

Spring 1953

Rollins Alumni Record, May 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, May 1953" (1953). *Rollins Magazine*. Paper 151.
<http://scholarship.rollins.edu/magazine/151>

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.

No Dues
No News

THE
Rollins
ALUMNI RECORD

Volume XXX

May, 1953

Number 4

NO DUES --- NO NEWS?

Here's why. The steadily mounting cost of publishing and mailing THE ROLLINS ALUMNI RECORD makes it a major item in the present operating budget. The annually increasing number who are being sent this quarterly magazine makes it prohibitive to continue to do so unless you are a dues-paying member of Rollins Alumni Incorporated.

College photographer Lyman Huntington's picture of Dan Matthews blowing the bugle for the last time at Rollins, on the cover of this issue, is symbolic. For this, too, is the final call to enlist "subscribers" who find THE RECORD serves its purpose of keeping you periodically informed of Alumni activities, our College, and each other.

A mimeographed newsletter is proposed for a more frequent and economical media of communication with Rollins Alumni, hereafter. Only you who pay your annual \$3 dues now can expect to receive the next issue of THE ROLLINS ALUMNI RECORD.

By adopting this dollar and sense policy, your elected board of directors plan not only to relieve the College of underwriting our Alumni Publications but, as soon as possible, of the cost of maintaining the Alumni House on campus, the salaries of the two full-time workers and all the incidental expenses of operating a good Alumni Office. To operate an active corporation, ten percent of the total annual dues and all Life Memberships in Rollins Alumni Incorporated will be invested as an Endowment Fund and only the interest used to meet operating costs.

Just three dollars (\$3) from each and every Rollins Alumni will provide the necessary funds for our present operating budget.

To date, only 10% of all Rollins Alumni have paid their annual dues to Rollins Alumni Incorporated, yet they have boosted the treasury \$3,081.70 alone. Of these, 7 have joined the nine original Life Members of the Rollins Alumni Association; and 15 have paid the first \$20 instalment, to be continued for the next 5 years, for Life memberships.

Over 50% of the Class of 1953 are already enrolled as active members of Rollins Alumni Incorporated. They will start receiving THE ROLLINS ALUMNI RECORD with their own Commencement issue this summer.

Are you a participating member? We have yet to hear from 4,000 Rollins Alumni who have been receiving this magazine *gratis* in the past. If you haven't yet, send your dues to Rollins Alumni Incorporated TODAY!

THE ROLLINS ALUMNI RECORD

Editor Aurora McKay
Assistant Claire W. Kent

VOL. XXX, No. 4

MAY, 1953

Member of the American Alumni Council

The Rollins Alumni Record, May, 1953. Published Quarterly by Rollins College. 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.

NEW BOARD VOTES TO SEND "ROLLINS VIEW" TO ALUMNI

At a subsequent meeting of the new Rollins Alumni Inc. directors, left to right above, are Anne Stone, first vice president, Sandy Showalter, president, Gordon Robins, second vice president; and, standing, Elfreda Winant Ramsey, Ray Holton, Aurora McKay, alumnor, Joe Johnson, Becky Coleman Wilson, and Bill MacGuire.

Alumni Incorporate and Elect Directors

J. Sands Showalter x38, president, heads the list of officers elected by the board of directors of Rollins Alumni Incorporated. Other officers of the new Alumni corporation, which was chartered by the State of Florida on February 4 and voted the official successor to the Rollins Alumni Association at the annual business meeting on campus February 21, are: Anne C. Stone '18, first vice president; H. Gordon Robins x31, second vice president; Frank L. Williamson '48, treasurer; and Irving M. Felder '40, secretary. To avoid duplication of title, alumnor has been substituted for that of executive secretary to designate the position held by Aurora McKay '30 for the past 7 years.

Ballots were distributed to all voting members of the former Rollins Alumni Association with the January issue of THE ROLLINS ALUMNI RECORD, in which the proposed charter of Rollins Alumni Incorporated was printed. And results of this annual poll of the entire membership

(continued on page 5)

Notable Alumni And Alumni Day Events

President Hugh F. McKean, above at right, conferred the following honorary degrees upon these distinguished individuals, shown left to right, at the 1953 Founders' Week Convocation at Rollins: Hon. Lester B. Pearson, Doctor of Laws; Chancellor Henry T. Heald of N. Y. University, Doctor of Humanities; Wallace K. Harrison, Doctor of Fine Arts; Mrs. Jessie Ball DuPont, Doctor of Laws; Admiral Alan G. Kirk, Doctor of Laws; and Ambassador G. L. Mehta of India, Doctor of Laws.

In welcoming over 100 fellow Alumni to the 1953 annual Luncheon during Founders' Week, President McKean (above) paid special tribute to Mr. Jacob Gazan, charter student from Savannah, Ga., who was present for his 18th consecutive Alumni Day celebration at Rollins College.

Honor Guests

At 1953 Tea For Alumni

Seated above are some of the Gay Nineties who were honor guests at the Central Florida Alumni Club's annual tea on Alumni Day. They are, l. to r.: Mr. Jacob Gazan, charter student; Mrs. A. B. Whitman (Maud Neff); Miss L. Gertrude Wilcox; Mrs. Mary Leffler Strong; and Mrs. B. M. Robinson (Marian Curtis). Below, Helen Steinmetz, Club chairman, with Sandy Showalter, president of Rollins Alumni Inc., and Dean Marian Cleveland serving Arlyne (Wilson) Showalter, wife of President Showalter.

(continued from page 3)

by mail ballot were duly certified and announced at the annual business meeting of Rollins Alumni on campus February 21.

Howard W. Showalter Jr. '36, twice-elected president by Rollins Alumni, was nominated for the 1953-56 term as Alumni representative on the College Board of Trustees. H. George Carrison '33 and Dr. Nelson Marshall '37 complete the triumvirate of Alumni representatives now serving as Rollins Trustees.

Rollins Alumni voted as follows for the board of 15 directors to manage "the business, policies, affairs and funds" of Rollins Alumni Incorporated: (for 1-year terms) Hugh F. McKean '30, Benjamin Aycrigg '49, Elfreda Winant Ramsey '35, Anne C. Stone '18, Audrey Waterman Tyler x45; (for 2-year terms) Irving M. Felder '40, Raymond O. Holton '49, Bernard R. Bralove '34, H. Gordon Robins x31, J. Sands Showalter x38; (for 3-year terms) Wm. G. MacGuire '47; Aurora McKay '30, Frank L. Williamson '48, Joseph D. Johnson '40 and Rebecca Coleman Wilson '34.

Celebrities Mark Rollins 68th Year

President Hugh F. McKean is proving his own talent for advancing in the tradition of one of his most successful predecessors, the late Dr. Hamilton Holt, in bringing to Rollins College an already impressive number of distinguished Americans and internationally important persons. The impact of personal contact with so many of the famous men and women of their times is a continuous part of the Students' education at Rollins.

On April 26 Sir Gladwyn Jebb, Permanent Representative of the United Kingdom to the United Nations, delivered a searching address on international responsibility and Britain's role in the UN. He spoke at a special Convocation in Knowles Memorial Chapel that morning and was admitted to all the rights and privileges of an honorary Alumnus when Rollins College conferred upon him the degree of Doctor of Laws.

Sir Gladwyn and Lady Jebb were guests for several days in the home of President and Mrs. McKean, who gave a formal Lawn Party in their honor on the afternoon preceding his address at the College.

Sir Gladwyn Jebb

Again, thousands joined the College in the Sandspur Bowl for the memorable twenty-sixth edition of The Rollins Animated Magazine, edited by President McKean on February 22. Veteran subscribers for the past quarter of a century to this highlight of the annual Founders' Week celebrations at Rollins College rate this year's ahead of previous issues for all-around excellence.

General Omar Bradley, chairman of the U.S. Joint Chiefs of Staff, Chancellor H. T. Heald of N. Y. University, Ambassador Gaganvihari L. Mehta of India, Dr. John Martin, and Admiral Alan G. Kirk, former U.S. Ambassador to Russia, presented in person their thought-provoking articles. Mr. and Mrs. James E. Hollingsworth, world travelers and civic leaders who have since initiated a fund for a chair of Politics at Rollins, spoke on their adventures in Egypt. There was a sports interview with Chuck Davey, the boxer. Wallace K. Harrison, architect of UN buildings and Rockefeller Center, gave interesting sidelights on these experiences. And Walt Kelly, Cartoonist of the Year, recreated his Pogo the Possum and his friends with keen observations to the delight of the vast audience.

Two of the most stimulating contributors to the success of the 1953 edition of The Animated Magazine were Robert Hufstader, choral director of the Juilliard School of Music, and Dr. Francis J. Thompson, author and professor of Writing at Johns Hopkins University. Both will join the Rollins Faculty next year.

Around The Horseshoe

by Tally Merritt '52

The industrial revolution hit the Rollins Campus recently, and one more person was replaced by a machine. The traditional bugle calls ending and beginning classes have been heard for the last time. Now, from the top of Knowles Hall resound chimes, the gift of the Senior Class of 1952. Gone are the quibbles with differing watches, the campus time has been synchronized to the sound of Big Ben chimes. Now the question, "For Whom the Bell Tolls?" has been answered. It tolls for the entire Rollins Family.

But the addition of chimes is not the only musical activity on campus. The eighteenth Bach Festival reigned supreme on March 5th, 6th, and ended with a student concert on the morning of the 7th. Under the direction of Robert Hufstader, this year's performance reached a high peak of excellence. Peter Gram Swing, assistant director of the Festival and the Knowles Memorial Chapel Choir, conducted regular rehearsals in the absence of Mr. Hufstader who, as director of the Julliard School of Music, commuted between New York and Rollins frequently. Under the leadership of Peter Gram Swing and Sally Monsour, the choir and glee club, recently traveled to Daytona Beach where a two hour program of both sacred and secular music met with the approval of a large audience.

Speaking of Sally Monsour, one has to recall the first theatre production of the winter term. A new play, "Spring For Sure," a musical comedy, under the musical direction of Sally Monsour and theatrical direction of Wilbur Dorsett was hailed as one of the outstanding productions of the year. In fact, for the first time since Dr. Granberry's play, "The Falcon," the theatre was sold out and standing room space was sold. The audience had a good time but it couldn't have been as much fun for them as it was for the cast who really outdid themselves to present a top-rate show.

"The Great Big Doorstep," a Fred Stone production under the direction of Donald Allen met with enthusiastic acclaim by the Winter Park audience.

The Annie Russell Theatre had a special treat on March 2nd and 3rd when the Dublin Players appeared in "Shadow and Substance."

For Founders' Week, Mr. Bailey selected Oscar Wilde's "The Importance of Being Ernest." For this big production of the year, special scenery was built and costumes rented. The play was handled very well by a group of A.R.T. veterans.

Founders' Week, that was the time for our twenty-seventh Animated Magazine. The speakers form an impressive list but it can hardly be as impressive as their contributions to this edition. Alternating between humor and seriousness, given under a blue Florida sky, this issue was a credit to the College. Lester Bowles Pearson gave the address at the Founders' Day Convocation. The Chapel was crowded and all who attended came away with a better understanding of the U.N.

The United Nations calls to mind politics and the Hollingsworth plan to establish a Chair of Political Science at Rollins. Seven thousand dollars has already been received for this achievement in education planned as part of the Diamond Jubilee Celebration.

But what is money without economics? The Economic Conference was held at the Annie Russell Theatre on February 5th and 6th. To draw attention to this year's conference which was devoted to the Florida Cattle Industry, four Brangus cattle were penned up on the lawn of the theatre.

Certainly, anyone passing the theatre on these two days would have been drawn in by these amiable cattle who didn't seem to mind being the center of attention.

Prof. Huntley was the center of attention upon announcement of his resignation from the College. He left to accept a position with the Armour Institute in Chicago. Mrs. Mary Vestal, wife of Prof. Vestal, is now holding forth in Prof. Huntley's place.

In the art world, Rollins is really making a place for itself. Twenty-eight pieces of art by Rollins students and faculty were exhibited in the Argent Gallery in New York, March 23rd to April 11th. Many varieties of art work were shown as Rollins fans fires of interest in the work we are doing down here.

The only fire, however, was not the fire of interest in the art exhibit in New York. We actually had a small conflagration on the campus when a small fire broke out in Cloverleaf in February. Quick action by the fire department kept damage at a minimum, the greatest part of the damage having been done by the automatic sprinkling system which immediately went into action.

And now, with the chime sounding out the end of another class it is time to stop strolling around The Horseshoe and reminiscing about the Winter Term.

ARE YOU ON OUR MAILING LIST?

The Spring Term and Commencement highlights will be covered in the August issue of THE ROLLINS ALUMNI RECORD, the first to be sent to members of the Class of 1953 who have joined Rollins Alumni Incorporated. Only Life members and those who pay their \$3 annual dues *now* will receive copies. Make your money orders or checks to "Rollins Alumni Incorporated."

Operation Songlift Mission Accomplished

On December 12 the 25 members of Operation Songlift were given an all-college send-off for their three week's tour of overseas bases, sponsored by the Air Force. Composed of 20 girls, 2 boys, 2 chaperones and Glee Club Director, Sally Monsour, the troupe gave over 30 performances before Air Force, Army, Navy, civilian and native audiences in Newfoundland, Iceland, Bermuda, Westover, Mass., and New York.

In Iceland over Christmas Day, the group was shuttled into Reykjavik, Iceland's capitol, where their rendering of the Icelandic National Anthem was enthusiastically received at The Icelandic Old Folks Home, the T.B. Sanitorium and at the Hotel Borg.

In Bermuda, in addition to appearances at service installations throughout the island, the Glee Club performed before the Governor, His Excellency Sir Alexander Hood, at the Governor's mansion. During this and other performances a Rollins goodwill offering of giant Ponderosa lemons from the groves of President McKean was presented.

Designed as a morale builder for service personnel, the 10,000 mile trip was arranged by the Military Air Transport Service. Following the tour congratulations have poured into Rollins from military officials, servicemen and civilians who witnessed the performance.

At the conclusion of the tour, the group sang before friends of the College at the apartment of President and Mrs. McKean in New York.

Tars Sweep State In Baseball And Crew

By Jim Jackson

Two State championships and high national rating in three sports gives Rollins Students and Alumni something to crow about this spring. The baseball team dominated the Florida state race and was the South's outstanding independent team; the crew whipped Florida Southern in the State regatta and was second in the Dad Vail at Philadelphia; and, for the seventh successive year the tennis team was among the nation's best, losing only to unbeaten Miami.

In baseball, Joe Justice had what is probably his best nine in seven winning years, including 4 State titles, at Rollins. This season's record (see back page) speaks for itself. But the most thrilling game was the 16-inning 1-1 tie with the Florida Gators, pitched by Freshman leftfielder Art Brophy! The game was called because of darkness.

The overall sports record for the year was 48-29, and prospects for next year are even brighter with Rollins placing 4 Sophomores on the all-State baseball team. They are: pitcher Bill Cary, first baseman Bob MacHardy, second baseman Fred Talbot, and centerfielder Connie Butler.

When the Tars won the State regatta from Southern on Lake Maitland with a last minute stretch drive, both crew coaches agreed it was "the greatest race I've ever seen." Rollins then outclassed everybody but LaSalle at Philadelphia's Dad Vail. Brad had the boys at their peak, and loses only two by graduation this year.

Rollins claimed one more State title at Cypress Gardens in a 5-school water-skiing meet, by placing first in both men's and women's divisions. The Tar team was led by Skillman Suydam, son of Coach Henry Suydam.

1953 TAR BASEBALL TEAM

Front row, left to right, Bill Cary, Henry Menendez, Dave Robinson, Bob Leader, Bud Fisher and John DeCarville; second row, Delton Helms, Nick Finnegan, Fred Talbot, Walt Dittmer, Al Chubb and Art Brophy; third row, Connie Mack Butler, Bob McHardy, Don Tauscher, Frank Hutsell, Jim Cook, Dave Smith, Dick Gordon and Al Daynor.

Washington, D. C., Alumni hosts to President and Mrs. McKean at the Dupont Plaza, above l. to r.: seated, Cynthia Woll Geddes, Mrs. McKean, Dottie Aubinoe Griffith, President McKean, Iris Wood McBeath, Claudia Hutchinson Clark; middle row, Donald Geddes, Leon Stackler, Lottie Turner Cook, Ruth Lincoln Boan, Jane Freeman, Carolyn Heine Planck, Mrs. Bralove, and Bernard Bralove; back row, Ione Pope Bassett, Nancy Knox Brown, Dorothy Stackler, Anna Goddard Potter, Pat May, Myra Thomas and Pat Dickinson Simmons.

President McKean Visits Active Capitol Club

by Dorothy Aubinoe Griffith '48

The climax of this first busy year for the reactivated Rollins Alumni Club of Washington, D. C., was the recent visit of President and Mrs. Hugh F. McKean. Over thirty Alumni attended the buffet supper, which we held in his honor at the Hotel Dupont Plaza on the evening of March 29. Everyone there seemed to greet our President of Rollins College as their friend, former classmate or teacher.

The many meetings we have had this year have brought us all the thrill of renewing old acquaintances and the pleasure of making new ones. We find that Washington has a special problem in that the membership is so transient. But frequently as we are losing faithful Alums to other localities, we are always welcoming new ones. More than fifty percent of the Rollins Alumni in our area have attended the various get togethers here during the past year.

Our Washington Club has its own constitution and by-laws and approximately thirty active members. The objective this year has been to organize ourselves. We are now prepared to help Rollins on Admissions, Public Relations and in other vital ways.

Our present major interest is in furthering the growth of Rollins Alumni Clubs throughout the country. This was initiated by a request from the Chicago Club for program ideas. A network of Clubs would reawaken the Rollins spirit in Alums everywhere. We could keep in closer contact with each other and our College. And we are eager to coordinate our projects with those of Rollins Clubs in other areas to make our combined efforts most effective for the College.

Next to acting as a selective board to recommend good students to Rollins,

we believe our most valuable service in Washington is keeping an up-to-date card file of Alumni in this vicinity at the Hotel Dupont Plaza. Many Rollinsites stop over here briefly, as they do in New York, and this centrally located directory facilitates their contacting those of us who live nearby. Master lists for these files are compiled by the Alumni Office at Rollins, which is another reason it is important that we report our own changes of address there. In maintaining these files, we save Rollins Alumni Inc. considerable postage by notifying our central office on campus promptly of all the changes of name or address we can check locally.

MIAMI ALUMNI ORGANIZE NEW CLUB

On the evening of April 17, Mr. Lorin E. Coppock was host to twenty former Rollins students at his home in Coral Gables and they formed a new Rollins Alumni Club.

Joseph A. Friedman '49 was elected president of this latest Rollins Alumni Club to reorganize. Other officers named at this initial meeting were: Virginia Mitchell '29, vice president; Mrs. Betty (Carson) Wales '42, secretary-treasurer; and Robert Wilson '27, honorary advisor.

All Rollins Alumni in the Miami area are urged to contact one of the new officers to enroll as active members of this Club. They plan a dinner meeting next at the Miami Shores Country Club, at 7.00 P. M., on June 12.

Recent Books by Rollins Authors

"Iron Anvil" by Willard Wattles, Falmouth Publishing House, Manchester, Maine, 1952.

I shall not attempt to say what poetry is, but I can tell where it can be found, and high poetry too, in the bright sparks from Willard Wattles' "Iron Anvil," the new book of poems edited by his wife, Mary, and just off the press. Some of these poems have appeared in magazines, but many of them were left in a drawer in Mr. Wattles' study at the time of his death over two years ago and are made available for the first time in this collection.

"Iron Anvil" has much to offer lovers of poetry anywhere, but for the Winter Park friends of Willard and Mary Wattles and the family of Rollins College, where he was an inspiring teacher for 26 years, the book has a deep and personal interest. "Iron Anvil" takes its name from the opening poem in which the author says that although he "can spin a thread of dreams to weave the cloth of gold," he would rather "shape a sword upon an iron anvil." He has, I think, done both in this volume.

The poems combine vigor and elemental directness with lyric grace and rich implications, a keen joy in the challenge of life and of physical being with an acceptance of death and a sensitive awareness of the world of the spirit. The imagery is remarkable for its clarity, originality, and strength.

William Rose Benet was struck with Mr. Wattles' unusual treatment of religious themes, especially by the poem about the Carpenter who built heaven. In an earlier volume of poetry, "Lanterns in Gethsemane," the poet revealed this trait, and it is notable in "Iron Anvil."

The book partakes of the nature of the man, close to the earth but never very far from the stars. I felt when I went to get "Iron Anvil" from Mrs. Wattles (for old students and friends, this is an especially happy way to

In Memoriam

- AUGUSTA NELSON, Rollins College 1911-12—Deceased March 12, 1952
 MRS. KENNETH E. LANE (CAROLYN LOGAN), Rollins College
 1936-37—Deceased October 14, 1952
 EDWARD A. BREWER, former Rollins Academy 1895-1901—Deceased
 August 22, 1952
 JOHN G. LONSDALE, Jr., Rollins College 1935-38, B.A. degree—
 Deceased December 2, 1952
 EDWARD O. DORSEY, Rollins College 1889-90—
 Deceased December 10, 1952
 MRS. HAROLD G. TANNER (ISABEL GREEN), Rollins College
 1924-28, B.A. degree—Deceased December 13, 1952
 MRS. EDNA GILES FULLER, Rollins College 1894, LL.D. degree 1929
 Deceased December 28, 1952
 MRS. OSA JOHNSON, Rollins College, D.Sc. degree 1941—Deceased
 January 7, 1953
 MRS. EDWARD M. FLETCHER (IVY LEWTON), Rollins College
 1889-90—Deceased March 6, 1953
 LESTER A. BEEMAN, Rollins College 1887-89—Deceased March 6, 1953
 MRS. JOHN W. NELMS (JEAN HEIDRICH), Rollins College 1939-41
 Deceased March 20, 1953
 WILLAM C. TWITCHELL, Rollins College 1934-38, B.S. degree—
 Deceased March 23, 1953
 ORJA L. SUTLIFF, Rollins College 1922-24, B.A. degree — Deceased
 March 30, 1953
 BENJAMIN M. WALPOLE, JR., Rollins College 1928-30—Deceased
 April 3, 1953

Recent Books by Rollins Authors

(Continued from page 11)

come by it) that being there in Mr. Wattles' study was like having a visit with my colleague whose class room used to be just down the hall from mine in old Pinehurst. I can see him there now in his eerie, a fine teacher, a fine poet, and a fine friend, surrounded by books, students, and blue pipe smoke, one moment cracking his wry earthy jokes with his droll solemn look and the next climbing to high levels of "starry contemplation."

As I said goodbye to his wife, I thought of the closing line of "Hrolf's Thrall, His Song" in "Iron Anvil," "God send true man his true woman." Those who know Mary Wattles feel that God did.

—Professor Nina Oliver Dean

"The Other Elizabeth" by Jess Gregg '41, Rinehart & Co., New York, 1952.

While ghost-writing the memoirs of tempestuous Baroness von Schiller, young Elizabeth Deveny falls in love with the Baroness' second husband, an American painter who died before Elizabeth was even born. "Unusual in theme," says the N. Y. HERALD TRIBUNE, "and sensitive in execution. Particularly successful in creating and maintaining suspense."

—Eugenie van de Water '43

1953 Commencement Events Schedule

Sunday — May 31

10:30 A.M. BACCALAUREATE SERVICE. Sermon by the Right Reverend Henry Irving Louttit, Bishop of South Florida. Knowles Memorial Chapel.

Thursday — June 4

4:30 P.M. CLASS DAY EXERCISES. The Center Patio.

Saturday — June 6

6:30 A.M. ALUMNI-SENIOR SUNRISE BREAKFAST. Under the Family Tree.

10:00 A.M. COMMENCEMENT. Address by Mr. Harlan Cleveland. Knowles Memorial Chapel.

CLASS NOTES

GAY NINETIES

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

(ED. NOTE: Due to Dr. Mowbray's illness, now, you are all urged to send news of yourselves and each other to the Alumni Office at Rollins and add a word of cheer for him.)

This year the Gay Nineties were honored guests of the Rollins Alumni Club of Central Florida at their annual tea on Alumni Day of the Founders' Week celebration on the campus. Mrs. Rodman Lehman (Katharine Lewis '27) was the general chairman upon this happy occasion and Maud Trismen '51 provided the beautiful arrangements of exotic flowers that decorated the Alumni House that day. Among those who added much to the success of the Alumni Day festivities with their presence were: Mrs. Belle (Birdie) Abbott Roxby, Mrs. Mary Leffler Strong Stella Waterhouse, Gertrude Wilcox, Maud Neff Whitman (Mrs. A. B.), Marian Curtis Robinson (Mrs. B. M.), Jacob Gazan, Dr. Fred Lewton and Dr. Hank Mowbray.

Earlier this winter, Viva Hill Laplan (Mrs. A. O.) motored over from Cocoa, Fla., with friends for the lovely Christmas Service at Rollins in Knowles Memorial Chapel.

A welcome note from Russell Hargrave in Poughkeepsie, N. Y., tells us that he is writing a book on his early Florida memories. Two years ago Russ revisited Rollins and renewed his friendships here.

CLASS OF 1904

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

Florence Robinson Saunders (Mrs. George) visited your correspondent this February. She came up from Ft. Pierce, Fla., for Founders' Week and we took in all the principal events.

Winston Morrow and his wife came over from Deland and we enjoyed a pleasant reunion at the annual tea, given by the Rollins Alumni Club of Central Florida at our own Alumni House on campus, on Alumni Day.

With this issue, I would like to remind you that since the Rollins Alumni Association has been incorporated THE ROLLINS ALUMNI RECORD will go only to members of the Corporation. So, if you want to hear from us in the future, send along your \$3 membership dues to Aurora and at the same time send a bit of news about yourself and your family that we may all keep up with you.

CLASS OF 1907

Reporter: Berkeley Blackman, 1536 River Hills Circle, Jacksonville 7, Fla.

Grace Boone retired from teaching this winter and has returned to her old home at 112 Grace St. in Orlando. For the past 8 years she has been Librarian and English teacher at the Boca Grande High School. Two attacks of flu have prevented her revisiting Rollins yet, but she says she hopes to be able to get over to the Alumni Office soon.

For the first time in many years this reporter had an opportunity to

renew acquaintance with some of his friends still at the College and had his first glimpse of the Alumni House last fall, while on a short trip to that part of Florida.

CLASS OF 1910

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

Word has just reached us that Winifred Wood Estey (Mrs. Clarence H.) is president of the Major Francis L. Dade Chapter of the U.S. Daughters of 1812. Her address is Woodlawn Villa, Tangerine, Florida.

CLASS OF 1911

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

Fletcher McCarty McElroy (Mrs. Merle) is in Europe, where she will visit 8 countries and attend the Coronation in London. She enjoyed a few days of play-going and shopping in New York before sailing on the Queen Mary on April 15.

Your correspondent was co-chairman on arrangements for the Orlando Council of Church Women's observance of the World Day of Prayer, February 14. (ED. NOTE: Among her many other community services, Mary was also the very successful Membership Chairman for the Rollins Alumni Club of Central Florida this year).

CLASS OF 1913

Reporter: Ralph Twitchell, Siesta Key, Sarasota, Fla.

ED. Note: Bert and Ralph Twitchell added greatly to the pleasure and interest in Alumni Day activities this year by participating in all the special events. Their boy, Bob Finney, entered Rollins as a Freshman this fall and is rooming in Chase Hall.

Remember to send in some news of yourselves when you pay your annual dues to Rollins Alumni Inc.

CLASS OF 1917

Reporter: Randolph Lake, Forest Lake, Minn.

We hear that Paul Thoren visited Clarence Tilden in Winter Garden, Fla., this winter while on vacation from his official duties with the West Utilities Corp. in Chicago.

Zack Taylor, former manager of the St. Louis Browns, assisted at the Stripp's Baseball School in Orlando for a week, this spring, before going to Ft. Pierce for the White Sox sponsored school. While in Orlando this winter, Zack was host at a dinner for

the Men's Pioneer Club of Winter Park.

CLASS OF 1918

Reporter: Anne C. Stone, Stonehurst, Winter Park, Fla.

It is a joy to receive letters from former classmates, especially when they contain such happy news as one recently from Mildred Pearce Winfield (Mrs. James). Mildred thoroughly enjoys life in St. Augustine, to which she moved one year ago. Her letter included an account of the wedding of her daughter, Mildred Lewis Winfield to Charles Edward Little of Massillon, Ohio, June 7, 1952. The young couple are now living in Portsmouth, N. H., where Mr. Little is a physicist with the Hopkins Engineering Company.

If you would like to have more news of former classmates, please write or type an account of your latest activities, and remit to your class scribe. The latter is concerned lest you miss an issue of the RECORD, so don't delay in forwarding your dues and thus doing your share to increase the effectiveness of Rollins Alumni Inc.

CLASS OF 1919

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

Paul and Winifred (Hanchett) Flood have rented their attractive new home on Essex Rd. in Winter Park and left for the north April 22. Tiny is giving several metaphysical lectures enroute to New York, where she will be teaching during the summer while Paul resumes his work as business manager at the Pocono Summer Playhouse.

CLASS OF 1920

Reporter: T. DeWitt Taylor, Seville High School, Seville, Fla.

Notice my new address? After 13 months of retirement I reentered the profession as principal of the Seville school. Last summer, also, I became a grandparent. My elder son, James Oliver, presented me with a grandson, James Terrence Taylor, on July 17. Is he a fine boy!

Vanetta Hall Musselwhite is another proud grandparent. Her son Peyton Jr.'s little girl, Deborah Jean Musselwhite, was born last October 26. And Mary Ellen Gross, her daughter's third child, arrived on January 23.

Gertrude Hall Royal and her brother have merged their real estate

firms in Winter Park to form The Hall-Royal Agency.

Earle Shannon was recently elected treasurer of the Winter Park Board of Realtors.

CLASS OF 1921

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

Charles E. Varney writes that he expects to revisit Rollins this month! He has been in Vienna since 1945, but sailed for the States March 25 on leave from his duties with the U. S. Foreign Service. It will be interesting to learn more of his experiences in Africa, the Near East and Europe.

CLASS OF 1923

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

Members of our Class continue to distinguish themselves. John T. Branham, vice president of Tucker & Branham, investment and real estate firm, was elected president of the Orlando Utilities Commission on January 1 of this year.

ED NOTE: Ray was elected Mayor of Winter Park early in December and has been very busy between his own office and the City Hall since then. However, he took time on Alumni Day to help us welcome out-of-town Alumni to our annual Luncheon at the Univ. Club of Winter Park.

CLASS OF 1924

Reported: Dr. Walter B. Johnston, 1401 Grove Terrace, Winter Park, Fla.

Both Philip and Roger Shears, sons of Dorothy Harrison Branch (Mrs. Samuel M.) of Orlando, have joined the American Air Force and completed their basic training at Lackland AFB, Tex., in January.

We will miss Six Sutliff at future reunions and extend deepest sympathy to Kay (Beall '25) and their daughter, Pat '50 on his passing away March 30.

Alice Waterhouse Peterson (Mrs. Harry) and Helen Waterhouse were co-hostesses to the AT Chapter of P.E.O. recently at the latter's home on Lake Lilly Dr. in Maitland. The occasion marked the 84th anniversary of the founding of the P.E.O. Sisterhood.

Ruth Scudder is working at the handsome new Mills Memorial Library at Rollins now.

On January 30, Mr. and Mrs. Rex Holiday's daughter, Carmeta, and John William Farrington exchanged wedding vows in a double ring cere-

mony in Winter Park.

Dick Starr was on campus briefly this fall, but didn't get back from Miami as expected for Founders' Week.

Curtis Atkisson, whose home is in Ann Arbor now, writes that Curtis Jr. is a Sophomore in the Univ. of Mich. Engineering School. And their daughters, Konda Jean, Laurretta and Barbara Ann are fast approaching the college age.

CLASS OF 1925

Edna Wallace Johnston (Mrs. Walter), national president of Phi Beta professional fraternity of music and speech conferred honorary membership on Mme. Soo Yong at the impressive rites conducted by the Rollins chapter this January. A reception was held for the honor guests at the Alumni House on campus immediately following the ceremonial.

Coach Guy Colado's basketball team came through an undefeated season to win the Orlando and Orange County title for Cherokee Jr. High School this year.

CLASS OF 1927

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

Winkie Colado, Dickie's eldest daughter, is a Senior at the Winter Park High School and was recently elected Treasurer of the Student Council. She appeared in one of the featured comedy roles in the Senior play, "Termites in the Hope Chest."

Billie Freeman Greene (Mrs. Ray), wife of the mayor of Winter Park, is enjoying a round-the-world trip to add to the collection of her own paintings of tropical flowers and gather material for a new book. She recently completed "Flowers of the South: Native and Exotic," in collaboration with H. L. Bloomquist. This book is being published by the Univ. of N. C. Press in Chapel Hill.

The Rollins Alumni have embarked upon a new plan and hope very soon to be entirely on their own. Wouldn't it be fine if the Class of 1927 could be one of the first classes to claim 100% membership in the new Rollins Alumni Inc.? Won't you help by sending in at least YOUR \$3 membership at once?

CLASS OF 1928

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

Katherine Hosmer is serving her second term as president of the local Teachers' Organization in Basking

Ridge, N. J., where she teaches French and Spanish and is adviser for the high school yearbook. Kay's hobby is her herb and flower garden.

Elizabeth Atkisson continues her work as a choir and public school music director in Ft. Lauderdale, Fla. She enjoyed being with Edna Wells Wishart (Mrs. Jim), while in Tampa for the State Music Educators Meeting early in January.

Sidney Carlson, whose work with the Fla. Industrial Commission in Tallahassee takes him about the State, stopped by Rollins March 3.

Send in some news with your dues before the next issue!

CLASS OF 1929

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

Kay McMahon became Mrs. George Knox Murphy on January 30. For the past several years Kay has been affiliated with travel bureaus in California and N. Y. City. She and her husband left Orlando March 15 to make their future home in Long Beach, Calif., where he is now associated with the California Packing Co.

Bob Burhans drove over from Daytona Beach to attend the 1953 Alumni Day festivities at Rollins.

Ollie and Emily (Whitmore '28) Bandy and their daughters Ruth, Mary, and Elizabeth, were also on campus this Founder's Week. They now live at 523 N. Fla. in Dade City, where he is principal of the Pasco High School.

Lois Bartlett Tracy (Mrs. Bus) writes, "Our son Nathan, a Sophomore at Va. Tech., is now 6' 4" tall." She has a wonderful studio at The Colonial Hotel in Wise, Va. Her 1-man show of watercolors has been on tour this winter from Mercer Univ. in Macon, to the Telfair Academy in Savannah, Ga., then out to Appleton, Wis., at the Worcester Art Center in connection with Lawrence College. In December, she exhibited at Dartmouth College with the N. H. Art Assn., at the Pen & Brush in New York, and on museum circuit with the Nat'l. Assn. of Women Artists and with the Virginia Museum. She was also in the Twenty Prize Winners exhibition of paintings by nationally known artists loaned by the Goddard Gallery of Sarasota, Fla., to the Tampa Art Institute Gallery February 16—March 6.

We are sorry to hear that Ann Lupton Shook was hospitalized with pneumonia early in April. Her son,

Tom, is back from overseas service in Korea and was married on February 22. Ann teaches at the Lockhart, Fla., elementary school.

Virginia Mitchell is too busy during the school year to revisit Rollins herself, but one of her former pupils attended a conference on campus in April and relayed greetings from her. Ginny is now teaching at the Ponce de Leon Jr. High School in Coral Gables.

If you haven't paid your dues to Rollins Alumni Inc. yet, do it today!

CLASS OF 1930

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

We are glad Ruth Cole Russell and Cloyd came to Florida for the Christmas holidays, but terribly disappointed not to have even a glimpse of them. We must arrange ahead of time next year to meet.

Although we don't see her very often it is good to have Barbara Daly Graham working in the Rollins library. She and her 3 children are living out near Dubsdread and loving it.

Billie Chapman Hodges (Mrs. R. B.) and her family spent a few days in Winter Park during February. She and daughter Margaret browsed around on the campus while the men folks sunned and tested Lake Virginia.

After completing her tour of duty in England for NATO Majory McMichael Pickard has been resting in Windermere and trying to decide what next. She looked beautiful at the Alumni luncheon Founders' Week.

Asa Jennings flew his family down from Darien, Conn., to Winter Park to spend the Easter holidays with his mother.

If you want to read some good poetry write Mrs. Wattles for a copy of "Iron Anvil," a book of poems by Professor Wattles. Boots Weston Tuttle helped Mrs. Wattles select these poems from many which had been written and tucked away.

Marion Sias Geier is presiding over the women's department of Rutland's in Orlando.

Martha Schanck Persons has been working as a dentist's assistant in Orlando for a little more than 4 years. Her son, Todd, is a Senior in high school now and hopes to enter Rollins next fall.

Yours truly is kept overly busy these days since being appointed guardian for Miss Lida Woods who was for so many years Prexy Holt's

secretary. She is in an Orlando nursing home, and we're trying to sell her property and otherwise look out for her best interests.

It is not necessary, we know, to sell you on the idea of supporting our Rollins Alumni Inc., but it is necessary to prod you to send in your dues NOW. Don't procrastinate — either write the check immediately or make a note on your calendar to do it the first of the month when you're paying your other bills!

CLASS OF 1931

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

Bus Tracy is the very successful manager of The Colonial Hotel in Wise, Va. He has made it the Country Club of Southwest Virginia, we hear, and it is fast becoming famous in that section for original party decorations and excellent parties. In just one year he has built the hotel up with an AAA and Duncan Hines rating and is turning folks away several nights a week.

Elsie Braun Schutz moved from San Antonio, Tex., to Santa Rosa, Calif. in time to spend the Christmas holidays with her daughter and son-in-law and 2 little grandsons, Bruce and Mike.

That's all the news we have to report this time — EXCEPT, to remind every one in our Class to pay their dues to Rollins Alumni Inc. right away if you haven't yet.

CLASS OF 1932

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

Dorothy Estes Ellis and **Elinor Estes Miller** have our sincerest sympathy in the loss of their mother this April.

Harold Cochenour is account executive of THE ORLANDO SENTINEL-STAR.

Gwen Bartholomew Patterson (Mrs. Terry) is the new president of the Orlando-Winter Park Pi Phi Alumnae Club.

If every member of this Class will send in a news item about themselves with their annual dues to Rollins Alumni Inc. BEFORE the coming Commencement issue of our RECORD, we can promise you an interesting column.

CLASS OF 1933

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

We extend our deepest sympathy to **Dorothy Hallett Maury** (Mrs. Gregory), whose mother passed away last fall. The Maurys and their 2 boys have returned to Orlando to make their home at 647 Woodward Ave.

Peg Moore Carver (Mrs. R. C.) writes: "After spending last summer near the Loyal Wiekhorsts (**Ruth Todd '32**) in Simi Valley, Calif., my my children, Dickie and Cindy, and I have decided to settle out here. We are now living in Carmel."

Dorothy Shepherd Smith returned to Winter Park last November from Athens, Greece, where she had been living with her sister **Kathleen Shepherd Pifer** (Mrs. Marshall) '35 and family. While in Europe Dot visited **Sylvia Verdin '49** in Palermo, Italy, saw **Lois Reiss Kerimjis** (Mrs. Nico) '38 and husband in Athens and visited **Soc Chakales '36**, head of the Associated Press in the Middle East, in Cairo. Since her return Dorothy has written travel articles for THE N. Y. TIMES and N. Y. HERALD TRIBUNE and given talks to school children on Greece.

Next summer **Yervant Aristakes**, who has been teaching English since he graduated from Rollins, hopes to return to the United States with his wife and baby daughters, Tamara and Nadia, to teach. Twice in the past 20 years he has earned British Council Fellowships to study methods of teaching English at London Univ., in 1939 and again in 1944. In 1946 he founded The Iraq Institute, evening school of languages, in Baghdad, which has flourished. However, Yervant would like to make his some in the States and would appreciate hearing from any one who can help him locate professionally here.

Kay Brothers Scales (Mrs. Robert) of Greenville, S. C., revisited Rollins for the first time in many years this March. Her attractive daughter, Lucy Kay, was especially interested in seeing the Annie Russell Theatre and we hope will come to Rollins, when she finishes high school in a couple of years.

Jean Fullington Shepherd (Mrs. David) has moved from Atlanta to Chipley, Ga., where mail to RFD No. 2 will reach her.

Effie Estelle Long is district director for the State Welfare Dept. of Fla. She lives in Green Cove Springs.

Your scribe and her husband vacationed in Mexico last fall. We had a wonderful time visiting friends in Mexico City and Cuernavaca.

WPRK

by Ben Aycrigg '49

Good Music in the evening's best listening hours with no commercials! That's what WPRK, Rollins' new 10 watt educational FM station means for Winter Park. From 7:00 until 11:00 every evening, music in all its forms—from folk to symphonic—is sent by high fidelity FM to receivers in Winter Park and Orlando homes. "Thank God for Rollins College," wrote one WPRK listener last December, when the station opened. "It is very pleasant to know that there will be something really worth while listening to now," penned another. How many of these listeners we have, we don't know; but during the peak winter-visiting months, in some stores the demand for FM sets couldn't be met.

NAEB Tape Network and BBC programs have injected a quality and prestige to our programming not possible for a beginning small college station a few years back. Over 80 U. S. educational stations regularly send the cream of their offerings to NAEB (National Association of Educational Broadcasters) headquarters at the University of Illinois. Here the outstanding programs are selected, duplicated on magnetic tape, and mailed weekly to all member stations. The BBC (British Broadcasting Corporation) sends us recordings of virtually uncut Shakespearean plays (unheard of in American commercial radio), other dramas, fine music, and talks.

Photographs and layout by Lyman Huntington

First On Your FM Dial At 91.5!

Three Complete Concerts by the Florida Symphony Orchestra were recorded by WPRK microphones; the Bach Festival was broadcast directly from the Chapel. Rehearsals of both were aired, with WPRK listeners "eavesdropping" on conductors Yves Chardon and Robert Hufstader! Students recorded the CBS broadcast of the Bach Festival which you heard coast to coast March 14.

A Volunteer Student Staff runs the station. One student writes eight classical music programs a week! Students financed and broadcast the two Rollins-University of Florida baseball games direct from Perry Field in Gainesville on April 28-29, as well as broadcasting all home games direct from Harper-Shepherd Field. Faculty members select and comment on symphonic, operatic, chamber, lieder, choral, and folk music every night at 9:00. Others participate in discussions, interviews, and science programs.

Our American People Touch Cultures every week with the peoples of England, France, Holland, and Norway through the media of tape recordings, transcriptions, and educational radio stations. Here is the dramatic start of another way to peace through cultural understanding.

We wish to express our heartfelt sympathy to **Diane Wilson Armitage** (Mrs. Walter W.), whose husband passed away February 22. Di will continue to make her home at 235 E. 57th St., in N. Y. City.

CLASS OF 1934

Jane and Tom Johnson were week-end guests of his mother, Mrs. Grace Phillips Johnson, in Orlando during the Founders' Week celebration at Rollins this February. Tom, who has long been a valuable member of the Board of Trustees of the College and a successful attorney in Pittsburgh, participated in all Alumni Day activities on campus. His mother was Orlando chairman of the Diamond Jubilee Dinner at the Country Club that evening.

Dottie and Greg Williams are happily settled in their new home at 3714 W. Platt St. in Tampa, Fla., where he has been transferred as manager of one of the larger Kress stores. His son Roger was home for the spring holidays from Northwood School at Lake Placid, N. Y., to celebrate their little daughter Nancy's birthday with them on April 10. Greg writes, "We will be glad to hear from or see any Alumni."

Duke Wellington received the Silver Beaver Award, highest honor in Boy Scouting, on April 8. His sons Pete, 12, and Tom, 16, share his enthusiasm in the Scouts and had the thrill of making the presentation. Duke also has the distinction of holding both the Eagle and King Scout rank, the latter attained during a visit to the British Isles on the occasion of the World Jamboree in the 1930's. Active in Boy Scouting since the late 1920's, Duke is now professor of Education and director of the division of guidance in the School of Education at Penn State College. He and **Miriam (Sprague '32)** and their boys live at 312 S. Buckout St. in State College, Pa.

Ruth Harris Matyi (Mrs. Frank) is teaching sculptoring at the Davis Ceramic Studio in Orlando. Her husband is sales manager for the Plymouth Citrus Growers.

Friends gathered from far and near to see **Nancy Cushman Baldwin** in early April while she was the house guest of **Jack and Sara (Harbottle '35) Howden** in Winter Park. **Mary Lib Jones Drummond** and **Katherine Jones Autrey (Mrs. Walter '37)** came down from Valdosta, Ga. **Elfreda Winant Ramsey (Mrs. Russell) '35** and **Becky Coleman Wil-**

son (Mrs. Rip), both of Winter Park, entertained. And they all enjoyed an impromptu reunion at Harper's with **Bill and Judy (Estes) Miller '33** and **Jack '42** and **June (Reinhold '41) Myers**, of Ashland, O., one evening. **Nancy** and her father drove down from New York with **Maxeda von Hesse '35**. This was Mr. Cushman's first visit to Rollins College.

CLASS OF 1935

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

John and I and our youngsters, **Peggy and John Jr.,** spent the Christmas holidays in Florida with my mother, **Mrs. D. E. Fishback (Lillian Wilmott '07),** in her recently completed new home in Lake Sue Park, Orlando. It was a thrill to cast my vote last December as a presidential elector from my home district for President Eisenhower, my candidate from the start.

Sara Harbottle Howden (Mrs. Jack) headed the Mother's March on Polio zone captains for her district in Winter Park in January. And, this spring, she was elected president of the Winter Park High School PTA for 1953-54.

Bruce and Virginia (McCall) English of Ashland, Va., attended the fabulous Diamond Jubilee Dinner for Rollins this last Founder's Week. They returned to Winter Park for the Bach Festival, just 2 weeks later.

In addition to her dancing and rhythmic Community Courses at Rollins, **Barbara Parsons Zeigler (Mrs. Jim)** is now associated with the Iris Engel Studio in Orlando. Earlier this year **Barbara** enjoyed having **George and Jane (Stoner x38) Billmeyer** visit her on their way home to Des Moines after vacationing in New Orleans and Dunedin, Fla. She tells us that the Billmeyers now have 3 youngsters.

Virginia Orebaugh Marchman (Mrs. Watt) appeared in recital for the Fremont, O., Senior Federation of Women on March 19. An accomplished pianist, Virginia has appeared in concerts in Chicago, throughout Florida, and Fremont.

Maxeda von Hesse, busy associate director of The von Hesse Studios in N. Y. City, motored down to Florida early in April. **Nancy Cushman Baldwin (Mrs. Duncan) '34** and **Mr. Cushman** accompanied Maxeda on her trip.

Branson and Jane (Marshall) Willis have bought a Motel in Swainsboro, Ga., about halfway between Waycross

and Augusta on U. S. Route No. 1.

Vincent Canzoneri writes that he is back overseas again. He is a Regional Public Affairs Officer in Yokohama and sees Olcott '35 and Louise (Macpherson x37) Deming often in Tokyo. He also says that Jack Kerr '32 was around last summer.

CLASS OF 1936

Reporter: Mrs. Paul Hadley Helen Jackson), 224 Lake Hunter Dr., Lakeland, Fla.

In the process of moving our home from Illinois to Florida this fall, and welcoming our third child, Rebecca Ann, on January 6, I have been pretty busy. However, my father and I drove up to Rollins just before Founders' Week and I now have some accumulated news to report.

Dante Bergonzi enjoyed a brief vacation in Florida last fall and acquired a deep tan at the beaches near Rollins before returning to N. Y. City.

Leah Jeanne Bartlett Lasbury (Mrs. Clyde) was also on campus briefly last October. She is in real estate in Inglewood, Fla.

We also learned that Alyce Cleveland became Mrs. William Richardson this fall, but have no address for her.

A welcome note from Marlen Eldredge Neumann (Mrs. Robert) informs us that she has written a number of articles for YEAR'S

"Pictorial History of the Bible and Christianity" this year, being one of some 12 writers who collaborated. Her husband is now an associate professor at U.C.L.A. AND they have a second son, named Gregory, born January 18!

Kay Winchester Hall (Mrs. John) writes that they have moved from Westwood to Norfolk, Mass., and their home address is now Tops' Farm.

A card from his wife, Kathleen, tells us that Pete McCann has been assigned to overseas duty. Address mail to him there: Major Peter F. McCann, USAF, AFIR., Med. Div. Eng., A.P.O. 30, New York, N. Y. They have 2 youngsters, Peter Paul and Kathleen.

Reg and Ginnie (Jaekel) Clough visited President and Mrs. McKean at Rollins early in March. It's a long time since Reg has taken time from editing TIDE MAGAZINE in N. Y. City to revisit the campus. And Ginny has been busier than ever since opening her gift shop in Old Greenwich, Conn., on February 1.

CLASS OF 1937

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

Nelson, in addition to his research with the Oceanographic Institute at Fla. State Univ., has been working with the Southern Regional Educa-

Sally Hammond Trope and Marcelle Hammond, equally talented musicians and newspaper women, publishing their seasonal WINTER PARK TOPICS.

tion Board on the development of marine programs from Maryland to Texas. He is also quite enthused over his new opportunity to serve as a Trustee of our alma mater, Rollins College. It was wonderful to be on campus again for all the Founders' Week activities in February.

Bill and Fran (Hyer) Reynolds drove up from Tampa for the Animated Magazine.

Ruth and John Fluno have another little daughter, Jo-Anne, born this December. They live at 1550 Grove Terrace in Winter Park and John is with the U. S. Dept. of Agriculture in Orlando. He is an active member of the board of directors of the Central Fla. Rollins Alumni Club.

Early in January the Kraft Foods Co. of Wisconsin announced the appointment of Bryant H. Prentice Jr. as president and general manager. Chick, assistant general manager and vice president since 1949, and his family live in Green Bay.

Orren and Margaret (Le Fevre) McJunkins and their daughter are back in the States after several years in Ankara, Turkey. Margaret writes that they are dividing their time between Baltimore, Md., and Winter Park. Her husband is general manager of the southeastern district for Continental Can.

Marie and Dick Alter and their 2 little boys, Richard and Paul, recently enjoyed a month in Winter Park. This was his parents first visit with their grandsons, since Dick and his family have been living in Ft. Plain, N. Y.

Cricket Manwaring Huber (Mrs. Charles) says their new address is: Huber House, 1523 Grove Ave., Noble, Jenkintown, Pa.

Sally Hammond Trope and her sister, Marcelle, left for N. Y. City shortly after completing their third successful season as editor and publisher of WINTER PARK TOPICS. Marcy's experience last summer in singing opera under Boris Goldovski at Tanglewood has led to an audition this spring with the N. Y. City Center's opera company.

Lew '38 and Vi (Halfpenny) Wallace paid Rollins a fleeting visit en route north from seeing his parents, Glancy '11 and Marjorie (Blackman x12) Wallace, in West Palm Beach in April. They had just driven around the Gulf from Mexico, where Lew has been a plant manager for Celulosa Nacional for the past year, and stopped to see George Fuller '39 in Mobile, Ala., and the Nelson Marsh-

alls in Tallahassee on their way into Florida. They anticipated seeing Lew's uncle, Berkeley Blackman '07, in Jacksonville next and George Waddell '38 in Ohio before returning to Mexico. This was the first chance, for most of us, to see Lew and Vi's lively 3 and 2-year-old daughters, Nancy and Lucy.

We extend our sympathies to Louise MacPherson Deming (Mrs. Olcott) and Sue MacPherson x39, whose father passed away recently.

CLASS OF 1938

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

We are saddened by the untimely deaths of John Lonsdale, on December 2, and Bill Twitchell, on March 23. For the entire Class we extend our deepest sympathies to their families.

Lois Riess Kerimis is teaching for the third year at Athens College in Greece, where she is a full time instructor in English. Her husband, Nico, teaches French and English part time at the same college and also conducts courses in French and Greek for the Univ. of Md. overseas program. Lois hopes to take a year leave of absence soon and revisit the States and Rollins. Last fall, quite accidentally, she met Kathleen Shepherd Pifer (Mrs. Marshall) '35 and Dorothy Shepherd Smith '33 in Athens and caught up on Rollins news, since Dot had only recently come from Florida. Lois has also seen Mia and Anni Rutz in Oberammergau. However, she was disappointed to miss Marion Galbraith Merrill (Mrs. Horace) and her husband while they were in Greece. Professor Merrill has been with the Univ. of Md. overseas program for the past year.

Gene and Sarah (Dean) Farley bought a new home at 6609 S. W. Newton Pl. in Portland, Ore., last fall. Skeeter says they have an acre of land with many huge fir trees around them. Gene, a patent attorney, has offices in both Portland and Tacoma. The Farleys have 4 children, Jim, Susan, Darryl, and David.

Carol George Beurrier (Mrs. Jean) lives in Paris, but spent November, December and January in Madagascar where her husband has graphite mines.

Howard and Jane (Harding) Wilson have named their first child, born December 15, Peter Willets.

Fred and Frannie (Robinson) Michel and their children, Tony and Anne, were in Winter Park for a few

Steve and Marolyn (Mackemer) Johnson's youngsters, Betty, Judy, Mac, and Jerry, admiring their baby brother, Kent

days in January. They have a nice home outside Philadelphia.

Chester and Emily (Showalter) May now have 3 youngsters, Suzanne and Sandy, who are 9 and 6 years old, and Joyce Durbin, whose first birthday they celebrated this February 20. The Mays make their home at 115 Berkeley Rd. in Avondale Estates, Ga.

Seymour Ballard spent a few days of vacation in Winter Park in March. Still lecturing for the Theosophical Society, Seymour travels all over the country. Next year, however, he will do editorial work at their home office in Wheaton, Ill.

H. Brown Andrews (Mrs. H. C.) writes that they have moved from Nebraska to: 121 N. Hampton Rd., Columbus 13, O.

Ruth Blundeen is now Mrs. George B. Coughlin Jr. and sends us her new address: 15910 E. 2nd St., Redington Beach, St. Petersburg 6, Fla.

Peggy Jennison Lippe seems to be one of the busiest in our Class. She and her husband Al own and direct the Lippe Dance Studios in Montgomery, Birmingham, and Tuscaloosa, Ala. In addition Peggy runs a modeling school and produces a weekly fashion show over TV in Birmingham. Yet she manages time to appear with almost all the theatrical groups in that city. And, last summer, Peggy was leading lady with the Pelican Players, an Equity organization operating June, July and August theatre in-the-round at Panama City Beach, Fla.

Max and Bettye (Wyner) Mitchell's chief interest is the Little Theatre in Hollywood, Fla. Besides being on the board of directors, Bettye is secre-

tary this year, and has been appearing regularly in leading roles. She says they have 50 active members and over 300 associate members, not counting their patrons. This is their fifth year in Florida and she would love to meet any Rollinsites around Hollywood.

CLASS OF 1939

Reporter: Mrs. John H. Divine III (Frances Daniel), 510 W. Mayfair Circle, Orlando, Fla.

Harriet Rose Spears (Mrs. Glen) has been reelected president of the Orlando Jr. League for another year.

Linton '35 and Katherine (Van Buren) Malone and their 2 daughters moved from Dublin to Dexter Ga., last fall.

Peggy Whiteley Parker (Mrs. Robert) writes that they have returned to Wash. D. C., to make their home at 2915 Woodland Dr., N. W., there. They had been living in Norfolk, Va., where Cmdr. Parker served on the staff of the Atlantic Fleet Commander in Chief.

William and Ellen (McElroy) Keith and family moved from Orlando to Greenville, S. C., in January. Ellen has 3 youngsters and now lives at 30 Beck Ave. in Greenville.

Arlene Brennan Gildersleeve (Mrs. E. D. III) is now living in Louisville, Ky., at 3621 Brownsboro Rd., Apt. 1, Bldg. C. She hopes to find some old Rollins friends in Louisville. Their son, Richard, will be 11 years old this May 12.

George and Anne (Whyte) Wilder's fifth child, Ruth Johnson, was born this April. They also have a new address: 6926 Second Ave. in Kenosha, Wis.

Donald and Elizabeth (Hannahs) Todd, also of Kenosha, paid Rollins a welcome visit on March 24.

Here's hoping every member of our Class will become an active member of Rollins Alumni Inc.

CLASS OF 1940

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

At last we have news of Dorothy Ciccarelli. Last September she married Earl W. McClure of the U. S. Marine Corps, who was also attached to the U. S. Consulate staff at Haifa where she had been stationed for the past 4 years. They toured Cyprus, Istanbul, and Ankara on their honeymoon and Dorothy expected to revisit her family in Cleveland before being reassigned by the State Dept.

Don and Sherry (Gregg) Ogilvie have a fourth son, Kim Scott, born

November 21. They all spent Christmas with her parents in Winter Park, then moved into their new 9-room ranch style home at 408 N. Manita Ave. in Perry, Fla. They built on several acres, "part of which is to be devoted to ball grounds for Masters Michael, Bruce, Brent and Kim Ogilvie!"

Irving Felder, who was responsible for starting the movement for a hospital in Winter Park about 2 years ago, found it necessary to resign from his position as president of the Hospital Trust Assn. early this year to devote more time to his private affairs. Upon his retirement he was presented with a silver tray, engraved with the signatures of all the board members who had served with him, in appreciation of his work and interest in the Association.

Margery Chindahl Greene (Mrs. George), her youngest son, Paul, and twins, David and Doug, spent the month of January with her father in Maitland. Before returning to their home in Park Ridge, Ill., Margery renewed many of her friendships on campus.

Ed Levy is playing manager of the Daytona Beach Islanders for the 1953 Fla. State League season. His appointment, announced in January, was approved by the Cleveland Indians, who have a working agreement with the Islanders. Former major leaguer Ed's teams have never finished under the .500 won and lost mark during his managerial career.

It was interesting to see a picture of Ray Hickok in the January 28 N. Y. TIMES presenting his \$10,000 Award to the athlete of the year, world heavyweight champion Rocky Marciano.

Frannie Perrottet Kresler (Mrs. Locke) sends us greetings from Indiana. Dr. Kresler has been so busy this winter that they missed their annual visit to Rollins, but were planning a trip to Bermuda the last of April and Florida might be on their itinerary as they are flying down. Their children, Stacey and Philip, had just recovered from chicken pox and they were enjoying the first spring weather in Rensselaer, March 17, when Frannie wrote, "My tulips, jonquils and narcissus are about 4 inches above the ground."

Let's be the first Class with 100% active membership in our new Rollins Alumni Inc.!

Class of 1941

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

Your reporter is busier than ever this spring, as she is in charge of the Orlando Jr. League Provisional Class. However, to keep in touch, here's some quick notes about some of our classmates.

Charlotte Stout Hooker's little 5-year-old, Marian Alice, now has a baby sister, Martha Stout, born last May. Charlotte's main outside activity is working with marionettes for the Jr. League in Lookout Mountain, Tenn.

And we've also learned, since we last went to press, that Bower '44 and Gracia (Tuttle) Corwin have another son, Joseph Bower III. That makes 4 youngsters for them.

Mel and Smokey (Sholley '43) Clanton are also the happy parents of another little boy, their third, who arrived on February 24. They have named him Anthony Burrill Clanton.

We hear that Minter Westfall and his wife have a new son too, born in December, but don't know his name yet. Minter is Ass't. Prof. of Biology in the College of Arts and Sciences at the Univ. of Fla. in Gainesville.

Dud Darling was one of the speakers at a general career day program for the High School of Commerce in Springfield, Mass., last fall. As male personnel director for TIME, LIFE, and FORTUNE magazines, Dud screens more than 10,000 applicants annually.

Bob Davis was down from Erie, Pa., this winter for a visit with Jane and Gordon Apgar '43, in Winter Park.

Claire Fontaine is just back from 2 months in Italy. She still enjoys being a florist in exclusive Bronxville, N. Y.

Jess Gregg has spent most of this winter in Florida with his folks. His recent novel, "The Other Elizabeth," has been published in Great Britain and France as well as the United States.

As you have all been notified, we are now to be a self-sustaining Alumni organization. Do send your \$3, or whatever you can afford, to Rollins Alumni Inc. as soon as possible.

CLASS OF 1942

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

Claire Gibeault became the bride of Donald W. Durant on December 14 at the Orlando First Methodist Church. They are making their home at 1504 Harcourt Dr. in New Orleans, La., where Don is president of a corporation engaged in marine shipping. Early in January Capt. Merlin

Mitchell, Air Force Sabrejet pilot, was awarded the fifth Oak Leaf cluster to his Air Medal for meritorious achievement in aerial combat with the 4th Fighter Interceptor Wing in Korea. Mitch completed his 100 missions in March and his wife, Barbara, was in San Francisco to meet him when he was returned to the States early in April. They rejoined their 3 youngsters with her parents in Gainesville, Tex., and plan to visit his parents in Orlando next.

John and Trudie (Musselwhite '44) Gross have a little girl, Mary Ellen, born January 23 in Orlando. He is now connected with the Internat'l. Mineral & Chemicals Co. of Chicago. Trudie and the baby and their little boys, Johnny and Peyton, joined him there later and they are now making their home at 408 E. Oakdale, Mundelein, Ill.

Next parents to report are Denise and **Boyd France** whose twin sons, Bruce and Stephen, arrived on March 9. Their little girls, Cathie and Linda, will each have a playmate now. Boyd, you remember, is foreign editor for BUSINESS WEEK and other McGraw-Hill publications with offices in Wash., D. C., but the Frances live in Silver Spring, Md.

Carl and Jane (Cotton) Morrison of Orlando announced the birth of their son March 7. Their little girl, Kathleen, is 5 years old.

Deede Hoenig Windust (Mrs. Bretnagne) writes that they and their 7-year-old, Penelope, are living in N. Y. City at 277 Park Ave., Apt. 5B, but frequently go to California.

Daphne Banks McLachlan (Mrs. James) is making her home in Levittown, N. Y., at 18 Sandpiper Lane.

Don Murphy is currently playing the juvenile lead in "Time of the Cuckoo," starring Shirley Booth, at the Empire Theatre in N. Y. City. Those who have seen this hit say Rollins can be very proud of him.

Our congratulations also to **Rankin Shrewsbury**. He is pastor of the Union Congregational Church in Hallandale, Fla., and they just completed a fine new church there.

Her brother, **Tommy Thompson '34**, sends us a write-up of **Priscilla Thompson Henricks** (Mrs. Bill) which appeared in the TV GUIDE magazine recently. In addition to appearing on TV in "Picture Payday," Pris is co-producer with her husband of the WGN-TV afternoon quiz session. Her many accomplishments include: modeling, dress designing, radio script writing, emceeing a local radio show for high schoolers, and writing for VOGUE and GLAMOUR magazines.

She is also the author of a book, "Decorating Today." The Henricks have a 2 year old youngster, Jill.

Sent your dues to Rollins Alumni Inc. yet? If not, do it TODAY!

CLASS OF 1943

Reporter: Mrs. Chas. H. Evans (**Shirley Bowstead**), P. O. Box 141, Pinecastle, Fla.

A note from **Grace (Raymond)** and **Bob Langlotz** tells us that they have bought a lovely old farm about 12 miles north of Charlottesville, Va., and were moving about March 1. Grace says that with Peter 8, Robin 6, Lance 2, and Marc almost 5 months, and assorted dogs, they feel the need of more elbow room! Their address for any and all Rollins friends who pass their way is Advance Mills, Barbourville—R F. D., Va.

Bobbie (Betz) Addie and her little son spent some time in Orlando this spring while husband Bob, a Washington sports columnist, was a member of the Washington baseball contingent here for spring training.

The January issue of POETRY carried a poem, "Merry England a la Marx," by **Betty (Miller) Davis**. Betty and Wesley are in Fayetteville, Ark., where he is an instructor in the English Dept. at the Univ. of Ark.

A clipping from the AIR FORCE TIMES tells us that **Carson Seavey** is now with the AF Physical Disability Board at Walter Reed Annex, Forest Glen, Md., as shorthand reporter. His duties will be to make verbatim records of hearings conducted at a minimum speed of 175 words a minute for uninterrupted periods of from 1 to 3 hours.

Ed Waite and **Mary Martha Simpson** repeated marriage vows on January 24 in Mt. Dora. **Mariella Waite '52** was a bridesmaid and **Verges van Wickle x41** served as an usher-groomsman. After a wedding trip to Cuba the couple are making their home in Orlando where Martha is interning at an Orlando school before receiving her degree from the Univ. of Fla. in June.

Beck Anderson Twachtman and **William John Twachtman**, children of **Flora (Harris)** and **John Twachtman**, were christened in the Knowles Memorial Chapel on February 14 by Dr. Henry Edmonds. **Paul x45** and **Gail (DeForest x46) Harris**, of Wash., D. C., uncle and aunt of the babies, served as godparents.

Dr. Ben and Nancy Abberger welcomed a son, Benjamin Lester III, to their home in November.

Blair (Johnson) and **Alfred Morgan** welcomed their first child, Rich-

Peggy Caldwell Strong (Mrs. Hope Jr.) with daughter, Susan, and sons David, left, and Hope III, right

and Scott, on December 11, 1952. Young Richard made his appearance on Alfred's birthday. The Morgans now make their home at 300 Broadway, Dobbs Ferry, N. Y.

CLASS OF 1944

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

Jean (Otey) and Joe Beard and their 2 youngsters, Blaine and Beau, spent a weekend in April with Jean's parents in Orlando. Joe has just returned after a 6-month tour of duty in French Morocco, and will be Stateside for several months before going to Malta.

Alice Jane Sullivan became the bride of George Richard Siegler Jr. of Evanston, Ill., at a ceremony in Winter Park on November 22, 1952. They are now making their home at 7728 N. Ashland Ave., Chicago, Ill., where he is affiliated with Pillsbury Mills, Inc.

CLASS OF 1945

Reporter: Mrs. W. D. Confehr (Edith Bennett), 2901 18th St. N. W., Wash., D. C.

Ann Brinkman Hodges, with husband Ervin and children Libby and Billy, celebrated an early Christmas with Ann's family in Orlando before being transferred to Monterey, Calif., where they expect to be stationed

until July. Lt. Hodge is attending the Navy General Line School there, and their address is Box 1490, USN Post Graduate School, Monterey, Calif.

Allender Jones Morrison (Mrs. Gordon) of Wenatchee, Wash., spent the month of February with her mother in Orlando.

Lee Adams continues to make headlines in the field of art. The Nat'l. Audubon Soc. has just announced a new set of 50 Audubon wildflower cards, post card size, from original paintings by Lee; and early in April he exhibited some of his work in Bayfront Auditorium, in Miami, in connection with the state meeting of the Fla. Federation of Garden Clubs.

Ben and Sally (Hobbs '47) Briggs, with baby daughter Kitty, spent the Christmas holidays in Orlando dividing their time between Sally's father and Ben's family. Sally and Ben are now living in Racine, Wis.

Padie Duncan Erdman (Mrs. Ed) and young son, Mike, visited her parents in Orlando in March. Ed came down later to drive them back to Wisconsin.

Word from Nick Carey tells us of a home they've bought at 10 S. Helderberg Parkway in Slingerlands, N. Y. They will celebrate their daughter Sibbie's second birthday in August.

Nancy Dickson Hudson (Mrs. Franklin) writes that she is keeping busy with 3-year-old Jimmy, a Brownie Scout Troop and Woman's Club work, and that they now have a new address at 58 Laconia St., Lexington, Mass. Nancy would love to see anyone in that area.

Carolyn (Kent) and Dr. Cecil '43 Butt are announcing the arrival of a second son, Allen Cecil, on January 12 in Colorado Springs. Carolyn and Cecil hope to make a visit to Florida before going to Michigan in July.

George Gross and Jane Monroe Lion were married April 18 at the Episcopal Church in Short Hills, N. J. John Gross '42 was the best man for his brother. After a wedding trip to Bermuda the couple will make their home in Plainfield, N. J., where George is with the Research Div., Standard Oil Development Co., of Linden, N. J.

CLASS OF 1946

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

Word has just reached us that James and Laleah (Sullivan) Furniss of Atlanta, Ga., have a son, James Pine Jr., born last November 9.

Jean and Ruth (Smith) Yadley of Tampa have a new reason to believe

13 is their lucky number. Their little daughter, Janet Sue, arrived on January 13 to keep 3-year-old Greg company.

Another future Tampa deb, Bill and Nonita (Cuesta) Henson's first child, Karla Cuesta, was born March 9.

Betty Baird writes that she returned for another Vermont winter as art supervisor in Northfield schools. Teddy enjoyed a 12,000-mile tour of the country last summer.

Marge Humpfer Weber (Mrs. Frank) visited her parents in Winter Park this January shortly after returning from Germany.

Pershing and Pat (Coerper x47) Scott and their 3 youngsters, Debbie, Jay, and Diana, are now making their home in Chamblee, Ga., at 2234 Parkridge Crescent.

Connie Clifton Ball copped her third women's singles title in the Fla. State Public Courts Tennis Championships in Jacksonville this January. She's back home to stay in Florida, with her youngsters, Mary and Gary.

John and Daphne (Takach '42) Powell are just as happy to be back in New York. In March John appeared as soloist with the N. Y. Oratorio Society concert at Town Hall. He is teaching voice at N. Y. Univ. as assistant to Dr. Alfred Greenfield.

A card from Sally Wing Wilson (Mrs. David) tells us they are now living in Morristown, N. J., where Dr. Wilson has a fellowship in Child Psychiatry. They make their home at 45 Dogwood Rd. and have 3 small children, David III, who is 4, Sally 3, and John 1 year old.

Sylvia Twitchell Hutchins (Mrs. James) is teaching Kindergarten in Woodstock, N. Y., but says she often longs for that good ole Florida sunshine.

Connie Clifton Ball with her tennis trophies and treasures, Mary and Gary

Georgia Tainter Goff (Mrs. Robert) visited her parents in Winter Park, early this spring with her 2 little daughters. Dr. Goff joined the family later to take them back home to Fargo, N. Dakota.

Alex and Barbara (Balsara) Main paid his grandmother a brief visit in Winter Park during their spring vacation. Alex is on the music faculty at the Univ. of Ga. as teacher of composition and also composing and orchestra conducting.

Mary Elizabeth Sloan and David Richey Eckhardt were married in Clarksburg, W. Va., on April 18, her parents' wedding anniversary. Bunny and David will make their home in Wash., D. C., where he is associated with the North Star Air Coach Co.

ED. NOTE: Congratulations to HalliJeanne and Aggie (Chalker '40) Newkirk, whose mother, Mrs. Selwyn Chalker Sr., was chosen by a committee of the Golden Rule Foundation as Florida's 1953 Mother of the Year.

CLASS OF 1947

Reporter: Ainslie Embry, 2604 Valletta Rd., Louisville 5, Ky.

Dean and Betty Lee (Kenagy) Voegtlen joined the happy ranks of young parents last October 3. Betty Lee writes: "David Dean was born with a philosophic frown—didn't seem to think much of the world as yet, in spite of the happy results of the election which, we assured him, would greatly improve his chances of a solid and solvent future. Although our suburbs are solidly Republican, I managed to scare up a troop of Democrats with which to enliven things 11 days after the Great Day. The Jack Coopers '48, Dick Gertner, Bette Stein and Bev. Ott '48 made the pilgrimage to the wilds of Orange (N. J.) in honor of Dan Paonessa, up from Pompano Beach, Fla. In spite of great discord over politics and music—the latter schism sending the lowbrows to the kitchen radio while the highs listened to Brahms in the living room—a properly good time was had by the hosts, at least. And David had the good sense not to peep in the presence of such an un-baby-minded crowd." A more recent card from Betty Lee adds that her husband has accepted a job with Hughes Aircraft in Culver City, Calif., so they're moving in April. "But FIRST," she says, "we're coming down to Florida for a week, arriving May 3!"

Did you all see Dan Paonessa's interesting article on employment opportunities for cripples in the January or February issue of PAGEANT MAGAZINE? Congratulations, Dan!

When Mary Geo Hill and Lt. Robert James Lesperance repeated their wedding vows in Knowles Memorial Chapel on January 3, Dean Arthur D. Enyart performed the ceremony and she was given in marriage by her father, S. Brock Hill x21. She was attended by her sister, Saretta '52, as maid of honor and Sara Jane Dorsey '46, as bridesmaid. Mary Geo and her husband are now living at Indian Springs Apts. in Williamsburg, Va., where he is stationed with the U. S. Army Transportation Corps.

Gini Vose has moved to N. Y. City where she is connected with Lord & Taylor's Promotional Training Program. Her new mailing address is 35 W. 52nd St., New York 19.

Jim Robinson is back in Florida. His latest address is 4205 Kensington Ave., Tampa.

Hannah France James is taking postgraduate work at N. Y. Univ. for an M.A. degree in Art Education.

Ted and Eleanor (Seavey) Mischuck's little boy now has a baby sister, Barbara Ann, born March 2.

Bill MacGuire, who served as treasurer of the Orange County March of Dimes campaign this winter, has been elected to our Board of Directors of Rollins Alumni Inc. Let's all join Bill in doing our share by sending in our \$3 annual dues right away.

CLASS OF 1948

Reporter: Mrs. Vincent W. Jones (Marie Prince), Box 225, S. Hamilton, Mass. Mrs. Bruce Kilkene (Lee Bongart), 32-46 E. 39th St., Indianapolis, Ind.

Dick and Nancy Lee Walker paid a flying visit to the campus in February on their return from a vacation in Jamaica. The Walkers live in Menlo Park, Calif., where they have just completed a new home at 1337 Hillview Place.

A card from Jean Bohrer Brown tells us that she and John and the two boys are now making their home at 34 Rosedale Drive, Avondale, Charleston 42, S. C.

Carole Austen Johnson (Mrs. T. R. Jr.) also has a new address, 1127 Prospect Rd., Ann Arbor, Mich.

Peggy Van Duzer Jelstrom (Mrs. Harry) writes that she has now returned to Michigan, and is living at 3327 Coolidge Hwy., Royal Oak, Mich.

The Claude Allison returned to Florida to make their home at 111 So. 2nd St. in Warrington in time to decorate their Christmas tree there for their youngsters, Sally Anne and Buddy. They have been living in Boston for the past few years but, Deedee

Mary Geo Hill, January bride of Robert J. Lesperance

writes, she and Al "didn't shake all the sand from our shoes."

Jack Redding took time off from his duties as sheriff of Pulaski County, Tenn., to pay a visit to the campus in April. Jack also told us of the arrival of Vera Lee Redding on February 26.

Dick and Madge Martin Casey are working in TV in N. Y. City, and living at 48 West 97th St., Apt. 4, New York 25, N. Y.

Dottie Aubinoe Griffith (Mrs. Paul H. Jr.), asks that an urgent call be sent out to locate Kaye Haenichen, now Mrs. Jack Benson. Her mail is still coming to Dottie, and if anyone knows her whereabouts, please contact Dottie at 5604 Lambeth Rd., Bethesda 14, Md. Dottie is president of the Rollins Alumni Club of Wash., D. C., and was on campus for Founders' Week representing that group with all her poise and charm.

A little girl, Sarah Ellen Pilgrim, arrived at the home of Walter ('51) and Ginny Roose on November 6, 1952.

Page Colcord Dunlap (Mrs. John) has another little girl, Jo-Ann, born in December. Their address is 149½ Elm, St., Versailles, Ky.

Lois Cheesman Thombly (Mrs. Robt. Lee Jr.) has a little daughter, Nancy Marie. Lois' little boy, Robt. Lee III, will be 2 years old in July.

Bob Ferguson writes that he and Polly have a very fine prospect for

the "class of 1974" in the person of Wendy Anne, who arrived at their home February 17.

A second daughter, Barbara Scott, was born to Barbara and Frank Williamson on January 5.

Our deep sympathy is extended to Fred Hage on the death of his mother, Mrs. Thomas Hage, who passed away in Orlando.

CLASS OF 1949

Reporters: Mrs. Wm. B. Best Jr. (Patricia German), 240 E. Lexington Ave., Danville, Ky.; Cornelius H. Van Buren, 2540 Salisbury Blvd., Winter Park, Fla.

Carleton and Joan Emery have returned to Florida from Alabama and are living in Orlando. Carleton is with the U. S. Research Laboratory.

A note from Helen Ellis Haworth tells us that she and Mickey are now in University, Ala., where Mickey is an asst. prof. at the Univ. of Ala., and also Asst. Dean of Arts & Sciences. Mickey received his Ph.D. last June and Helen her M.A., but continues to take courses at the Univ. They love to hear from any Rollinsites, and may be reached at Box 3612, University, Ala.

A card from Ellie Cain Thomas (Mrs. Harry V. Jr.) tells us that she and Harry have moved from Ohio and may now be reached through P. O. Box 1050, Clarksburg, W. Va.

A note from Dub Palmer tells us that he, his wife and 2 boys are now living in Dade City, Fla., at 525 W. Florida Ave., where Dub has a coaching job at Pasco High School. In the past 3 years Dub's football teams have won 25, tied 1 and lost 4 games, and won 3 conference championships.

Ann Hammond and Dick Connell still had Winter Park sand in their shoes, and in March packed their belongings and came home from Texas for good.

In early February June Nelson sailed on the S. S. Coronia for a delightful 2-month South American cruise, with side trips by plane at several points.

Milton Schwartz has now opened his own business as a television film producer in N. Y. City.

Fred Hartley received his 2nd Lt. commission USA in May of last year, and is now stationed on army ships on the east coast.

Ed Rosevear becomes more active each year in his band work in Orlando. This year he served as local chairman for the 4th District contest, and next year will be chairman of District 4, comprising 28 bands. Ed has also been named director of the newly

organized Civic Band in Orlando, composed of both professionals and non-professionals; as well as serving as choir director at the John Knox Presbyterian Church.

Sabin Pollard ranked first in the country with N. Y. Life Ins. Co. on production of accident and health business in 1952. This is even more remarkable since he only joined them in May, 1952, yet qualified by the end of the summer for a career conference at the Tidewater Inn in Easton, Md. Then he was elected president of the conference! This spring Sabin was chosen to head the board of directors of the Rollins Alumni Club of Central Fla. for 1953-54.

Jack and Meg (Smith) Teagarden were on campus in April, driving over from Gainesville to bring one of Jack's students at the Univ. of Fla. to visit Rollins.

Lt. & Mrs. Jack Baker (Betty Barnett) and 2 children arrived recently from Albuquerque, N. M., for a short visit with Betty's mother in Maitland before going on to Cocoa where Jack has now been assigned.

We hear that Allison McVey is now working in electronics with Western Electric. Mail will reach him at 175 Pennsylvania Ave., Winston-Salem, N. C.

Mary Claporols is with her family in Spain for 6 months.

Art and Mikki (Dean) Swacker have built a new home in Ft. Lauderdale, and mail will reach them at 1231 N. W. 14th Ct. there.

Betty Rowland is hard at work at the Univ. of Louisville, studying to be a dental technician.

Good fortune is being showered on Stuart James, as he has not 1 but 2 opportunities for graduate study. Stuart has been offered a summer scholarship at Harvard Univ., and a full 12-month fellowship at Univ. of Wash.

Since last going to press news of several marriages has reached us. After receiving a master degree from Stanford Univ. in '51 Marjorie Reese became the bride of Eugene F. Reid on June 18, 1952, and now lives in King City, Calif., where mail will reach her at P. O. Box 301. Husband Gene is a geologist for Shell Oil Co.

Lydia Hache became the bride of Ramon Delgado in Santiago, Dom. Rep. on July 17, 1952. Margot Hache Akra (Mrs. Vincent) was an attendant for her sister, and Margot's little boy was ring bearer.

Marylin Hoffman and Charles Harra became Mr. & Mrs. on September

23 in Cincinnati, and Kit Bowen was among the guests present.

Dick Every and Marilyn Adams were married November 16 in Daytona Beach, Fla., where Dick has his own law office.

Pat Jenkins and Roy Whidden '50 were married at Pat's home in Milwaukee, Wis., on December 20. They are now making their home at 1932 S. Westwedge, Kalamazoo, Mich., where Roy is with the Upjohn Pharmaceutical Co. as Export Expeditor, having charge of Latin American orders for the Company.

In the baby department, several new arrivals are to be reported. It's a boy, John W. Jr., for John and Priscilla (Likely) Northrup, who arrived at their home last June.

Jim and Frances (Maring) Gilmore also have a son, born October 8. The Gilmores live at 3558 Zumstein St., Cincinnati 8, O.

Lucius Philip Howland Jr. arrived Christmas Eve at the Army-Navy hospital in Hot Springs, Ark. Papa Phil, Capt. Philip Howland, was still serving in Korea and could not greet his son on arrival.

It's a girl for Marty (Keiter) and Bob Arbogast, who arrived in Orlando late in February.

CLASS OF 1950

Reporters: Carol Posten, 1955 N. Woodrow St., Arlington 7, Va.; and George Spencer, Box 1028, Fla. State Univ., Tallahassee, Fla.

After spending a Christmas leave with Nancy's parents in Winter Park, Lt. George Johnson and Nancy (Neide) and little daughter, Cathy, are now in England where George is on temporary duty with the U. S. Army.

Jack Sayers returned to the States in December after service with the Am. Red Cross in Korea, and made a visit to the campus early in January.

Beverly Burcham Dantzler (Mrs. Sherman) is counting the hours in Japan until her parents and sister, Nancy will be arriving for a visit.

Clara Jane Mosack drove down from Michigan with her parents and made the campus a visit in early March.

A letter from Suzanne Ferris tells us she is now living in N. Y. City, at the Hotel Hamilton, 141 W. 73rd St., Apt. 410, and would welcome contact with other Rollinsites there. Suzanne is an executive secretary with the Nash Kelvinator Sales Corp. and also continuing her musical career. Her most recent musical appearance

will be in the opera *Un Ballo in Maschera*, which will be produced sometime in May.

Still in the field of music, latest word of Jack Kelly is that he made opera debut with the N. Y. City Opera Co. in "*Die Fledermaus*" on April 8. Jack is continuing with the TV show and has signed a recording contract, and will again be with the "Night in Venice" Co. which will repeated at Jones Beach, N. Y. this summer.

Mary Sinclair Hall (Mrs. John M. III) is receptionist at WLOF, Orlando CBS radio station. Jack is Art Director for Empire Studios Inc. of Orlando, which makes 3-dimensional films for television.

Maggie Bell Zurbrick (Mrs. David) writes that in between caring for young Suzanne she has found time to do some singing and was soprano soloist with St. Johns Episcopal boys choir for their Easter Cantata in Youngstown, and that both she and Dave sang in the Easter presentation of the St. Matthew Passion given there.

Anne Lovell keeps very busy at the Univ. of Texas where she is working for her master degree and also playing in the Austin Symphony Orchestra.

Sid and Nan (Van Zile) Lanier are still in Cambridge, Mass., where he is attending the Episcopal Theological Seminary. Sid handled all radio and television arrangements for the national convention of the Episcopal Church last summer in Boston. And Nan is Personnel Counsellor for the girls at Radcliffe.

Charles and Bettie (Merrell) Foster's twin daughters, Lee and Page, were born on Christmas Day! They now live at 55-C Polo Village in Tucson, Ariz., where Charles is with the Engineering Dept. of Grand Central Aircraft.

The very next day in Madison, Wis., Garnett and Gracellen (Butt) Page's little girl, Sylvia Ellen, arrived.

Jane and Dick Meifert's son was christened Mark Robert by Dean Darrah in Knowles Memorial on February 14. Little Mark was born last November 11.

Allison Hennig Moore (Mrs. Thomas) writes that their second son, Todd Jay, was born October 15. She is in England, where Col. Moore is Asst. Chief of Staff at the U. S. 3rd Air Force Hdqtrs. there.

Paulina and Clark Podmore have a little daughter, Polly, whose first birthday they celebrated February 27.

Bert and Joanne (Harder) Mullen,

L. to r., Bishop Wing, Father Reeves, Flora Harris Twatchman (Mrs. John) and Mary Lee Aycrigg Setzer (Mrs. Bob), and Nancy Johnson (Mrs. Geo. W.), in center, with infant daughter, Catherine Elizabeth, immediately following her baptism at All Saints Episcopal Church in Winter Park

too, have a year-old son, William Harder, born February 9.

Tom and Anita (Donnersberger) Blakemore's second little girl, Deborah, arrived November 25. Tom was on campus for a few days in March, while Anita settled the children with her parents in Chicago, before joining him in Florida to fly down to Nassau for a vacation.

Lt. Bill Gooch is stationed at Fairfax Fld. in Kansas City, where he and his wife and their 2-year-old youngster, Michael, have been making their home since returning from Germany.

Vincent Rapetti is librarian for the Society of the Four Arts in Palm Beach. This March he was elected to Phi Kappa Phi, national scholarship honorary, at the Univ. of Mich. where he received his master degrees in Library Science and History last year.

In trying to locate Sally Ladd Apfelbach (Mrs. Henry) we learned that they have a son, Carl Wesley, born November 22. Her address is 735 Junior Terrace, Chicago 13, Ill.

Billy and Sally (Tallman) Henderson's second child, Gale Parrish, arrived March 7. Their son, Gary, was 2 years old this December.

Dudley Durgin married Norma Jean Barbuto in Newtonville, Mass., on January 4. They have been making their home at 39 Green St. in Seneca Falls, N. Y., while he is stationed at Sampson AFB.

Dean Darrah united Dave Meifert and Loretta Kedzik in marriage at the Frances Chapel February 14.

Hank Gooch and Sally Harris were married in Wash., D. C., on March 28. Phil Hayes x51, Bob Boyle, and Ken Fenderson served as ushers. Hank is teaching at the Landon School for Boys in Bethesda, Md., this year but will return to the Yale Divinity School next fall to complete his studies for the Presbyterian ministry.

Kit Bowen became the bride of Ens. Joseph Harra on May 9 in Chattanooga, Tenn. Charlie and Marilyn (Hoffman) Harra '49 both attended the wedding and he served as best man.

Doug Osborn is back in the Navy. He received his commission as Ensign last fall at Newport, R. I., and is serving aboard the cruiser USS Albany.

Jim Berdortha, just back from military service, revisited Rollins early in May.

Hall Tennis is in charge of the State Audubon office in Winter Park.

Hugh Davis resigned as assistant director of the Fla. Audubon Society to join the Rollins Admissions staff earlier this year.

ED. NOTE: George Spencer, assistant Coordinator of Counseling, had an article evaluating the orientation program at Fla. State Univ. in a fall issue of the American College Personnel Assn. publication, PERSONNEL-O-GRAM.

CLASS OF 1951

First we have a number of wedding belles to report.

Anne Garretson has become Mrs. Frank D. Joseph Jr. since we last heard from her. She has moved from Ashland to Cleveland, O., and is making her new home at 1900 Pleasantdale Dr., Apt. 5.

Pauline Schwing and Sydney J. Roth exchanged wedding vows in the Frances Chapel of Knowles Memorial Chapel on the morning of March 9. Dean Darrah performed the ceremony with only her parents and a few intimate friends present.

Lucy Bright married Joseph Thatcher at the Church of the Good Shepherd in Lookout Mt., Tenn., on April 18. Kit Bowen '50 was one of her bridesmaids and there was a reception for the newlyweds at the Fairyland Club following the ceremony.

Frannie Burnet Brown and Lt. Wm. W. Oursler Jr., of the U. S. Air Force Medical Corps, were married in the Maxwell AFB Chapel in Montgomery, Ala., on May 2.

On that same date, in Knowles Memorial Chapel, Mary Sanders married John H. Ingram Jr. Dean Darrah officiated and her twin sister, Betsy, was Mary's maid of honor. Her parents held a reception for the bride and groom in the lounge of the Rollins Alumni House immediately afterwards. When they return from a wedding trip to Nassau, the Ingrams will make their home in Durham, N. C., where he is associated with the firm of Ingram and Suggs.

*Ranny and Ellie (Hummel) Walker
with their baby boy, Duff*

Jeannine Romer received her M.A. degree from Columbia Univ. in February and is teaching both piano and organ now at the Engel Studios in Orlando. She appeared on the "Young American Artists Hour" radio program, over WYNC, last fall and also on a Phi Beta national music honorary program at Ft. Slocum before coming back to Florida. In March she gave a piano recital for the College Park Music Club in Atlanta, Ga., her home. Incidentally Jeannine was membership chairman of the N. Y. Phi Beta Alumnae chapter.

Polly Clark has earned her stewardess wings with Northwest Airlines. She is based in Minneapolis, Minn., and lives at 4301 44th Ave. S., when there.

Ranny and Ellie (Hummel) Walker and their infant son, Duff, have moved to 2820 Atlantic Blvd., Jacksonville, Fla. Ranny is teaching diction, deportment and arranging schedules at the Patricia Sterns Finishing School there.

Our roll of future candidates for the Class of 1970 continues to grow.

Betty and James Edens have a son, Stephen James, born this last December 14. James was at Camp LeJeune, N. C., at the time.

Nancy Magruder White (Mrs. Wm. Worth Jr.) has 2 sons now. Little Joel Marshall White arrived on January 20. The Whites live in Raleigh, N. C., at 2707 Layden St.

William Edward Muncey Jr. was born on February 4. Kit (Graham x51) Muncey is living with her parents in Stamford, Conn., while Bill is in Germany with the 83rd Army Band.

James W. and Martha (King) Johnson are the latest proud parents to report. They have a daughter, born March 10. Martha is making their home at 1226 Golden Lane in Orlando, where he recently opened an insurance agency and real estate brokerage on N. Orange Ave.

Rhoda (Knight) Martorell joined Dr. Buddy in Tokyo for a brief leave, returning to Tampa in time to spend Christmas with their little daughter, Tootie, and her parents in Tampa. The Tampa Jr. League keeps Rhoda busy, while Buddy is stationed in Korea.

Marnee Norris, who turned profes-

Lt. Bob McCue and Carolyn (Her-ring) cutting their wedding cake

sional in tennis last summer, entered OCS at Lackland AFB early in January. When last heard from she stood 3rd, academically, in a class of 580, had just been appointed editor of the OCS newspaper, and was eager to hear from any other Rollins Alumni in San Antonio, Tex.

Ed Motch is back on the high seas with the U. S. Navy. Our latest communication was that he was carrier escorting off Korea.

Ens. Dan Eastwood is due back in the States May 23. Jeanne (Volkert '48) and their baby boy, Doug, have been staying with her mother in Orlando while Dan's been overseas.

Lt. Don Brinegar, who is flying with the 5th Air Force in Korea, welcomes news from Rollins and sends his regards to everyone. His address: Lt. D. E. Brinegar AO 2224995, 311 F.B.S. 58 F.B.G., APO 970, c/o PM, San Francisco, Calif.

Don writes that Lt. Chappie McDonnel is due for home after flying

his 100th mission over there early in May. They have been sharing all stateside news.

Lt. L. D. Bochette escaped, almost miraculously, when his plane went up in flames while on target maneuvers out from Panama City, Fla., early this year. Norma Jean (Thaggard) writes that they are full of thanks for the progress Bo is making in recovering from the serious burns he suffered. His uniform and parachute were in flames when rescuers reached him and even his ring was burned from his hand. But his courage is intact, medical care is restoring the use of his hands, and he was able to leave the hospital by the end of February. Again, we're proud to know you, Bo!

Billy and Ann (Greene) Key are temporarily living in Jacksonville. She joined him in Norman, Okla., while he was stationed there in January and Joe Trigg, who is doing graduate work at the Univ. of Okla., practically placed his car at their disposal.

Gretchen Herpel Franklin (Mrs. Dick) has been continuing her organ studies at Pomona College in Claremont, Calif., while he has been in training with the U. S. Army Engineers at Ft. Belvoir, Va. Dick, already a mining engineer, finishes his Army training May 15 and Gretchen is driving east to join him at Ft. Belvoir, where he may be stationed permanently.

Bob Miller has been with the service department of Heco Envelope Co. since last summer. He previously worked for an insurance company, also in Chicago, and attended a commercial art school there.

Carolyn Hughes is a secretary for Lawyer's Title Guaranty Fund in Orlando.

Lee Smith is head of the Bartow, Fla., Chamber of Commerce. He earned his B.S. degree at the Boston Univ. School of Public Relations in June, 1951, and he and Barbara (Roth) and their little girl, Nancy Ann, now live at 492 Washington Ct. in Bartow.

Irma Schaefer Pollard (Mrs. Sabin) is teaching Geography and Art at Memorial Jr. High School in Orlando this year.

Dot Stone is back home in Bloom-

ington teaching in the High School Div. at Ill. Normal.

Jim Bryson has been awarded a summer fellowship at Appalachian State Teachers College in Boone, N. C.

CLASS OF 1952

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

Let's all become active members of Rollins Alumni Inc. before the first anniversary of our Class Commencement. The \$3 annual dues are surely reasonable and what better way can we ALL keep in touch with each other than through this column?

Since the January-February issues of THE ROLLINS ALUMNI RECORD went to press, we have quite a few more newsnotes to report.

While they were in Orlando briefly in February, we learned that **Charleen Frew** and **Lt. James D. Johnson x50** were married in San Francisco on December 28. He received his wings at Basic Pilot School, Reese Base, Tex., March 2.

Sally Newton became the bride of **Lt. Norman Ronemus** December 30 in Orlando. They have been making their home in Mineral Wells, Tex., where he is contacting officer at Wolters AFB.

Phyllis Bretell, now an Eastern Air Lines stewardess, writes that she, **Nancy Cooper x54**, and **Alys Oglesby**, with whom she worked until recently at Cypress Gardens are all in the MGM movie filmed there, "Easy to Love." Alys was chosen as Esther Williams' stand-in.

Liane Seim married **Lt. Gerrie Putnam**, USN, February 14 in St. John's, Mich. Lee is keeping house at 4590 Shelby Ave. in Jacksonville, Fla., while he is stationed at Cecil Fld. there.

Mary Jane Perry is also a navy wife. She married **Lt. Jack Sauer** in Atlanta, Ga., on April 11. If any of you know Punkin's present mailing address send it to the Alumni Office at Rollins.

Harry Stripling Jr. married **Dorothy Elaine Stephens** in Orlando March 21 and has since been stationed in San Diego, Calif., with the U. S. Navy.

Barbara Swift became Mrs. Jere

Madison Pound III last August in Columbus, Ga.

Delayed word of 2 other marriages has just reached us.

Barbara Sheppard and **Carl L. Bailey Jr.** will celebrate their second wedding anniversary next July 14. They recently moved to 486 Irving Ave., in Bridgeton, N. J.

And **Caroline Marsh** became the bride of **Lt. (j.g.) Robert Frank Hale**, USN, a year ago last October 20.

Jack Reardon appeared in February in one of N. Y. City's finest recital halls in the opera "Ariadne," and was scheduled for the lead in another opera in March.

Gerry Walker is an instructor in Army Administration at Ft. Riley, Kan. He spent a 10-day leave with his family in Winter Park late in February.

Betsy Williams and **Hobo Hobart** revisited Rollins during their spring vacation at Duke Univ., where they are both doing graduate work.

Ed Whitney is taking graduate courses in hotel management at the Univ. of N. H.

Sam Gregory is earning his master degree at the Art Institute of Chicago.

Pat Roberts Grulke (Mrs. Max) and her mother were on campus briefly March 17 enroute from their home in Signal Mountain, Tenn., to one of the Gulf Coast beaches. **Ens. Max Grulke '51** is assigned to the USS Mainstay AM 261, FPO San Francisco, Calif. Shortly after she was at Rollins, Pat and his mother drove across the country to join him on the West Coast, where they expected to be for about 2 months.

Dave Manley, just back from a 2-month cruise to Newfoundland with the Coast Guard, visited his friends at Rollins late in March. His permanent address is: **David T. Manley 308-333 SA, USCG BIBB, Constitution Wharf, Boston, Mass.**

Ens. Don Matchett graduated from OCS at Newport, R. I., earlier this year and now gets his mail sent to: **USS HEALY DD672, c/o PM New York, N. Y.**

Charles Starcher is taking a 4-months course in combat type aircraft before receiving his Navy wings. He completed carrier pilot qualifi-

cations on board the small aircraft carrier USS Monterey in April.

2nd Lts. Dick Pope Jr., John Ver-
een and Gerry Polakoff saw each
other often while stationed at Quan-
tico, Va., with the U. S. Marine Corps.
Gerry spent 2 weeks with his parents
in Orlando recently and looked up
many of his friends at Rollins, prior
to reporting to Camp Joseph Pendle-
ton, Calif., for overseas assignment.

Ben Mount, who is studying for the
Diplomatic Service at George Wash-
ington Univ., spent part of his spring
holidays revisiting Rollins.

Dan Bradley writes from Green
Hall, Claremont Men's College, Calif.,
that he's been engaged as a "house-
mother" there for the next 2 years.

Harold Gourley is teaching in
Winter Park and is a frequent visitor
on campus.

Ted and Susan (Tate) Rathbun will
celebrate their daughter Sydney Eliz-
abeth's first birthday this June 3 in
Germany. They have been over there
for more than 6 months now.

We heard the good news that Bill
'51 and Jane (Crosbie) Wittbold be-
came parents last October 28 but have
just learned the baby's name, Kath-
arine Barnet. Bill and Jane are liv-
ing at 808 S. Lake Formosa Dr. in
Orlando.

Allan and June (Lee) Hale have a
son, Alan Wade, born December 12.
They live in River Forest, Ill., at 1203
Franklin.

Marshall x53 and Mary (Carter)
Woodward welcomed their little
daughter, Meredith Lothrop, on Jan-
uary 12. Mush writes from Segre-
ganset, Mass., "Don Matchett spent
several week-ends here while in Navy
OCS and Joel Hutzler x54 was up for
a few days after Christmas before
leaving for the Pacific. This spring
we plan to start work on a house of
our own which should be a lot of fun
since it follows one of my more radi-
cal ideas." Mary and Mush hope to
return to Rollins as soon as possible
so he can complete work for his de-
gree.

Josh and Ginnie (Gold) Poole an-
nounced the arrival of Joshua V at
Ft. Devens, Mass., on January 16.
Josh has since been transferred to
Camp Shafter, 15 miles out of Hono-
lulu. He expects to be stationed in
Hawaii for the next 2 years, so Gin-
nie and the baby are joining him
there.

Charles and Jane (Fraser) Frisch-
mann have a little daughter, born
March 1. They make their home at
14 Oak Mill Rd. in Manhasset, N. Y.

Dick Preu is in the Air Force and
will be stationed in the Philippine Is-
lands for the next 2 years.

Tom Pickens, who is in the Infan-
try, spent a few days of his recent
leave from Indiantown Gap, Pa., Mil-
itary Reservation seeing his friends
at Rollins.

Skook Bailey writes that she had a
wonderful time touring Europe with
Barbara Feidelson last summer.

Skook is in Harrisburg, Pa., with
radio station WHP, which added TV
April 1.

Kit Johnson, who has been doing
programs for children over radio sta-
tion WFNS and making personal ap-
pearances at local clubs, schools and
the Greensboro Polio Hospital is mak-
ing tape recordings of her "Story
Time Express" to be used over a
group of southern radio stations. Kit
revisited Rollins early in April.

Betty Lou Kepler has been active
in the Orlando little Theatre this win-
ter, made a number of appearances
at the Annie Russell Theatre and di-
rected the Independent Women's
Show at Rollins this spring.

We extend our deepest sympathy
to Ruth Hall Carrick (Mrs. Robert)
in the loss of her father, who passed
away in Winter Park early in April.

Dick Baldwin was recently in Flor-
ida representing the Jahn & Ollier
Engraving Co. of Chicago and spent
some time at Rollins. He and Wayne
Pontius drove out to the West Coast
last summer and saw D. B. Barnes
while in California. They also stop-
ped by to see Dick and Carol (Rede)
Knott in Wilmette, Ill., and Dick Sey-
ler in Decatur. He reports that Dick
and Carol have a 2 year old daughter,
Diana, and a year old son, Tracy.

Dick Seyler and Dick Baldwin got
about 6 Rollinsites together in Chi-
cago later for a small party. Will one
of you who have Seyler's present ad-
dress please send it to the Rollins
Alumni Office?

Congratulations to Gordon Clark,
who has just sold a novel to Random
House. We haven't heard the title
or when it is to be published yet.

Don't forget to join Rollins Alumni
Inc. right away!

1953 TAR SPRING SPORTS RECORD

BASEBALL

W 22 - L 7 - T 1

		Tars	Opp.
March 17	Tampa	Home 14	1
March 19	Georgia Teachers	Home 11	2
March 20	North Carolina	Home 1	7
March 21	North Carolina	Home 6	3
March 23	North Carolina	Home 1	11
March 25	Georgia Tech	Home 9	2
March 26	Georgia Tech	Home 10	4
March 27	Amherst	Home 1	C
March 28	Amherst	Home 4	8
April 3	Florida State	Home 4	0
April 4	Florida State	Home 4	0
April 7	Presbyterian	Home 11	2
April 8	Presbyterian	Home 7	2
April 15	Cincinnati	Home 13	2
April 16	Cincinnati	Home 3	0
April 17	Miami	Coral Gables 9	0
April 18	Miami	Coral Gables 8	9
April 21	Florida Southern	Lakeland 10	4
April 22	Florida Southern	Home 1	0
April 24	Miami	Home 9	10
April 25	Miami	Home 3	1
April 28	Florida	Gainesville 8	9
April 29	Florida	Gainesville 7	5
May 2	Tampa	Tampa 14	2
May 4	Stetson	DeLand 11	0
May 5	Stetson	DeLand 19	3
May 8	Florida	Home 3	1
May 9	Florida	Home 1	1
May 11	Stetson	Home 10	7
May 12	Stetson	Home 8	10

CREW

Varsity: W 6 - L 2 JV: W 3 - L 3

		Varsity
March 18	Brown	Won
March 28	Amherst	Won
April 2	Rutgers	Won
April 4	Marietta	Lost
April 9	Dartmouth	Won
April 11	American International	Won
April 17	Florida Southern	Lost
May 2	State Championship Regatta	Won
May 9	Dad Vail Regatta	2nd
	Philadelphia	

TENNIS

W 8 - L 2

		Tars	Opp.
March 25	Duke	Home 7	2
April 2	Kenyon	Home 9	0
April 4	Miami	Miami 2	7
April 7	Florida Southern	Home	(rain)
April 9	Montclair State Teachers	Home 7	0
April 15	Florida	Gainesville 8	1
April 17	Florida State	Home 9	0
April 18	Florida Southern	Lakeland 8	1
April 25	Miami	Home 3	5
April 28	Presbyterian	Clinton, S. C. 8	1
April 30	North Carolina	Chapel Hill	(rain)
May 1	Virginia	Charlottesville 8	1

GOLF

W 3 - L 5

		Tars	Opp.
Feb. 28	Stetson	DeLand 7.5	10.5
March 3	Florida State	Home 6	21
March 21	Davidson	Home	(rain)
March 31	Presbyterian	Clinton, S. C. 14.5	3.5
April 1	Georgia	Athens, Ga. 8	19
April 11	Florida	Home 9.5	17.5
April 18	Florida State	Tallahassee 12.5	14.5
April 22	Western Illinois State	Home 20	7
May 11	Stetson	Home 10	8