucerne Circle, Orlando, Fla.

DeWitt Miller, president, and **Ma-belle O'Neal**, secretary, of the board of directors appointed by the mayor of Orlando to govern policies for the Albertson Public Library and its branches were recently honored for their long public service. They have served as directors 28 and 23 years, respectively, on this board, which gave a dinner at the Orlando Country Club last June for the library staff.

Your correspondent enjoyed a motor trip with friends through northern Michigan this summer and visited relatives in Philadelphia before returning home to Orlando.

CLASS OF 1914

Reporter: **Dr. Thomas D. Phillips**, 309 Fort St., Marietta, Ohio.

Conrad and Kathleen (Hill) Bucher have built a lovely new home in Maitland, Fla., between lakes Charity and Faith. She is teaching the Second and Third grades in Maitland school now.

CLASS OF 1916

Trilliss Wesseler Windom (Mrs. W. H.) hears from her friends in Cuba and tells us that both of Edith Guiteras Fehrman's daughters, Marta and Hildegard, were married last winter.

Lucy and Henry Porter celebrated their 20th wedding anniversary this summer by flying to Europe. They visited his relatives in London during June, then went up to Scotland before joining friends in Paris and returning home to Orlando.

CLASS OF 1917

Reporter: Randolph Lake, Forest Lake, Minn.

Dr. Alfredo Nogueira, who took special studies at Rollins during our Senior year, is Secretary of Public Works of the Republic of Cuba. He formerly taught medicine at the Nat'l. Univ. of Cuba and was elected to the Cuban House of Representatives from the Havana Province. In 1944, Rollins College conferred upon him the honorary LL.D. degree.

Forrest and Dixie (Hill '31) Stone and their daughters, Georgianna and Kathleen, spent a glorious July 4 this summer with Dr. Alvord and Ruth (Waldron) Stone and family in Tampa.

CLASS OF 1919

Reporter: Dr. Florence M. Stone, 10 Montague Terrace, Apt. 3-C, Brooklyn 2, N. Y.

Inez and Hal Hill of Maitland drove out to Beaumont, Tex., early in the summer to visit their daughter, Becky '47, and her husband Page Buckley and their little girls, Ann and Kay.

ED. NOTE: Florence visited her sister, Anne '18, in Winter Park in August just before sailing on the SS UNITED STATES for Europe to attend the 6th Internat'l. Congress of Microbiology, which convened in London and at Oxford first. Then she flew the English Channel to go to the Pasteur Institute in France and continued by air to Rome. She is spending some time in Florence, Italy, also before returning to the States on the SS CONSTITUTION early in October.

CLASS OF 1921

Reporter: Mrs. Norma McFadden Wells, 3417 W. 5th St., Ft. Worth, Texas.

Gerald Kinnear, who is with the U.S. Navy Procurement Dept. and was stationed in Hawaii for years, revisited Rollins August 24 for the first time in over 30 years. In spite of all the new buildings on campus, he immediately recognized Chase Hall and Cloverleaf, and stopped by the Alumni House to try to locate Earle and Jean (Wagner) Shannon, Jimmie James, Anne Stone and some of his other Rollins friends. Gerald now lives in Alexandria, Va., at 3390 Martha Custis Dr., but was enjoying a vacation at Daytona Beach when he decided to drive over to Winter Park.

Your reporter spent the month of June in Winter Park, but I was too busy packing my Mother's possessions to move her to Ft. Worth to even get by the Alumni House. We spent the remainder of the summer in Mexico City.

Raymond Philips, superintendent of the Fla. Farm Colony, was recently made a Fellow of the American Assn. on Mental Deficiency in recognition of his outstanding work at that institution. The Association made the award at its recent convention in Los Angeles, with more than 600 delegates from Canada and the United States.

CLASS OF 1923

Reporter: Raymond W. Greene, 242 Chase Ave., Winter Park, Fla.

Our Class boasts 2 State Senators in Tallahassee, that we know of: Irlo Bronson of Kissimmee; and Lloyd Boyle of Sanford.

The first convalescent home for Negro children in the United States, the Eccleston Negro Crippled Children's hospital, is located right here in the heart of Florida. And we are pleased to report that Jimmie James, Home Service Director of the Orange County Chapter of the American Red Cross, is one of the officers serving to promote the soundness of this much-needed institution, now in its second year of operation.

CLASS OF 1924

Reporter: Dr. Walter B. Johnston, 1401 Grove Ter., Winter Park, Fla.

It was a nice surprise to look up recently and recognize Ramon Colado x26 walking down Park Ave. in Winter Park again. We had an old home week right then and there. He only had time for a quick visit but looked in on Mayor Ray Greene '23 and Prof. Podmore. (See Class of 1926.)

Helen Waterhouse enjoyed visiting

her sister Doris x23 (Mrs. Eaton Rossell) at her home in Pelham, N. Y., for 3 weeks this summer.

CLASS OF 1925

Harold Ward Jr's son, Harold Ward 3rd, completed his first year in law at the Univ. of Chicago last spring second in his class scholastically and was appointed to the staff of the Univ. of Chicago LAW REVIEW. This past summer he worked in the law offices of A. E. Carpenter, Orlando attorney.

Clara Wendel, head librarian at Albertson Public Library, has been unanimously elected president of the Orlando-Winter Park Branch of the American Assn. of Univ. Women for the coming year.

Edna Wallace Johnston (Mrs. Walter B.) was re-elected to a second 3-year term as president of the national Phi Beta Professional Fraternity of Music and Speech at the triennial convention in August, which was held in Lexington, Ky., this year.

CLASS OF 1926

Reporter: Catherine Young, Oviedo, Fla.

Ramon Colado became Utility Sales Manager in the Cincinnati offices of General Electric on September 1. He has been associated with GE since 1929 when he graduated from the Univ. of Cinn. in Electrical Engineering. This summer Ray and his family vacationed at Anna Maria Beach, Fla., and were welcomed en route by relatives and friends in Lake Gem, Tampa, and Winter Park, where he revisited the Rollins campus for the first time in 4 years.

CLASS OF 1927

Reporter: Mrs. R. J. Lehman (Katharine Lewis), 419 N. Interlachen Ave. Winter Park, Fla.

Billie Greene is home from a wonderful trip almost around the world on which she visited the famous gardens of the world and made many, many flower sketches. She has just had a book, "Flowers of the South," published by the Univ. of N. C. Press. She collaborated with Dr. Hugo L. Blomquist on this book, Billie doing the work on the cultivated flowers and Dr. Blomquist on the native. It contains 500 pen and ink sketches by Billie of the various flowers and 55 illustrations in glowing color illustrating 300 flowers. Press reports have been high in their praise of this magnificent book.

Col. Chick Lawrence and his wife, Alexandra, have been making their home at 991 Dean Dr., N. W., in Atlanta, Ga., since he returned from overseas duty about a year ago. Last June they vacationed in Nassau and stopped overnight in Winter Park to see a few old friends.

"Winkie," Dickie and Guy Colado's eldest daughter, served as a junior counselor at Camp Illahee in Brevard, N. C., this past summer. This fall, Winkie is entering Rollins. Dickie served as director of the Winter Park Girl Scout Camp early in June.

The Charles Roberts of Gotha, Fla., are mighty glad to have their son, "Rich," home again after his 11 months of combat service in Korea.

Dr. Karl Lehman (HON.) has recently been named executive advisor to the Rodeheaver Boys' Ranch at Palatka, Fla.

Bill Lofroos is still building and selling houses in Mt. Dora. Peg is busy keeping house and getting programs lined up for the Woman's Club season. Their eldest son, Bill, is with the Ma-

Dr. Phil and Dorothea (Forbes) Reece's accomplished Majorette daughter Sue, of Winter Park

lines and has a NROTC scholarship and will be a Senior at Vanderbilt this year and will get a C.E. degree and a commission in the Marines. Bobby is in the 9th grade and busy with many projects at home.

CLASS OF 1928

Reporter: **Carter Bradford**, 300 Sylvan Dr., Winter Park, Fla.

Ollie and Emily (Whitmore) Bandy's eldest daughter, Ruth, became the bride of Winifred Toya Howard on July 18 in a double-ring ceremony at the Dade City, Fla., First Baptist Church.

Phil and Dorothea (Forbes) Reece enjoyed having their eldest daughter, Mrs. Theodore Pippy of Atlanta, visit them in Winter Park this summer with their little grandson, Skipper. Their second daughter, Sue, is continuing her outstanding success as a Drum Majorette with the Univ. of Fla. band in Gainesville, where she is enrolled as a freshman this fall.

Trixie Larsen Vincent (Mrs. Don) has been elected recording secretary of the Winter Park High School PTA for 1953-54.

CLASS OF 1929

Reporter: **Nancy Brown**, 311 Piedmont St., Arlington, Va.

Next Founders' Week will mark OUR 25th Class Reunion year! Let's celebrate by getting together at the big annual luncheon on Alumni Day, February 20. The next day, Sunday, **Dr. Bill Jennings** and his wife, Edith, have invited the Class of 1929 to a buffet supper at their spacious home on Interlachen Ave. in Winter Park, immediately following the Animated Magazine. Come all who can but let us hear from every one of you before that!

Florence and Jim Arroyo enjoyed a week-end on campus last spring—ask him if it wasn't well worth the long drive up from Miami. He, by the way, is in the export business with offices in the Ingram Bldg. and they live at 2821 S. W. First Ave. in Miami now. Jim admits to painting, as his favorite pastime, and we also learned that he is on the Board of Directors of the internationally important Pan-American League in Miami.

Jim Bartlett, who is doing a fine job of preaching at the Methodist Church in Haines City, and his wife and daughter found themselves on the same boat with **Dot Davis '30** this summer bound for Nassau. They were assigned to the same table, so they

had some good visits before they reached the Bahamas. Jim's twin, **Allen**, is also in the Methodist ministry and lives in Miami Springs, so he was down at the docks to see them off for a grand vacation.

Jim and Hazel (Darlington) Yarbrough's son, George, has been in the news a great deal lately because of a \$15 gadget he invented which saves buying a \$1,500 conversion kit for showing 3-D films. Only 19 years old, he is already co-owner of the Washington Shores Drive-In Theatre in Orlando.

Ellsworth and Ione (Pope) Bassett and their 3 youngsters of Arlington, Va., visited her mother in Orlando for several weeks last month. Ellsworth's work with the Senate Public Works, as Engineer on their professional staff, recently took him to Alaska.

CLASS OF 1930

Reporter: **Clara Adolfs**, Rollins College, Winter Park, Fla.

Every happiness to **Martha Schanck Persons**, who became Mrs. Thomas Anthony Mayo in July. Rollins is welcoming her son, Todd Persons, as a Freshman this fall.

Don't miss the movie, "Red Garters." **Buddy Ebsen** was drafted from the cast of "Male Animal" to do this 3-D picture with Rosemary Clooney out in California.

And did you see **Boots Weston Tuttle's** lovely poem in the last May 2 issue of SATURDAY EVENING POST?

Manly and Louise (Howes) Duckworth's talented daughter, Kirby, has gone off to Indiana Univ., where she will be a pupil of the outstanding pianist, Sidney Foster. Manly's mother gave a beautiful reception at the Sorosis Club for Kirby just before she graduated from Edgewater High School in Orlando last spring.

Helen Massey McIntosh has every right to be proud of their son, James Henry Jr. A Mathematic major, he graduated with honors from the Univ. of the South last June. No wonder he rated the listing of Who's Who among American College Students. President of the Phi Delta Theta chapter at Sewanee, he also belonged to the Green Ribbon Society. ODK, Blue Key, played varsity football, was sports editor on the student newspaper, and served on the Panhellenic and Intramural councils.

Billy Chapman Hodges was among the instructors in Jr. Red Cross at Miami Univ. (Ohio) this summer.

Dot Davis vacationed in Nassau, while Virginia Stelle took several delightful boat trips out of Boothbay Harbor, Me. Aurora McKay rested in Tampa and at Indian Rocks; and your reporter climbed the North Carolina mountains in July and August with Ethel Hahn Comfort. Ethel had a good visit in Junaluska, N. C., with Sarah Huey Lewis, whose 2 sons were in camp nearby. Europe and Sun Valley had glimpses of Rollins President Hugh McKean. Where did the rest of you go?

We hope one and all are planning to attend the 25th reunion of our Class in 1955. It's not too early to be making arrangements.

CLASS OF 1931

Reporter: Jewel Lewter, 811 N. Orange Ave., Orlando, Fla.

Bob Levitt now rates top spot on the masthead of 2 Hearst publications. In naming him publisher of AMERICAN WEEKLY and of PUCK, the Comic Weekly, William Randolph Hearst Jr., president of Hearst Consolidated Newspapers Inc., said: "Mr. Levitt has actually been running the show since the beginning of the AMERICAN WEEKLY'S new program even though I have had the title of publisher."

This summer Dorina and George Holt attended the Rhodes Centenary Celebration and Jubilee Reunion in Oxford, where he spent 3 years as a Rhodes Scholar after graduating from Rollins. While in England, they presented a check to the citizens of Woodstock from the citizens of Woodstock, Conn., for the restoration of the carillon in the village church of St. Mary Magdalene.

Fred and Dorothy (Hartridge) Lewter have been making their home in Mobile, Ala., for the last 13 years. He is with the U. S. Engineers and she is teaching in Oakdale Elementary school again this year. Their 12-year old son, Fred III, plays football and is an ardent Scout and their youngest, Sandra, is in the 4th grade at Oakdale too. Frances, their elder daughter, is at Wash. Univ. Medical School studying to be an Occupational Therapist in this, her Senior year. Besides teaching and keeping house, Dot is serving a 2-year term as President of Dist. IX of Phi Mu Fraternity and enjoys inspecting the active chapters of Mississippi and Alabama. "Incidentally," she writes, "Lu Robinson '33 is President of Phi Mu Dist. I, we took office at the same time."

Sand castle architects at the Rollins Pelican, Robert and Richard, sons of Dr. Wyatt and Eleanor (Morse) Hall of Texas

This is quite a record for Alpha Omega chapter and Rollins graduates too! Many thanks for all of your news, Dot.

Nick Orszagh's Hungarian-English Dictionary, which was published last April, is already in its 2nd edition. He is the leading lexicographer of his country and this latest volume represents years of study.

Dr. Blaha Balcar writes that he and his family have moved into their new house at 975 Ransford Ave., Grove Highlands in Pacific Grove, Calif.

CLASS OF 1932

Reporter: Mrs. Wm. S. Moore (Lucille Tolson), 241 Woodland Ave., Daytona Beach, Fla.

A nice note from Alice Kretsinger, who continues to make her home out in Carmel, Calif., tells us that she became Mrs. Luke Seros last May.

Another May wedding that took place just after our last Class column went to press, was that of William and Dot (Estes) Ellis' daughter, Judith, to Lt. M. J. Foster., USAF. Bill and Judy (Eses) Miller of Ashland, O., were among the number of out of town guests who gathered in Orlando for this occasion.

Wenzell Brown, author of "Hong Kong Aftermath," "Dark Drums," and several other books, headed the United Nations workshop at American Internat'l. College in Springfield, Mass., this summer.

Jane Matthewson Bush (Mrs. H.

M.), whose husband passed away last spring, has our deepest sympathy. Jane and her 7-year-old daughter, Polly, spent this summer at Martha's Vineyard, but are returning to Pomfret, Conn., her former home for the winter. Her elder son is married and lives in Texas now.

Judge Terry and Gwen (Bartholomew) Patterson and their youngsters, Terry Jr. and Ann, recently returned home to Winter Park after several weeks of motoring through the refreshingly cool mountains of Vermont and New England. Gwen says they stopped over in Wash., D. C., on their way.

Dr. Kenneth Curry of the Univ. of Tenn. revisited Rollins in August and explored our fine new Mills Memorial Library, to which he has contributed so many valuable books.

Phyrne Squier Russell, who has been working in California at Stanford Univ.'s Natural History Museum for the past 4 years, has recrossed the continent to take an immediate job with the Academy of Natural Sciences in Philadelphia. Phyrne writes that Dr. Blaha Balcar '31 called on her a few days before she left Stanford, but their visit was too brief to catch up on old times.

Carolyn Heine Planck (Mrs. Chas. E.) of Arlington, Va., who has long been a local and State officer with the League of Women Voters, is now co-editor of the League's national bi-monthly, THE NATIONAL VOTER.

CLASS OF 1933

Reporter: Mrs. Henry Douglass Thelma Van Buskirk), 2466 Fairway Ave., S. St. Petersburg, Fla.

Our next reunion on campus will be February 20, which makes it easy for us to remember that this will also be our 20th Class Reunion. Do let us know WELL IN ADVANCE whether YOU can join us there, so that we can arrange to sit together at the annual luncheon on Alumni Day!

Jean Fullington Shepherd (Mrs. David) enjoyed being in Florida again for a month recently with her folks in New Port Richey.

Dr. Jesus Navascues taught at Colby College this summer. Jesus and Nancy (Howard) Navascues' daughter, Carmen, is following in their footsteps at Rollins, where she is a Junior this year.

Mary Lee Korn's Perkins (Mrs. Walter) sent some equally welcome news with her Alumni dues. A resident of College Park, Mary Lee edited a

local bi-weekly newspaper last winter and is now serving on the Schools and Colleges Committee of the Capital Area (D.C., nearby Va. and Md.) chapter, which she helped organize last March at the first Assn. for the United Nations assembly to be held there. Her son, David, is a Junior at Ohio Wesleyan Univ. and worked on an American Friends Service team at Logansport State Hospital in Indiana last summer. Her younger son, Philip, is in the 8th grade at the Greenbelt, Md., Jr. High School now. Many thanks, Mary Lee, do write again.

ED. NOTE: Just too late for the last (May) issue of THE RECORD, we learned of the passing of your Class reporter's mother. For the Class and all of her Rollins friends, therefore, we now extend our sympathy.

CLASS OF 1934

Lcdr. Wm. A. Mosteller's wife, Deny, writes that he has been on tour of duty in Japanese and Korean waters for nearly a year now. His military address is: Staff Commander Service, Ron THREE, c/o FPO, San Francisco, Calif.

Barton Mumaw has performed brilliantly this summer as solo dancer and choreographer in the historical outdoor drama of the Seminoles, "Florida Aflame," which was lavishly produced June 27 through September 7 in the famous Lake Wales, Fla., Amphitheatre.

CLASS OF 1935

Reporter: Mrs. John T. Galey (B. G. Fishback), Forsythe Rd., Charter Oak, Carnegie, Pa.

Marshall and Kathleen (Shepherd) Pifer's third child, Roger Shepherd Pifer, was born in Athens, Greece, on May 18.

Ted Ehrlich was ordained to the Diaconate by the Bishop of Los Angeles in California at St. Paul's Cathedral June 22.

Dr. Russell and Elfreda (Winant) Ramsey took their 14-year-old daughter, Cynthia, with them when they returned to Europe this summer. Dr. Ramsey attended the Internat'l. Congress on Rheumatic Diseases in Geneva and they toured Switzerland, France, Portugal and Spain before returning home to Winter Park in September.

John and Emily (Burks) Rowan are living in Pittsburgh at 5236 Sherwood Dr., we've just learned. He is still flying, but for the Gulf Oil Co. now, and we hear that Emily is planning to take some courses at the Univ. of Pittsburgh.

We extend the sincere sympathy of the Class to **Virginia Orebaugh Marchman** (Mrs. Watt) and **Sara Harbottle Howden** (Mrs. Jack), both of whose mothers have died unexpectedly. Watt and Virginia were driving to Chicago with her mother, when she died suddenly on August 28. Sara received word of her mother's passing September 1 and left Winter Park by plane for her home in Dayton, O., immediately.

CLASS OF 1936

Reporter: Mrs. Paul Hadley (**Helen Jackson**), R.R. 1, Box 2550, Glencoe, Mo.

Please note I'm back in the St. Louis area, where Paul is now Sales Mgr. for the General Paper Stock Co. We've bought a remodeled log cabin on Wild Horse Creek Road in the lovely rolling country on the edge of the Ozarks, and 16 acres of it is ours. There's even a tiny pond with fish in it which our 2 little boys just love. Now that we've completed this major move from Florida, I'll try to catch up on our Class news and hope you'll all send me more at the above address.

Last spring, **Jean Astrup Faubel** (Mrs. Eugene) took time off from the P.T.A. presidency in Bay Village, O., for a wonderful trip with friends to Switzerland, Italy and France. She wrote me from the Riviera, where they were enjoying the swimming at Cannes.

My next letter was from **Tarcila Laperal Mendoza** (Mrs. Perfecto) of Manila, enclosing her 1953 and 1954 dues to Rollins Alumni Inc. Tarcila writes fondly of her year and friends at Rollins and regrets especially not being able to locate **Betty Davis Wartell** (Mrs. Richard) x39 when she revisited the States in 1949 and 1951. (Betty lives in Albuquerque, New Mex., at 718 Carlisle.) Tarcila's husband is a professor in the Eye, Ear, Nose and Throat Dept. at the Univ. of Santo Thomas College of Medicine and has a clinic outside of the hospital. Their 7-year-old son, Vic, and little girl, Fort, who is nearly 6, are both in school now. Tarcila still receives her mail at R-201 Laperal Bldg., 851 Rizal Ave., Manila, Philippines.

Arnold and Anna Marie (Grand) Nilsen welcomed their fourth little girl, Marie Rose, on May 31. They also have 2 little boys, which is quite a nice family. The Nilsens live in Chicopee Falls, Mass., now and get their mail c/o General Delivery.

CLASS OF 1937

Reporter: Mrs. Nelson Marshall (**Grace Terry**), 919 N., Monroe St. Tallahassee, Fla.

Dick Lee and his wife, Margaret Anne, drove up from Miami and spent the week-end before Commencement at Rollins seeing many of their old friends on campus.

Bill and Frannie (Hyer) Reynolds and their 3 youngsters returned to Tampa last month after a wonderful summer at Sparrow Lake, some 40 miles north of Toronto, Canada.

Sally Hammond Trope sailed on the SS America in mid September for the meeting of World Parliamentarians in Denmark this month.

Marcelle Hammond recently returned to their summer home in Watch Hill, R. I., from a scholarship course in the opera department of Tanglewood, the Berkshire Music School at Lennox, Mass.

CLASS OF 1938

Reporter: Mrs. Wendell C. Stone (**Martha Stueve**), c/o Rollins College, Winter Park, Fla.

Davitt Felder has added a Ph.D. in Philosophy in Surgery from the

Melissa, daughter of Janet Jones McCall (Mrs. J. L.) of N. Y. City

R. D. and Lynn (Barrett) Brosios and Claire Fontaine, who recently met on shipboard returning from European holidays

Univ. of Minn. to his M.D. from Yale. Congratulations, Dud!

Pat Guppy Widdup (Mrs. Peter) says they vacationed within the United Kingdom again this summer, due to travel restrictions. Her husband enjoys a long leave every 3 years so she hopes to revisit the United States yet from their home in Pointe a Pierre, Trinidad. You'll be amazed at all the wonderful new buildings on Campus, Pat.

CLASS OF 1939

Reporter: Mrs. John H. Divine III (Frances Daniel), 847 Mayfair Circle, Orlando, Fla.

Edna Harmon became the bride of Rubert W. Prevatt on September 12. There was quite a gathering of her Rollins and Orlando friends in Knowles Memorial Chapel for their wedding. Her brother, Major Harmon Jr. '42 flew down from Norwood, O., for the event and served as an usher. Mickey and Frankie (Taylor x44) Harmon's little daughter, Angelina, was flower girl. And Joe Peoples '50 was soloist.

We have just learned that Betty English is now Mrs. Leon Abel and lives at 15 Vista Pl. in Red Bank, N. J.

Ann and Bruce McCreary have another little girl, born September 7.

Bob Lado is in Argentina, on leave from his duties with the Univ. of Mich. English Language Institute.

Our special thanks to those of you

who send some news with your dues to Rollins Alumni Inc.

Priscilla Smith Kingsley (Mrs. Johnston) writes that they've moved from the last address known to us. They bought a comfortable old house nearby at 32 Irving St. in Hingham, Mass. and are still remodeling the house, which has a beautiful location, for their growing family of 5-year-old Nathaniel, and their 2-year-old twins, Johnston Jr. and Joan. We appreciate all the news of other Alums she included too.

And Peggy Whiteley Parker (Mrs. Robert) advises us that they've moved to 22911 Gary Lane, St. Clair Shores, Mich., instead of Wash., D. C. They expect to continue to live in suburban Detroit for the next 2 years, as her husband is an architect with the Ford Co. now.

CLASS OF 1940

Reporter: Mrs. C. E. Boswell Jr. (Lois Sue Terry), 3601 San Pedro, Tampa 9, Fla.

Word has just reached us that Sarah Smith, now Mrs. Alfred L. Skinner Jr., and her family recently moved out west to 9025 W. Shorewood Dr., Mercer Island, Wash. Her son, Peter Dieckerhoff, is 9 years old and she now has a little daughter, Joanna Skinner, and another son, Thomas Skinner, who was born last March.

Virginia Staples Ariko (Mrs. John) has been elected 2nd Vice President of the Orlando-Winter Park Branch of the American Assn. of Univ. of Women.

CLASS OF 1941

Reporter: Mrs. Joe Johnson (Nancy Locke), 1210 Alberta Dr., Winter Park, Fla.

While in E. Boothbay Harbor, Me., this summer your reporter enjoyed seeing Clyde and Sally (Hodgdon) Jones and their 4 cute youngsters.

Dr. Rudy Toch returned to the States in June. His new address is: 35 Binney St., Boston 15, Mass.

Lt. Col. Ralph Harrington is now back at Wright Field in Dayton, O., where he will be teaching for the next 3 years. Our deep sympathy is extended to Ralph on the sudden passing of his mother early in September.

CLASS OF 1942

Reporter: Mrs. Jack L. Shore (Betty Knowlton), 2070 Venetian Dr., S. W., Atlanta, Ga.

Jim and Jane (Fairchild) Mobley have our sincere sympathy in the

Ruth and Nick Carey's 2-year-old, Sybil, enjoys their cozy hearth in crisp Albany, N. Y., weather

death of their little daughter, Sarah, at Johns Hopkins Hospital on July 10.

John and Daphne (Takach) Powell have moved to 41 Lincoln Ave. in Highland Park, N. J. He continues to teach voice at N. Y. Univ. and is soloist at the First Presbyterian Church in Manhattan; while she is teaching at N. J. College for Women, Rutgers Univ., again this year.

Marelle Haley Simmons (Mrs. Jack) will soon be moving from Winter Park to Sherman, Tex., where her husband is connected with the Plymouth Chrysler Corp. They have 2 little boys, Jack Jr. and Jim.

Ralph and Helen Jean (Fluno) Torrent have bought their own home at 728 7th Ter., N.E., in Gainesville, since he is returning to the Univ. of Fla. to teach full time this year.

CLASS OF 1944

Reporter: **Marjorie P. Coffin**, 5 Brooklands, Bronxville 3, N. Y.

For the entire Class we extend our deepest sympathy to **Sally Duncan Pace (Mrs. Julian)**, whose mother passed away early in August, and to **Rita Costello Manchester (Mrs. Alden)**, who lost her father this September.

Tryntje Van Duzer Martin (Mrs. Isham) drove up from St. Petersburg last spring for a week-end in Winter Park. "Rollins has grown and im-

proved," Tic writes, "yet still has the same friendly welcoming atmosphere."

W. D. Nobles Jr. stopped by the Alumni House this summer to locate some of his Rollins friends while in Orlando for a Fla. Heart Assn. meeting. In addition to being on the State board of directors, Bill is president of the Escambia County Heart Assn., and also serves on the board of directors of the Pensacola Symphony Assn. He owns his own real estate investment business in Pensacola, is married, and has 2 little boys, Billy and Jackie.

Tom Casey is president and production manager of Avalon Pictures, a new TV film-producing corporation in Wnter Park. One of the best equipped in this field in the Southeast, he has an experienced staff of a dozen technicians and has just completed the third episode in a series called "Short Story Playhouse."

Dick Sewell received his master degree in Secondary Education from the Univ of Fla. in Gainesville this summer, and was initiated into Phi Kappa Phi, national honorary fra-

Master David and his mother, Betty Lee Kenagy Voegtlen (Mrs. Dean), now of Los Angeles

ternity whose members are chosen from the top 10% of each graduating class.

Parker and Jean (Twatchman) Banzhaf's fourth little girl, Marion Dwight, arrived on September 12.

CLASS OF 1945

Reporter: Mrs. W. D. Confehr (Edith Bennett), 9904 Parkwood Dr., Bethesda, Md.

ED. NOTE: Your reporter has been too busy moving to her new address above to meet your Class column deadline as usual, this issue. We urge you to do your part by sending in your news with your dues to Rollins Alumni Inc. promptly so that she will have plenty of interesting copy next time.

We have just learned that Leila Kroll Ash (Mrs. Maxwell) has a daughter, Virginia Louise, whose second birthday they celebrated June 25. Leila lives at 140 Riverside Dr. in N. Y. City.

Mabel Mabry of Tampa, Fla., is the only other classmate whose news has reached us. She drove north with a friend last spring, stopping in North Carolina for a few days, and spent several weeks in N. Y. City. This summer, she has been enjoying the nearby Gulf beaches of Florida.

CLASS OF 1946

Reporter: HalliJeanne Chalker, c/o U. S. Embassy, Rome, Italy.

Our sympathies are extended to Edwyna von Gal, whose mother passed away May 24.

Dr. Ed Johnson of Orlando has been appointed to the Fla. Optometric Assn.'s scholarship committee.

Eleanor Lyon became the bride of Hugh David Stewart on May 23, and they are making their home in Montvale, N. J.

James and Mary Ann (Wilson) Peet have a little girl, Ann Erica, born last December. Their son, James William 2nd, is now 2 years old.

Charles and Betty (McCauslin) Rex welcomed their first daughter, Cathy Sue, on August 19. Their little boys, Charlie and Chris, are delighted with their baby sister, too.

Dick Lane, just back from his 3½ years' journey around the world, is teaching a Japanese language class at Columbia Univ. while preparing his thesis for next June.

Connie Clifton Ball took some post-graduate courses at Stetson Univ. this summer.

Frank and Marjorie (Humpfer) Weber, who have been in Europe for

the past several years, are back in Winter Park to make their home there. They were both formerly associated with NBC in N. Y. City, and visited 9 countries while stationed overseas.

CLASS OF 1947

Reporter: Ainslie Embry, 2604 Val-etta Rd., Louisville 5, Ky.

Walter and Kitty (Henry) Akerman of Wash., D. C., visited family and friends in Orlando recently with their 17-months-old daughter, Laura.

Midge Estes Woodbery's son, Edward Harrell Jr., arrived early last April. The Woodberys live at 720 Lucerne Ter. in Orlando and Midge is teaching again this year.

Dick and Marny (Shrewsbury) Potter sent out clever announcements of the birth of their second son, Leslie Michael, on July 11. Dick and Mary still live in Camden, S. C., but have moved to 905 Kirkwood Cir. there.

At last we have word of the whereabouts of Jim and Pat (Davenport) Blalock. A welcome note from him tells us they've just moved to Elmira, N. Y. Other Alumni last reported seeing him in Buffalo. Their little boys, Jimmie and Johnnie, are now 5 and 3 years old.

Kathy Betterton Napier writes from Forbes AFB in Topeka, Kan., where her husband, Billy, is Aide-de-Camp to Brig. Gen. Joseph D. Caldora, that they now have a son and a daughter.

Ruthie McDaniel Wilson (Mrs. Bob) sends us their address; 1601 1st St., Jasper, Ala., and brings us up to date on the Wilsons. Their little Sue was 2 years old last January, Bob practices law, and she has been teaching English and Spanish at Curry High School near Jasper for the past 2 years. This summer Ruthie took some Education courses at Howard College in Birmingham.

Wayne and Janice (Hoffner) Heasley present the latest candidate for the Class of 1970, Cathy Jan, born September 7 at Orange Memorial Hospital.

Wesley Davis, who has been teaching English at the Univ of Ark., has been awarded a \$2000 fellowship in a creative writing contest sponsored by Stanford Univ., and is now enrolled in the Creative Writing Center there.

Bill MacGuire is taking a late vacation and driving out to Missouri, Kansas, and Arkansas, where he plans to look up some of his Rollins friends.

Bill will return to his duties with the 1st Nat'l. Bank in Orlando October 15.

We hope our Class is responding generously to the support of our new Rollins Alumni cooperation. It will take everybody's participation to keep it rolling.

Betty Lee Kenagy Voegtlen (Mrs. Dean) paid Rollins an all too fleeting visit last May before moving to the West Coast. She is now making her home at: 9044 Reading Ave., Los Angeles 45, Calif.

CLASS OF 1948

Reporters: Mrs. Vincent W. Jones (Marie Prince), Box 225, S. Hamilton, Mass.

Mrs. Bruce Hilkene (Lee Bongart), 32-46 E. 39th St., Indianapolis, Ind.

Dorothy Wolking Campbell (Mrs. Ed) and Charles Gundelach have our deepest sympathy in the recent loss of their fathers.

Jack and Kaye (Haenichen) Benson sent out announcements of the "cuttest pin-up of the year," their little girl, Kim, born April 16. And Kaye added, "Naturally she's going to Rollins!"

Margery and Tom Royal are also happy parents. Their second little boy, Mark Geoffery, arrived on May 30.

Jacqueline Brown became the bride of Laban Wilson Williams on May 23 at the First Methodist Church in Orlando. They are making their home in Atlanta, Ga., at 2516 Rivers Rd., N.W.

Marilyn and Charles Whitney of Cleveland, O., visited Ray and Mary Frances (Hill) Holton '49 last June and renewed acquaintances in Winter Park.

Bob Ferguson writes that their baby, Wendy, is growing so fast that they decided to move from their apartment into a house last August. Their new address is 64 Grosvenor Ct., Kenmore 23, N. Y. They enjoyed a little get together just before Jim and Pat (Davenport) Blalock left Buffalo.

Martin Dibner's latest novel, "The Deep Six," recently published by Doubleday & Co. of New York has had excellent notices in THE N. Y. TIMES BOOK SECTION and THE NEW YORKER.

Jim Ernster received his master degree from the Tulane Univ. School of Social Service last June

We are indebted to Mrs. Hazel Lenfest '17 of Winter Park for the

Mary and Jack Russell, operatic stage, radio, and TV star, at home with their youngsters, Russ and Patty

good word that Jackie Lenfest, her daughter-in-law, and her little grandchildren, Carol Ann and Eugene Brenner, made the long trek to join her son, Gene, on Guam without delay. They will make their home on the Island for the next several years, while Captain Lenfest is stationed there.

John Paul and Shirley (Kirk) Malapert stopped by the Alumni House at Rollins on August 30 with their infant daughter, Jacqueline, to register her birth last February 4 and greet a few friends. They were en route to Winter Haven, where Shirley and the baby will be with Mike and Barbara (Herring) Malis and their little boy, Robert, until January 1. Barbara was 1 of Shirley's roommates at Rollins and they'll enjoy visiting for the next few months while John Paul is traveling as Chief Field Engineer with Lynmar, television engineers, of Philadelphia.

Sgt. Harold Wellman of Ft. Jackson married Margaret Jordano of Columbia, S. C., on September 4. Before entering the service, Harold was in the construction business with his father in Winter Park.

CLASS OF 1949

Reporters: Mrs. Wm. B. West Jr.

(Pat German) 3609 Brownsboro Rd., Greenbriar Apts. B-2, Louisville, Ky.

Cornelius H. Van Buren, 2540 Salisbury Blvd., Winter Park, Fla.

Virginia Guarisco became Mrs. David B. Graf in May and is making her home at 812 N. Everett, Morgan City, La. Her sister, **Rosalie Guarisco**, is now Mrs. Dominic A. Versaggi and lives at 21 Poinsetta Pl. in Brownsville, Tex.

Mary Dolan Blaser and her husband, Bus, became the proud parents of a second little girl, Susan Irene, May 16. The Blasers live at 4414 Woodmont Rd. in Toledo, O.

Dan Draznik has officially changed his name to **Daniel H. Drake**. Dan completed his 4 years at Loyola Univ. this June and received his degree as Doctor of Dental Surgery.

Dave Cramp, secretary of the local Orlando Musicians' Union, attended the national convention held in Montreal, Canada, in June.

Harry Pemberton received his Doctor of Philosophy degree from Yale Univ. in June.

Toni Consoli has joined the teaching ranks as an Elementary School teacher in Brooklyn, N. Y. His address is 1455 76th St., Brooklyn.

Gordon Marks entered Emory Univ. this fall where he will study dentistry.

Pearl Jordan became Mrs. Raymond Earle Brewster last May 16.

Elizabeth Otto is another recent bride. She became Mrs. Haynes Ownby Jr. on May 16 in Scarsdale, N. Y.

Warren and Olga (Llano) Kuehl were on campus this summer doing research at the Mills Memorial Library for his biography of Dr. Holt.

1st Lt. Harold McKinney is stationed in Germany.

Lt. Fred Hartley's overseas address is: APO 677, c/o Postmaster, New York, N. Y.

Marie Cook, now a practicing attorney in Tampa, tried her first court case in May and won a mistrial decision.

Shirley Fry and **Doris Hart** won their 3rd straight National Doubles Championship in August at Forest Hills.

Sylvia Verdin Tarabochia and her husband, Al, of Palermo, Sicily, are now making their home in Winter Park, at 666 So. Orlando Ave.

Sidney Lanier was graduated Cum Laude from Episcopal Theological Seminary in Cambridge, Mass., in June; and early in July was ordained as a Deacon at All Saint's Church in

Winter Park. He and **Nan Van Zile '50** are now making their home in St. Petersburg where Sidney is assistant to the rector of St. Peters Church.

Raymond Holton is attending a 7-week multiple line agents school sponsored by the Aetna Fire Ins. group in Hartford, Conn. At the first session, among the 30 agents from all over the country, Ray spotted **Frank Sussler x46**, also attending the school.

Stuart James married **Christine Chardon x55** on August 29 at her family's summer home, Westport Point, Mass.

Genia Fishel Warrick (Mrs. Lawrence R.) has returned to make her home in Winter Park, where her husband has entered law practice. Genia has 2 little girls, Cindy Lee, 5, and Cathy, 3. Her address is 2106 Biscayne Dr., Winter Park, Fla.

Ed Rosevear has accepted appointment as bandmaster at the Cocoa, Fla., Sr. High School. Former bandmaster at Cherokee and Howard Jr. high schools in Orlando, he was also a member of the Central Fla. Symphony Orchestra and a member of the 2nd Armored Division's official band. He and Eleanor were guests of honor at a farewell reception last June at which members of the John Knox Presbyterian Church presented them with gifts. Ed has served as director of their adult choir while she has been active in the woman's and youth groups. He is secretary-treasurer of the Fla. Bandmasters Assn. and a district chairman for the 1953-54 year.

Ellie Cain Thomas and her husband, Harry, who is an engineering consultant, are having a wonderful time moving about the country. They were in Michigan for 8 months and are now in Portland, Me. However, she gives P. O. Box 1050, Clarksburg, W. Va., as their permanent mailing address.

CLASS OF 1950

Reporters: **Carol Posten**, 1955 N. Woodrow St., Arlington 7, Va.; and **George M. Spencer**, 214 E. 18th St., Sanford, Fla.

With sorrow we report that **John L. Brown Jr.** died suddenly of a heart attack on August 6 in Charleston, S. C., and extend our sympathy to his wife, **Jean Bohrer Brown '48**, their 2 little boys, and his parents.

Henry A. Bradwell Jr. has the heartfelt sympathy of the Class, too, in the loss of his baby daughter last June.

Dave and Margaret (Bell) Zurbrick have moved from Youngstown, O., to New Town St. Rd., New Town Square, Pa., (Just out of Philadelphia), where he is with the local branch of General Fireproofing Co. Maggie says they would welcome hearing from any Rollinsites in that area.

Bob and Norma (Depperman) Boyle have bought one of those attractive new homes on Palmer Ave. in Winter Park, and he is teaching at Fern Creek School in Orlando.

Lt. George and Nancy (Neide) Johnson have returned from overseas with their year-old daughter, Cathy. He has been stationed in England and Nancy and the baby joined him for his last 6 months there.

Dan Hudgens completed his service with the U. S. Army in Trieste last April. He's back in civvies and traveling for Tulane Sportswear now.

Our own Joanne Byrd Rogers (Mrs. Fred) presented an hour-long program over Radio Free Europe from Munich in July. The occasion was a concert in honor of the internationally known Hungarian composer, Dohnanyi, under whom Joanne did her graduate work at FSU.

Marilyn Walker is also back from abroad, where she visited Holland, Belgium, Switzerland, Italy and France.

The State of Fla. has licensed James E. Windham III to practice as an architect there.

Anne Lovell is back at the Univ. of Texas to resume her studies toward an advanced degree in music, after vacationing at home in Sanford this summer.

Hugh Davis has resigned from the Rollins Admissions office to continue his study of conservation at the Univ. of Mich. Graduate School. He and Marcia (Huntoon '49) left Winter Park late in July to visit friends and relatives in New Jersey and New England before the Fall term opened.

Tiny Estes Walker is making her home at the Lake Concord Apts. in Orlando and teaching at the Pine Castle Elementary School.

Jim and Margaret Ann (Bagley) McMenemy plan to revisit Rollins sometime this October. Jim is due a vacation, his first since graduating! He has been writing and directing the Bobby Benson radio and TV shows in N. Y. City.

Cushman S. Radebaugh Jr. exchanged wedding vows with Joan Elizabeth Coleman on August 6 at the First Methodist Church in Orlando.

Your reporter, George Spencer, married Zorah Zenia Davis on the following day at the First Presbyterian Church in Tallahassee. Jack Spencer x54 was his best man, Gene Simmons was an usher, and Lamar Simmons '47 was soloist for the nuptial music. In addition to his other duties at FSU, George now has a teaching assistantship in Psychology; and he and his bride are at home to their friends at 769 Arkansas.

Milford Talton and Donna Zellers chose August 14 for their wedding date. They are making their home at 430 N. Hyer St. in Orlando.

Lt. Coy and Ray (Holden) Austin, with their infant son Steven Lee, visited her parents in Orlando last month. Lt. Austin, just back from flying 100 missions in Korea, has been awarded 7 decorations, including the Distinguished Flying Cross. Rae and the baby have now joined him in Albuquerque, N. Mex., at Kirtland AFB.

Hall and Ann (Knight) Tennis have a little boy, too, born July 9. They've named him Samuel Knight Hall.

It's a girl for Ed and Pat (Warren) Swindle, born July 13, but we haven't heard her name yet. Ed is with the Greens Fuel Co. of Orlando and they live at 1821 Aloma Ave. in Winter Park.

On June 24, Ed and Mimi (Rohn) Granberry announced the birth of their little Melissa.

Harry and G. B. (Wright) James welcomed a baby sister, September 9, for their little girl, Barbara Mae, and son, Donnie.

Duane Somers is due back in Winter Park early in October, after 6 interesting weeks in Europe. Sgt. Towne Wildom x52, who had accumulated his leave since reenlisting for European duty with the American Air Force a year ago, met him in Paris and they toured Holland, Germany and France together.

CLASS OF 1951

Reporter: Mrs. Wm. R. Dettmar (Margaret Williams), 2133 Glenwood Ave., Winter Park, Fla.

Our deepest sympathy is extended to Ed Motch on the death of his father last January, and to Nancy Magruder White (Mrs. William) on the death of her father, Maj. Gen.

Bruce Magruder, which occurred in July.

Last March Bob Miller paid his second "Post-graduate" visit to the campus while on a 2-week vacation, and also represented the Heco Envelope Co. of Chicago at the industry's national convention in Hollywood, Fla. Bob's address is 500 Maple Ave., Wilmette, Ill.

Shirley Christensen is in the States again after 2 years of study in Paris, and visited the campus briefly in July.

Stan Rudd is associated with the American Cyanamid Corp. Research Laboratory in Stamford, Conn.

Ann Groves Ross (Mrs. Patrick C.) is a statistician with the Lone Star Brewery in San Antonio, Tex. Her husband is in the Air Corps at Brooks AFB and their address is 105 Glenwood Ct., San Antonio. Ann and Pat are anxious to welcome and entertain any Rollins-Alums stationed there.

Nicole Bourgain and Bernard Brignot were married on June 2.

Bob and Nancy Robinson received their master degrees in social work at Tulane Univ. on June 2. This summer they visited in Florida and New Jersey and are now living in Charleston, S. C., where Bob is senior social caseworker with the Family Agency.

Roy and Edith (Schulz) Jannenga managed the Monticello Hotel Court in Daytona Beach, Fla., this summer.

Jane Hood has been awarded a Fulbright grant by the State Dept. for a year of study in Bonn, Germany, at the Frankfurt Conservatory. After a short stay in New York Jane sailed early in September for a 10-day Mediterranean cruise before beginning her studies.

L. D. and Norma Jean (Thaggard) Bochette have a son, Norman Lee, born July 2. Norma Jean says they call him Lee.

Cheney and Dorothy (Yates x54) Ellerbe's first child, a little girl, was born September 6.

Lt. Marnee Norris graduated from OCS at Lackland AFB in San Antonio, Tex., in June and reported July 10 to Ft. Slocum for training as an officer in the Information-Education Service.

Alton Forehand received his master degree from the Univ. of Ala. last June.

Carolyn Hughes became the bride of William Robert Baley on July 10

in Orlando, and they are making their home in Eau Gallie, Fla., now.

Elizabeth Sanders and Hugh Bernard Carroll exchanged wedding vows in the Knowles Memorial Chapel June 13. Mary Sanders Ingram (Mrs. John H. Jr.), who was married in May, was matron of honor for her twin sister.

Art Gregory married Patricia Adelaide Sharp of Biloxi, Miss., on September 12.

Jean Clancy Schroer (Mrs. Edmund) now has 2 boys and her new address is 30 Midway Ct., Hammond, Ind.

Lt. Chap McDonnell has recently returned from Korea with the Distinguished Flying Cross and Bronze Star.

Henrietta Nemeroff Ratliff (Mrs. Dale H.) is now living at 213 Mulberry St., Pomeroy, Ohio.

Late in July, Bill and Margaret (Williams) Dettmar and daughter Pat visited in Kings Mt., N. C. On their return trip they stopped in Laurens, S. C., to see Mark's brother and family. It was the first time for all to see little Pat.

CLASS OF 1952

Reporter: Diane K. Vigeant, 3343 Stuyvesant Pl., N. W., Wash. 15, D. C.

Lyle Chambers and Lucia Kolb x54 were married in Knowles Memorial Chapel on June 4.

Jeannie Wiselogel and Dick Elliott became Mr. and Mrs. on June 13, in Indiana.

Eleanor Smith became the bride of Ronald Friedman on June 14, at the Tampa Terrace Hotel in Tampa.

Alys Oglesby and Bernard Colliere exchanged wedding vows in California June 27, and are making their home in Beverly Hills where Bernard is western sales manager for Germaine Monteil Parfums Co.

On August 19 Robin Merrill became the bride of John Sprunt Hill II in Ridgewood, N. J.

Doris Campbell became Mrs. Frederick Greenhalgh on August 22 at the Methodist church in her home town of Sanborn, N. Y.

Phil Nicely took his M.A. in Physics and Math at Vanderbilt Univ. in June, has been awarded an Atomic Energy Commission Fellowship there for 1953-54, and will work at Oak Ridge under the AEC.

Alice Egan received her master degree in Education at the Univ. of Fla. on August 4 and is now a 5th

Grade teacher at the Winter Park Elementary School.

Norby Mintz writes that he received his master degree in Psychology from the Univ. of New Mex. in June and is now attending Brandeis Univ. on a teaching fellowship. He is also a resident counselor in a Freshman men's dormitory there.

A new address for **Bette deHolczer**: 33 Egret St., New Orleans, La.

Grace Johnson received her degree from Smith College in June, and hopes to do original research and investigation in Geology, with an eventual profession as a Physiographer.

Barbara Feidelson reports a grand second summer in Europe and plans to do graduate work at the Univ. of Wis. this winter. While attending the recent tennis matches in Forest Hills Barbara saw **Bob Harding**, Alex Gregory '51 and **Shirley Fry** '49.

Bill Goldrick is now stationed at the Laon-Couvron Air Base, Laon, France.

Flo Clements is a sales secretary with Delta Air Lines in Miami, Fla.

A note from **June Lee Hale** (Mrs. Allen F.) gives us her new address, 5858 No. Sheridan Rd., Chicago 40, Ill.

D. B. Barnes and **Billie MacGregor** spent a week-end in July with your secretary, just before sailing for Europe; and **Tom Pickens** also enjoyed a Washington week-end on his way to Germany.

Betty Lou Kepler writes of her glorious European trip, including the Coronation in London.

We hear that **Nancy Flavell** is with an Am. Red Cross unit at Camp Polk, La.

Ann Jones writes that she is working in her father's furniture business in Jacksonville, and loves it. She frequently sees **Corky** (Hall '51) and **Bob Tiller** '53.

Dick Pope held the lead-off spot in **LOOK MAGAZINE** early in September under the title "Champion on Skis."

Billy Key has been granted special leave by the Navy to participate in the Nat'l. Amateur Golf Championships at Oklahoma City, Okla.

Violet and **Jack Sanderford** and their baby boy, **John**, were in Winter Park for a short time this summer; are now back in Kingsport, Tenn., at 717 Yadkin St.

Hester Davis has now been awarded a \$1000 fellowship in Anthropology by the Univ. of Oregon, where she did graduate work on a fellowship last year. Rusty will concentrate her studies on the Aleutian Islands.

CLASS OF 1953

Reporter: **Kathleen R. McDonnell**, 501 Larchlea Dr., Birmingham, Mich.

ED. NOTE: Welcome to these pages, Class of 1953! Your Class Prexy **Tom Nelson** has named **Kay McDonnell** reporter for this column hereafter. So send her your news promptly and you will find this regular reunion in print will mean more and more to you as you are separated by time and distance. To date, 75 members of your Class have paid their \$3 annual dues to **ROLLINS ALUMNI INC.**, which entitles them to receive this quarterly magazine and vote in the affairs of our new Alumni corporation through 1954. If YOU have not yet, send your \$3 dues to **Rollins Alumni Inc.**, **Rollins College**, **TODAY**. And one more reminder—be sure to notify the Alumni Office on campus promptly whenever you change your mailing address so that we may keep you informed of the College and each other.

RECENT CLASS WEDDINGS

Kay Horton became Mrs. Otha Powell on April 17 at the Lester Memorial Methodist Church in Oneonta, Ala., and is now living at 415½ Olive St. in Palatka, Fla. **Linda Falls** became the bride of George Frazier Vail in the Chapel of the Orlando First Presbyterian Church on April 24. Beautiful Knowles Memorial Chapel was chosen by 4 of our classmates for their weddings during Commencement week. **Jane Wynn** and **John Thibodeau** exchanged vows before the altar there on June 3. On the afternoon of June 6, **Dean Doran** and **Takayo Tsubouchi** x55 became Mr. and Mrs.; and **Carol McKechnie** and **Ens. Don Matchett** '52 were married there that same evening. **Barbara Mack** married **Bruce Walter Watters** in Hollywood, Fla., on June 9; and **Betty Ann Bayless** married **Elias Shelton Jenkins III** in St. Petersburg on June 11. **Pat Posten** became Mrs. **William Parker Moyes** on June 16 at Cornell Univ., in the Annabelle Taylor Chapel. **John DeGrove** and **Ed Cushing** chose June 20 for their wedding dates. John married

Gail Gearhart x55 in Whitehouse, N. J.; and Ed married Dee Plamondon x55 in Chicago. Chesta Hosmer became the bride of Richard White Bandfield in Port Washington, N. Y., on June 27. Daryl Stamm and Frank Barker '52 were married in the Harmony Church Chapel at Ft. Benning, Ga., on August 4. Jeanne Washburn and Dubac Preece were married in Winnetka, Ill., on August 21. And Bob McCourt married Patricia Ann Flood of Cambridge Hghts., L. I., on September 19. When Beth Le Files and Lt. Robert David Haley, AAF, were married in Valdosta, Ga., on July 24, Betty Saleeba was her maid of honor. Other summer weddings, about which we have insufficient information, will have to be included in our next Class column.

Speaking of newlyweds, Carolyn Herring McCue writes that she arrived in Yokohama August 21. She and Bob spent 3 days in Tokyo before continuing to his post in Japan, where they expect to make their home for the next several years. Their mail should be addressed to: 2nd Lt. Robt. A. McCue A02225102, Hq. Sq. 483rd Air Base Group, APO 75, c/o PM, San Francisco, Calif.

While waiting for her ship to leave San Francisco, Carolyn saw Tally Merritt who sailed August 18 to join her parents on Okinawa. Mail will be forwarded to Tally from: 700 7th Ave. W., Ashland, Wis.

FUTURE CLASS OF 197?

Don and Cindy (Woll) Geddes of Bethesda, Md., will celebrate their little Cynthia Lynn's first birthday this November 23. Last April, in Winter Park, Frank and Grace (La-Venture) Ledgerwood welcomed Frank Adam III, first great-grandson of the late Dr. Hamilton Holt. Bruce Scott, son of George and Luisa (Clarkson) Lymburn, was born on May 16 in Los Angeles, where George is earning his master degree in Theatre Arts at UCLA. Janis and Capt. George T. Johnson's second child, Mark Thomas, arrived early in July. Don and Honey (Atkins) Kurz announced the advent of young William Donald on July 6 from their home, Rose Hill, in Buechel, Ky. Maryan Rising Alleman (Mrs. Monroe Jr.), whose husband is a law student at the Univ. of Fla., has a little boy, too. F. Monroe III was born July 25. And, on September 5, a second child and first daughter,

Gretchen, was born to Bill and Ann (LaRue) Perryman. Ann says they moved from Idaho to Athens, Tex., this summer and receive their mail at Box 1015.

FIRST TO REPORT

Dave Redding is tops for keeping us posted as his address has changed (4 times this summer)! He is working for Dun & Bradstreet in New Orleans now, where he expects to be until January 1. Dave says he has a nice little apartment at 1028 St. Peter St., in the French Quarter.

Diane Evans is living at the "Y" in Boston and commuting to Cambridge, where she has a job in the Registrar's office at Harvard.

Bob Peck is studying law at Cornell, after enjoying his second summer playing piano at Chateau Beauvallon in Mont Tremblant, Canada.

Dan Pinger did a fine job in the Public Relations Office at Rollins this summer and is now enrolled at the Duke Univ. Law School.

Walter Lockwood is a teaching fellow at Dartmouth, where he is also studying for his master degree in Physics. He and Nancy and their little girl live at 35 Sachem Village in Hanover.

Jim Fay has followed his brother, Pete '51, into the Armed Services.

Joe Hull taught athletics in a boys' camp in Minnesota this summer and is now Physical Ed. instructor and Coach at the Eau Gallie, Fla., Jr. High School.

Al Chubb is taking his advanced courses in Elementary Education at Stetson Univ., where he was awarded a graduate scholarship.

Jane Kottmeier graduated from the Univ. of N. C. last June and is now in Mexico on special assignment with the American Friends Society as a Clinical assistant in Vera Cruz Hospital until December.

Bill McGaw has been with the NBC-TV station in Cleveland, since his return to the States from the Royal Academy in England.

Bob and Corky (Hall) Tiller are living at 3582 Hedrick St., Apt. 4, in Jacksonville, Fla., where he is with the Coca Cola Co. and she in teaching this year.

Opportunity Unlimited

On February 4, 1953, Rollins Alumni were granted a charter as a non-profit corporation according to the law of the State of Florida. Although organized since 1898 as an Association, until incorporated last February, Rollins Alumni could not legally own property as a group or administer their own funds.

The College immediately recognized the value and ultimate financial benefit to Rollins of an independently responsible Alumni organization.

President Hugh F. McKean officially declared the policy of his administration "not to solicit funds directly from the Alumni but to encourage them to contribute to the support of the College through the Alumni corporation." That not only makes it possible to credit the total Alumni contributions to the College individually and collectively in the Alumni Office but, obviously, any diversion of Alumni financial support will only delay if not circumvent the ability of Rollins Alumni Inc. to relieve the underwriting of operational expenses of the Alumni House, Alumni Office, and Alumni publications, in the College budget.

On February 23, 1953, at the next annual meeting on campus during Founders' Week, Rollins Alumni formally adopted Rollins Alumni Inc. as the legal successor to their former Association.

The Board of Directors of Rollins Alumni Inc., elected by a mail poll last January of all former Students, realized that the participation of the full potential membership would not only assure the success of the plan to undertake financial responsibility, but provide for expanded Alumni services and publications. Reassured by their election that the majority were in accord with this, they set minimum annual dues of \$3 to make it possible for all to share in these first Alumni objectives for the College.

Means to promote the participation of such a widely distributed Alumni body as ours have been limited. Yet approximately 800 of you have paid 1953 dues to date, counting the 9 original Life Members. Within this first 9 months, 13 Rollins Alumni have added their perpetual support by becoming Life Members and 19 are paying \$20 each for the next 5 years to become Life Members. By joining these who have already responded, you will be entitled to vote in the coming Alumni elections and will continue to receive THE ROLLINS ALUMNI RECORD.

NOW is the time for each of you to make your check or money order payable to "Rollins Alumni Inc." and send it to the Alumni Office on Campus by the next mail!

You Add More Than Your Money By Participating