

Winter 1953

Rollins Alumni Record, January 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, January 1953" (1953). *Rollins Magazine*. Paper 149.
<http://scholarship.rollins.edu/magazine/149>

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

THE Rollins ALUMNI RECORD

July 1954

"Operation Songlift"

Above, 22 members of the Rollins Glee Club leaving on December 12 for Westover Air Force Base in Massachusetts to be flown by military transport to Bermuda and Iceland to entertain our servicemen stationed in these outposts during the Christmas holidays. Miss Sally Monsour, (inset), of the Conservatory Faculty, led them in singing numbers ranging from the Victor Herbert favorites to Bach. Within the next 2 weeks these talented troupers averaged 2 performances a day, inviting their audiences to join them in singing the familiar Christmas carols at the close of every program. Professor Wm. R. Shelton Jr., director of Public Relations for the College, and his wife doubled as chaperones and press representatives on this expedition to bring holiday cheer to thousands of American men away from home

Alumni Reorganize To Gain Legal Status

Early in 1953 the Rollins Alumni Association will launch the most important advancement toward its objectives since it was founded in 1898. The initial action, soon to be accomplished according to Florida law, is the procurement of a charter to operate as a non-profit corporation in behalf of Rollins College. Rollins Alumni Incorporated can then legally own property, administer the financial affairs of the corporation, and generally increase its services and value to the College.

For the majority of its 55 years of existence, the Rollins Alumni Association has been underwritten and operated as a department of the College. This was necessary and appropriate in the infancy of the Association. But increasingly, in recent years, the membership has felt that the Association should assume the responsibilities and prerogatives of a legally independent entity.

At the last annual business meeting of the Rollins Alumni Association in February the perennial objections to incomplete financial reports, necessitated at that time of the year by the College's fiscal year not ending until June 30, were raised. Irving M. Felder '40 urged that Rollins Alumni incorporate to gain legal status and then establish independent financial accounts to coincide with the calendar year. The enthusiastic reception of this suggestion by the large number of Alumni present was virtually a mandate to act upon this plan.

The Rollins Alumni Executive Committee began by inquiring into the experience of incorporated alumni organizations at other colleges through the American Alumni Council. Charged with the responsibility in matters of policy for the Association between annual meetings, this Committee went on record last April 29 as endorsing incorporation.

Early this fall Alumni President Rebecca Coleman Wilson approached the Administrative Officers of Rollins College in the matter and reported their wholehearted agreement in the soundness of the plan. President Hugh F. McKean has since officially confirmed in writing the assurance that all future calls upon former Students to support the College will be properly channelled through the new Rollins Alumni corporation.

The Alumni Executive Committee then invited a panel of former Rollins Students, who are business and civic leaders in Orlando and Winter Park, to serve as a Development Committee. Each member of the nationally representative Rollins Alumni Council was asked to contribute their ideas on

THE ROLLINS ALUMNI RECORD

Editor.....Aurora McKay

Assistant.....Claire W. Kent

VOL. XXX, No. 3

JANUARY, 1953

Member of the American Alumni Council

The Rollins Alumni Record, January, 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.

President McKean Commends Alumni Aims

We in the Administration are watching with particular interest the formation of plans to strengthen the Alumni organization. It is

President McKean

heartening to see signs of growing interest in the welfare of the College in any of the groups of which the College is composed. It is especially good to see such signs in the Alumni. Their support is essential if Rollins College is to maintain its position as a leader among the small independent American Colleges. We wish you all success in your plans.

I would like to add a personal word, speaking as an Alumnus. I am proud of the Alumni, of the way they have supported the College in the past and of their determination to work for the College in the future. I am also proud of the leadership we have in our organization, a leadership which deserves the active support of all

of us. This is an opportunity, let us make the most of it.

Hugh F. McKean

how best to enlist the concerted annual support of every potential member of this new Alumni corporation. As a result a definite plan has been evolved to stabilize and expand the annual financing of Rollins Alumni activities, services and publications within a minimum time and undertake other worthwhile projects for the College such as the restoration of intercollegiate football, scholarships for Alumni children and the establishment of a professorial chair.

A completely developed financial plan, basic to the success of Rollins Alumni Incorporated, is now in preparation and will be sent to everyone on the mailing list of THE ROLLINS ALUMNI RECORD.

Until an election can be held, the following members are serving as a temporary board of directors for Rollins Alumni Incorporated: Rebecca Coleman Wilson (Mrs. O. C.), president; Bernard A. Bralove, 1st vice president; J. Sands Showalter, 2nd vice president; Aurora McKay, secretary; Raymond O. Holton Jr., treasurer; Benjamin Aycrigg; Irving M. Felder; Joseph D. Johnson; Wm. G. MacGuire; Hugh F. McKean; Gwen Bartholomew Patterson (Mrs. Terry B.); Elfreda Winant Ramsey (Mrs. Russell W.); H. Gordon Robins; Anne C. Stone; Audrey Waterman Tyler (Mrs. Earl Q.); and Frank L. Williamson.

Text Of Proposed Rollins Alumni Charter

IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF THE
STATE OF FLORIDA, IN AND FOR ORANGE COUNTY

WE, the undersigned, wishing to form a corporation, not for profit, under the provisions of the Statutes of the State of Florida, do hereby associate ourselves together for that purpose and do adopt the following:

CHARTER

I

The name of this Corporation shall be "ROLLINS ALUMNI INCORPORATED," and its principal place of business shall be in the City of Winter Park, County of Orange and State of Florida.

II

The general nature, purposes and objects for which this Corporation is formed shall be:

- a. To further and promote by all proper and legitimate agencies and means the banding together of those persons who attended Rollins College and qualify as Alumni of Rollins College.
- b. To establish a Rollins Alumni office and headquarters, employing the necessary personnel to keep permanent records and house the business affairs of the Corporation in all respects.
- c. To advise, give counsel and propose measures for the advancement of education at Rollins College.
- d. To sponsor and assist in the organization of endowment funds for scholarships in all academic endeavors and related areas.
- e. To establish and conduct other institutions of an educational, charitable and benevolent character.
- f. To solocit by proper and legitimate agencies and means the monies, properties, both real and personal, and other objects of worth of whatsoever kind, description and value to fulfill the purposes for which this Corporation shall be instituted.
- g. To receive gifts, legacies, devises, bequests and donations from any legitimate source whatsoever.
- h. To create a Trust Fund and appoint trustees to administer said Trust Fund in accordance with the laws of the State of Florida, and said Trust Fund shall be for the purpose of perpetuating the objects of this Corporation.

III

Section 1. The membership shall consist of:

- (a) those Rollins Alumni and Honorary Alumni who, on the first day of January A. D. 1951, were members or associates as heretofore defined in the By-Laws.
- (b) Any former member of the Rollins Alumni and Honorary Alumni who shall be re-instated thereafter.
- (c) And those who, after that date, shall be elected to membership in accordance with the requirements of the Charter and By-Laws of the Corporate Association at the time of their election.

Section 2. Any male or female may qualify for membership in this Corporation provided he or she is an Alumnus or Alumna or honorary Alumnus and/or Alumna of Rollins College, is of sound mind, is in good standing in the City of his residence, is not a member of any publicly recognized subversive group, activity or organization, and is willing to recognize the terms and conditions of the Corporate Charter and By-Laws.

Section 3. The Corporation may, in its By-Laws, provide further restrictions as to admission to membership not specified heretofore.

IV

The term for which this Corporation shall exist shall be perpetual unless and until dissolved as it is now or may be hereafter provided by law.

V

The names and residences of the subscribers hereto are:

Benjamin Aycrigg, Winter Park, Fla.
 Bernard R. Bralove, Washington, D. C.
 Irving M. Felder, Winter Park, Fla.
 Raymond O. Holton Jr., Winter Park, Fla.
 Joseph D. Johnson, Winter Park, Fla.
 Wm. G. MacGuire, Orlando, Fla.
 Aurora McKay, Winter Park, Fla.
 Hugh F. McKean, Winter Park, Fla.
 Elfreda Winant Ramsey, Winter Park, Fla.
 H. Gordon Robins, Orlando, Fla.
 J. Sands Showalter, Winter Park, Fla.
 Anne C. Stone, Winter Park, Fla.
 Audrey Waterman Tyler, Winter Park, Fla.
 Franklyn L. Williamson, Winter Park, Fla.
 Rebecca Coleman Wilson, Winter Park, Fla.

VI

Section 1. The business, policies, affairs and funds shall be under the control and management of a Board of Directors consisting of fifteen (15) Directors duly elected by the Association at Large in accordance with the Corporate By-Laws.

Section 2. The officers of the Corporation shall be elected by the Board of Directors in the manner and for the term prescribed in the By-Laws.

VII

The names of the Officers who are to manage all the affairs of this Corporation until the first election of the Board of Directors and Officers are:

OFFICERS

President Mrs. Osburn C. Wilson
 1st Vice Pres. Bernard R. Bralove
 2nd Vice Pres. J. Sands Showalter
 Secretary Aurora McKay
 Treasurer Raymond O. Holton, Jr.

BOARD OF DIRECTORS

Benjamin Aycrigg Elfreda Winant Ramsey
 Irving M. Felder H. Gordon Robins
 Joe D. Johnson Anne C. Stone
 Wm. G. MacGuire Audrey Waterman Tyler
 Hugh F. McKean Franklyn L. Williamson

VIII

The By-Laws of this Corporation shall be made, altered, amended or rescinded by a two-thirds vote of the Corporate Association members present at any regular meeting or special meeting called for that purpose.

IX

The highest amount of indebtedness or liability to which this Corporation can at any time subject itself shall never be greater than or exceed two-thirds of the value of the property of the Corporation.

X

The amount in value of the real estate which this Corporation may hold shall be Two Hundred Fifty Thousand (\$250,000.00) Dollars.

Airmen Second Class John M. Voight and Arthur Ferenzy, above, prepare for their Rollins evening classes at Patrick Air Force Base. Members of the Faculty travel a distance of 140 miles from Winter Park, twice a week, to teach these full college-credit courses.

Enrollment Above Par With AFB Students

Rollins College opened its 68th academic year with a normal complement of 567 regularly enrolled Students, augmented by 273 registrants in courses conducted by the Faculty at nearby Patrick, Pinecastle and Orlando Air Force bases.

This is the second year that Rollins College has cooperated with the American Air Force educational program, which now enables servicemen to continue their interrupted college studies while on active duty. When they arrive within six months of the requirements for a degree, airmen become eligible for orders to attend and graduate from the college of their choice. Full college credit is given for the courses Rollins is conducting winter and summer at the nearby air bases. And registration for these classes is open to civilian as well as military personnel at the bases.

On campus, thirty-three States and nine foreign countries are represented in the current Student Body. The number from Florida continues to lead, followed, in this order, by those from New York, Ohio, Pennsylvania, Indiana, New Jersey, Michigan, Missouri, Connecticut, the District of Columbia, Illinois, Massachusetts, Wisconsin, Tennessee, and South Carolina.

The 240 new Students this year outnumber those entering Rollins College the previous fall.

Tar Hoopsters Hitting Target

by JIM JACKSON

Points, youth and optimism marked the first five games of the 1952-53 season for the Rollins College basketball team.

Coach Joe Justice's charges, with sophomores and freshmen grabbing all spots in the starting lineup, averaged 79.6 points per game while compiling a 3-2 record before the holidays.

Freshman Nick Vancho, a 5'8" hawk-eye from Bridgeport, Connecticut, was the big gun with 116 points and a 23.2 average that ranked him eighth in the nation.

Soph Bob McHardy, with a 19.2 average, wasn't far behind, as the Tars whaled Tampa 79-71, Florida Southern 75-72, and Sewanee 92-78. Losses were to Stetson 82-68 and a heartbreaker to FSU 90-84.

There was a "wait till next year" billing on the Tar squad, but not out of desperation. Rollins fans could well expect at least an even break in the 15 remaining games. The squad lacks height, with a 6-2 average, yet points by sophs Connie Mack Butler (65), Jim Bocook (28), and Bill Cost (26), by junior Don Weber (22), and by frosh Stewart Turley and Dick Gordon spell compound trouble for future opposition.

College Adds More New Faculty

This fall Rollins welcomed fourteen new members of the College's teaching staff to the campus. Most of them arrived early to solve housing problems in Winter Park.

Dean Walker

President Hugh F. McKean announced the appointment of seven new members of the Faculty last spring. As reported in the last June issue of THE ROLLINS ALUMNI RECORD, Dr. Edwin R. Walker, new Dean of the College, headed the list. Additions to the Faculty, this fall, include: Robert Hufstader, director of the choral department at the Juilliard School of Music in New York, who has been commuting monthly by plane to direct the Knowles Memorial Chapel Choir and Bach Festival Chorus; Peter Gram Swing, assistant director to Mr. Hufstader at Rollins, instructor in Music; Dr. Irvin Stock, assistant professor of English; Donald Reynolds, instructor in Business Administration; Mrs. Mary Cushman Taylor, Art

instructor; Miss Dean Kelly, instructor in English; and Dr. J. S. Robinson, professor of Economics. Dr. Robinson, a noted Economist, joins the Rollins Faculty this winter term.

Alumni Contribute \$32,037.12 In 1952

Total gifts from Rollins Alumni to the College amounted to \$32,037.12 within the fiscal year ending June 30, 1952.

These complete figures were not yet available in September when the regular fall Financial Report to The Rollins Alumni Association on the previous fiscal year went to press and was sent to the entire membership. Only the \$3,882.50 contributed through and recorded in the Rollins Alumni Office could be included in that report. "Keep this issue of THE ROLLINS ALUMNI RECORD for ready reference" was therefore printed across each copy. This earlier accounting should now be reviewed, in the light of these final figures.

Between July 1, 1951, and June 30, 1952, Rollins Alumni contributed to the College as follows:

Diamond Jubilee Fund	\$21,868.67
Purpose to be determined	5,700.00
* College Endowment Fund	3,686.50
General College Fund	400.00
* Alumni Fund	196.00
Hamilton Holt, Willard Wattles and Helen Bailey Memorial Funds	56.00
Casa Iberia	50.00
Plants for Mills Memorial Library	40.00
Junior Choir Robes	26.95
Jennie Bowers Endowment Fund	13.00

* *Reported in September*

The Administration has joined in urging every former student to co-operate by making their contributions to the College through Rollins Alumni Inc. hereafter. The designated purpose of each gift will continue to be faithfully carried out, but clearing all gifts through the Alumni Office will expedite the crediting of Alumni contributions to Rollins College individually and collectively.

COMING ANNUAL EVENTS OF CAMPUS

February 5-6—ECONOMIC CONFERENCE—State and national authorities will discuss "The Florida Cattle Industry" this year.

February 16-23—FOUNDERS' WEEK CELEBRATION

February 21—ALUMNI DAY—Reservations for the annual luncheon may be made in person, by letter or wire through the Alumni Office (telephone 3-8291). Deadline: Wednesday, Feb. 18.

February 22—ANIMATED MAGAZINE—Write the Cashier's Office, Rollins College, for reserved seat tickets, at \$1.00 each, enclosing a self-addressed, stamped envelope with your remittance.

February 23—WINTER CONVOCATION.

March 5-6—BACH FESTIVAL—Robert Hufstader of the Juilliard School of Music, New York, will direct. Soloists will include: Rose Bampton, opera star; Lydia Summers, Harold Haugh, Ross Rosazza, and Norman Farrow.

Undergraduates Ed Williams, on left, Hank Shannon, and Takayo Tsubouchi stand by for signal, "You're on the Air!" In background, WPRK manager Phil Gaines and Alice Egan '52 supervise this broadcast from the studios of Rollins new FM radio station.

Rollins Inaugurates Own FM Radio Station

On December 10, daily broadcasts from the Rollins campus were initiated over WPRK, the College's new non-commercial 10-watt frequency modulation radio station. Operating on an assigned frequency of 81.1 megacycles, educational programs are now being broadcast from 7 P. M. until 10:45 P. M. regularly.

A congratulatory address by President-Elect Dwight D. Eisenhower, especially recorded for the occasion, highlighted the dedication ceremonies. In anticipation, 100 representatives of the College, Winter Park and Orlando civic clubs, press and radio were invited to a dinner immediately preceding the first broadcast, which originated in the Rollins Student Center.

Station Manager Phil Gaines officiated, introducing special guests to listeners within the 10-mile radius of the broadcasts. Rev. Theodore S. Darrah, dean of Knowles Memorial Chapel, gave the invocation followed with selections by the Chapel Choir.

President Hugh F. McKean expressed the College's appreciation to the Davella Mills Foundation for the monumental gift of Mills Memorial Library with the station studios on the first level. He then thanked the anonymous donor of the funds to establish an educational, non-commercial radio station for this area. Rollins, President McKean declared, would work through WPRK to raise spiritual and intellectual levels in the community.

(Continued on Page 11)

Cincinnati Alumni Form New Rollins Club

by KEN FENDERSON '50

Cincinnati, Ohio, is now the home of another active Rollins Alumni group.

On Friday, August 22, 1952, twenty-two people met for dinner at Cincinnati's Hotel Alms to renew old acquaintances and memories. The group, representing past, present, and future students, wound up the evening by electing Ann Lewis Turley '51, chairman, and Frances (Maring, '49) Gilmore and Barbara (Upham x53) Bennett, assistant chairmen. Though the meeting was originally intended as an informal get-together, conversation resulted in plans to assist in the recruiting of new students and to cooperate in the efforts of Rollins' newly organized Public Relations Department.

Present at the meeting were Dick '39 and Dot Camp, Mickey '42 and Frankie (Taylor x44) Harmon, Jim and Frances (Maring '49) Gilmore, Bob and Jane (Warren '45) Wade, Weyman x52 and Barbara (Upham x53) Bennett, Ann Lewis Turley '51, Ken Fenderson '50, Betsy Fletcher '52, Joyce Jungclas '48, Jeanne Pogue '48, Cathryn Hosea x53, Marilyn Hoffman '49, Marian Eberson x52, Joan Rollman Musekamp x52, Joyce Miller, Dan Pinger and Bill Attee.

The meeting was expressive of the Rollins spirit in every way. For example, when each person arrived, he was presented with a name tag framed in a tiny tennis racket. Even the center piece on the dinner table was remindful of the Rollins Tars. This was made from a sailor cap holding a beautiful bouquet of yellow flowers tied neatly with an unmistakably blue ribbon.

(Continued on Page 12)

Former, future, and present Rollins Students above meet at first Cincinnati Club dinner. Seated, left to right: Ken Fenderson, Betsy Fletcher, Marian Eberson, Ann Lewis Turley, Dan Pinger, Joyce Miller, Jane and Bob Wade. Standing, in the same order: Dick and Dot Camp, Mickey Harmon, Marilyn Hoffman, Joan Musekamp, Fran Gilmore, Cathryn Hosea, Frankie Harmon, Weyman and Barbara Bennett, Jeanne Pogue, Joyce Jungclas and Bill Attee.

Jim Jackson Joins Public Relations Staff

Just before the fall term ended, James W. Jackson Jr. was introduced at an all-College assembly as assistant director of Public Relations for Rollins.

*Jim Jackson, new assistant
Public Relations director*

Recently released from active duty as assistant chief of education branch with Headquarters, Military Air Transport Service in Washington, D. C., Jackson holds the rank of captain in the Air Force Reserve. He served as a pilot during World War II.

Prior to his more recent tour of duty with the Air Force, the new publicitor was director of Public Relations for the College of William and Mary. He was formerly sports editor of the Columbia, S. C., RECORD and sports director for radio station WKIK.

A native of Tallahassee, Jackson attended schools in Columbia and was graduated from Davidson College in 1947. He is a member of Omicron Delta Kappa and the honorary literary fraternity, Sigma Upsilon; and served as president of Kappa Alpha, social fraternity, and the Y.M.C.A. at Davidson.

Mrs. Jackson is the former Blanche Gibbs of Orlando and they have two children, Lynne 2, and Jimmy 1.

(Continued from Page 9)

General Eisenhower began his stimulating message by remarking: "Before I became a college president, myself, I was familiar with Rollins College. It is not only the oldest institution of higher learning in Florida but, also, in the decade of its founding in 1885, Rollins College spread its influence beyond the boundaries of its native state." Hamilton Holt, he continued, made an educational institution a strong guardian of liberty and kept democracy on the move toward still higher plateaus. "This new FM station at Rollins College," he said in concluding, "can help to speed and advance the great ideas which keep men and women free. Whether the ideas come from the great music or other literature of the past, or from the debates and reflections of today, the people of our country who are listening in will be richer."

Ben Aycrigg '49, program director for WPRK, is interspersing live sportscasts, plays, forums and music with outstanding international programs supplied by the National Association of Educational Broadcasters. Training of student personnel started with the fall term and they are now handling regular assignments in operating the station. Townspeople, as well as the College, are participating in the programs.

George Cartwright Jr., chief engineer, erected the station tower on top of the Annie Russell Theatre and installed radio equipment for WPRK.

Veteran Rollins Trustee H. W. Caldwell Dies

Halsted Woodrow Caldwell, member of the Rollins College Board of Trustees since 1924, succumbed at his residence in Winter Park on September 17, 1952, following a long illness. Elected secretary to the Board in 1946, he served continuously in that office until his recent death.

Halsted Woodrow Caldwell

Mr. Caldwell was prominent in civic, business, and religious, as well as educational circles in Central Florida, having resided in Winter Park for more than half of his 68 years. A former alderman and president of the Winter Park Chamber of Commerce, of which he was later executive secretary for many years, Mr. Caldwell was first identified in the community as an early real estate developer and in the banking business. He was active in the affairs of All Saints' Episcopal Church in Winter Park and in the Episcopal Diocese of South Florida.

Rollins College conferred the honorary doctor of humanities degree upon Mr. Caldwell in 1945. A native of Ohio, he received his degree in mining engineering in 1908 at Lehigh University, where he was a member of Psi

Upsilon fraternity. Upon graduating from that institution he pursued his career in Mexico, later returning to the United States to work in the iron and steel industries. Mr. Caldwell retired as a mining engineer in 1915 to accompany his father, whose health was failing, to Florida and eventually made his home here.

He is survived by his wife, Mrs. Margaret Sloan Caldwell; a daughter and son, Mrs. Hope Strong Jr. and H. W. Caldwell Jr., both of whom graduated from Rollins College in 1943; and three grandchildren.

(Continued from Page 10)

Over the table, conversation was nostalgically filled with questions and exchanges of information about Rollins, past and present. In this respect, the group was well represented. On hand was Dan Pinger, student and present editor of *The Sandspur*, and Dick Camp, who was editor back in 1938. Other 'Spur editors present were Ken Fenderson and Betsy Fletcher.

How this meeting was planned is possibly a hint on how other Rollins Alumni Clubs can be formed.

It's simple. In this case, Ann Lewis Turley merely wrote to Aurora McKay, Alumni Secretary, and asked for a list of Rollins Alumni living in this area. Then she got together with Fran Gilmore and Ken Fenderson, decided on a date and place to hold the meeting. After this, it was a matter of a few telephone calls and a little pre-planning to insure a reasonable amount of organization at the meeting.

In Memoriam

Captain Ernie A. Walker, flying as co-pilot of a 58th Reconnaissance Squadron C-47, was lost with the four other members of the crew when their plane vanished over the interior of Alaska the second week in January, 1952. Hope for their survival continued, despite the unsuccessful search for the missing airmen during the winter months, until July 8 when an Air Rescue plane sighted their wreckage approximately 150 miles north of Fairbanks. Ernie first enrolled at Rollins College in 1941 but enlisted in the Army Air Force in April of 1943. He returned in January, 1946, after serving overseas as a B-29 pilot with the 314th Bomb Wing of the 20th Air Force in Guam during World War II. In 1948 he earned the B.M. degree at Rollins, then took his B.A. degree here the following year. Student conductor of the Knowles Memorial Chapel Choir these three years, he was much in demand as a tenor soloist, sang with the Men's Octet and Bach Choir. As an undergraduate he was also active in intramural sports, a member of the Student Council, the German and French clubs, and Lambda Chi Alpha Fraternity. On December 15, 1950, Ernie and Virginia Estes were married in Knowles Memorial Chapel shortly before his reassignment to active duty with the U. S. Air Force; and she rejoined him at Eielson Air Force Base in Alaska upon completing requirements for her B.A. degree from Rollins College that June. They were scheduled to return to the States, after his two years service there, when the fatal plane crash occurred. Virginia and Ernie's parents, Mr. and Mrs. E. F. Walker of Durham, North Carolina, survive him.

Mrs. Beatrice Bollinger Brooker passed away in Asheville, North Carolina, early this past summer. While attending Rollins College 1937-38 and again in 1950-51, she was on the Honor Roll and won two Allied Arts prizes. A native of Pittsburgh, Pennsylvania, Beatrice had also studied at the Art Institute there and later took Public School Art at the University of Florida in Gainesville.

Miss Susan T. Gladwin, member of the Rollins Faculty from 1916 until 1927, died on June 22, 1952. She attended the former Rollins Academy 1892-96 and Rollins College 1896-99, receiving the B.A. degree. After another year of postgraduate study at Rollins she taught in Florida schools for a year. Then, in 1901, she went to the Philippines to teach English for the next three years. For twelve years following her return to the United States, Miss Gladwin taught in the public schools of Florida, continuing her own studies during the summers at the University of Michigan, New York University and Columbia University. At Rollins she taught Natural Science, History and Spanish. When she retired she made her home in Hawthorne, Florida, where she continued to live and occasionally revisit the campus until May when she moved to Fort Pierce. For many years Miss Gladwin served as secretary for the Class of 1899, and she was a Life Member of the Rollins Alumni Association.

Dr. Joseph D. Ibbotson, upon whom Rollins College conferred the Litt.D. degree in 1944, passed away in Utica, New York, on June 30, 1952. He came to Rollins College in 1942 as Librarian, the position he held at Hamilton College for 25 years prior to his retirement there in 1936. Consulting Librarian at Rollins 1944-46, he was made Librarian Emeritus the following year. Dr. Ibbotson held the B.A., M.A., and Litt.D. degrees from Hamilton College, where he was a member of Chi Psi and Phi Beta Kappa, and was also a graduate of Union Theological Seminary. He spent a year in postgraduate study in Europe at the universities of Berlin and Halle and was an ordained Presbyterian minister. One of his early scholarly works was a translation of the Book of Amos in metres of the original. In 1922 he edited a "Documentary History of Hamilton College," and was a frequent contributor to BIBLICAL WORLD, NEW YORK HISTORY, and other magazines.

Milton J. Warner, honorary Trustee of Rollins College since 1936, died on July 9, 1952, at his home, Pine Orchard, in Branford, Connecticut. A former classmate of the late Dr. Hamilton Holt and Trustee of Yale University, Mr. Warner was a retired business executive and served for many years on the Board of Trustees of Rollins College. He spent his winters at Mountain Lake, Florida, took an active interest in Rollins College, and was frequently listed among the sponsors of the Bach Festival. He is survived by his wife.

Katherine E. Doyle, a resident of Winter Park for 40 years, died in a local hospital on August 1, 1952. Katherine attended the former Rollins Academy 1914-17, and took the business course at Rollins College for the next two years. For many years she was secretary and bookkeeper for the late Dr. B. A. Burks. She is survived by her sister, Mrs. John Harper, the former Eva L. Doyle who attended Rollins 1908-09, a niece and a nephew.

George W. Phillips, who attended the former Rollins Academy 1900-04, passed away on September 27, 1952. Well known as a rancher and cattleman in East Orange County, he made his home in Christmas, Florida. George is remembered for his athletic and musical abilities at Rollins. He leaves a wife, two sons and a daughter. He is also survived by a sister and his brothers, Thomas and Oliver, both of whom were contemporary students with George at Rollins.

Mrs. Hugh W. Gilchrist passed away at the age of 91 on November 17, 1952. The former Miss Madge Garritt, second music teacher at Rollins College, she joined the Faculty in 1887. In 1890, she resigned to marry but retained a lifelong interest in the progress of the College and often wrote to express her pleasure at seeing the names of her former associates and pupils in THE ROLLINS ALUMNI RECORD. Since 1937, when her husband died, Mrs. Gilchrist had made her home with their daughter, Mrs. Ira S. Allison of Corvallis, Oregon.

Carl A. Prange, who attended the former Rollins Academy 1913-16, died of a heart attack on November 22, 1952. An Orlando businessman and sportsman, Carl had been duck hunting near Titusville when his boat floundered. Before searchers could locate him, he suffered exposure in severe weather for more than 24 hours and was rushed to the Orange Memorial Hospital, but did not recover. Besides his wife, he is survived by three sons, Charles D., Frederick John, and Carl G. Prange, a daughter, Mrs. Ann Lois Randolph, and four grandchildren.

CLASS NOTES

GAY NINETIES

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

Our deepest sympathy is extended to S. Waters Howe in the loss of his wife, who passed away unexpectedly at their home in Orlando August 26.

Dr. and Mrs. Fred Lewton have returned to their home in Winter Park. He is regaining his strength after undergoing major surgery at the Union Memorial Hospital in Baltimore, Md., this summer. Best sign of his improving health is his interest and activity in their attractive garden.

Fred and Clara (Layton) Ward are also back home in Winter Park, after a 6-week vacation at Sunset Farms in Whittier, N. C., this summer.

Congratulations are also in order for N. P. and Gertrude (Southgate) Yowell, who celebrated their 55th wedding anniversary on September 9.

CLASS OF 1901

Joe and Ethel (Smith) Bumby thoroughly enjoyed having their son-in-law and daughter, Bill and Martha Kimberlin, and their youngsters, Marsha and Bruce, visit them for 3 weeks this summer. Bill is the youngest mayor Harrisonville, Mo., has ever had.

CLASS OF 1904

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

Lillian Wilmott Fishback (Mrs. Davis) is completing the beautiful new home she has built on Lake Rowena in the northeast section of Orlando. This fall she visited her daughter, Mrs. John T. Galey (Georgine Fishback '35) in Pittsburgh.

My sister, Julia (Mrs. F. M. Ryder), moved to Orlando last June. Her new address is 1207 Country Club Dr. and she cordially hopes her friends will call on her there.

Liva Frazer Ulmann (Mrs. August) visited friends in St. Louis this summer on her way west for a 6-weeks vacation with her uncle in Nebraska. Returning to her home in Norwood, Pa., she stopped over in Flint, Mich., and Chicago. She spent September with her daughter and her family in Ocean City, N. J.

Ruth Cutter Nash (Mrs. R. C.), who enrolled in the Russian language

class at Rollins last year, and your secretary drove to The Homestead in Hot Springs, Va., this summer for the Kappa Kappa Gamma National Convention. From there we went on to Eagles Mere, Pa., the Lake Placid Club, N. Y., the Quincy Club in northern Vermont and took a short jaunt into Canada. On our return trip we went to Bar Harbor, Me., continued down the coast to Boston, enjoyed a few days in N. Y. City, then on to Norristown, Pa., and home via the Cape Charles Ferry.

Shirley Craig has returned to her home in Orlando too after enjoying a month in Brooklin, Me., and other points in the east.

Hello to everybody that I haven't heard from yet. Won't some more of you write and tell us what YOU have been doing?

CLASS OF 1905

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

Our daughter, Eleanor, and her family returned to the States in July and flew to Florida to visit us this summer. They have been living in Japan where her husband, Col. Russell Fuller, was stationed for the past several years. We had a real family reunion at our camp on Lake Butler in Windermere and especially enjoyed having our 3 grandchildren, the youngest having been born in Japan last year, with us. They are now living in Wash., D. C. Our other daughter, Jean, toured the eastern seaboard this September going as far north as Boothbay Harbor, Me.

Leland and Barbara (Flye '09A) Chubb returned home to Winter Park in September from a vacation trip through New England. They stopped in N. Y. City for a few days to visit her brother, Rev. J. Harold Flye x04, and his sister in Salem, Mass. After a week on the coast of Maine they returned by way of New Hampshire and Vermont to Florida.

Postmaster Girard Denning of Winter Park is Orange County Chairman of the Nat'l. Assn. of Postmasters. One of the duties of being a chairman is to see that all postmasters in your county belong to the Nat'l. Assn. and, during the past 2 years, the Orange County membership has been 100%.

Barbara, Billy, and baby brother, Thomas Russell, with their parents, Col. and Mrs. Russell Fisher, upon their long-awaited return from Korea and Japan, visiting her parents, W. W. and Ada (Bumby) Yothers, in Orlando

CLASS OF 1907

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

David and Lillian (Wilmott) Fishback's son, D. E. Jr., married Shirley Ann Thompson, also of Orlando, on September 21.

CLASS OF 1908

Chauncey and Esther (Gerrish) Boyer's daughter, Esther Caroline, became the bride of Lloyd Stanton Koons on September 12, 1952.

CLASS OF 1910

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

Their many friends will be happy to hear that Mrs. Ray Trovillion has recovered from the major surgery she underwent this summer. Ray Trovillion and their son-in-law and daughter, Fred and Virginia (Trovillion) Sorrow '45, attended the annual state conference of the Equitable Life Assurance Society in Miami this September.

Early in July, Louise Bradshaw Schultz (Mrs. Walter) of Philadelphia visited her family and friends in Winter Park for 2 weeks. She divided her stay there between her son and daughter-in-law, Stanley and Sara (Howell) Schultz '49 and Earle '20A and Jean (Wagner x25) Shannon. And Jean and Sara were co-hostesses at a Coffee in Louise's honor shortly after she arrived. Louise must have been particularly happy to see her grandson, John Arthur Schultz, born last March 31.

CLASS OF 1911

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

Mayor Billy Beardall has decided to retire from public office, despite the urging of 100 Orlando civic and business leaders that he serve for a fifth term. While sincerely appreciative of this and the many other testimonials to his successful administration, he insists that he wants to devote more time to his family and business interests. On July 25 he became a grandfather for the third time and is both president and controlling stockholder of the Fidelity Title & Guaranty Co. of Orlando.

From Glancy and Marjorie (Blackman x12) Wallace comes word that they moved from Clarks Hill, S. C., to West Palm Beach, Fla., last June. Now that they are in Florida again we hope they will join us in celebrating Alumni Day on campus next February 21.

ED. NOTE: When Mary Branham retired as president of the Advisory Council of the Young Women's Community Club of Orlando in September, she was given a rising vote of thanks for her services in that office during the past 2 years. She will continue to serve as a member of the YWCC Board, and is on the board of managers of the Orlando Council of Church Women. Last spring the Rollins Alumni Club of Central Fla. elected Mary a Club director for a 3-year term.

CLASS OF 1912

Secretary: **Edward H. Pearson**, 8 Ferncliff Rd., Scarsdale, N. Y.

We extend our sympathy to Mrs. Irene (Fuller) Blackman of Portland, Oregon, and Herbert E. Fuller of Altamonte Springs, Fla., on the loss of their mother, who passed away in Altamonte Springs on August 22.

CLASS OF 1913

Secretary: **Ralph Twitchell**, Siesta Key, Sarasota, Fla.

Augustine Moremen, owner-manager of the Ivanhoe Laundry in Orlando, is a progressive businessman. He maintains a modernly equipped dry cleaning and laundry plant and a whole fleet of delivery trucks.

Ellison Adams and his wife have returned to their home on Lake Maitland after visiting in N. Y. City and Westchester County, N. Y., this fall.

CLASS OF 1915

Beth (Branham) Abberger and **Ben Sr.** spent several days in New York and a week in Dillsboro, N. C., before returning home to Orlando this fall.

CLASS OF 1916

In a recent issue of **TROPICAL HOMES AND GARDENS MAGAZINE**, there was a most interesting article on the unique and delightfully comfortable home of **Capt. Edgar and Margery (Waide) Brockway** on Lake

Louise in Clermont, Fla. We were also interested to note that **Ralph S. Twitchell** x13 of Sarasota was the architect they chose to design their unusual lakefront home. **Margery** is active in local club work, but still finds time to continue her painting. One of her portraits won her an award of merit at a recent Lakeland Internat'l. Art Exhibition.

CLASS OF 1917

Secretary: **Randolph Lake**, Forest Lake, Minn.

After a summer of arduous research in Paris on their forthcoming book, the **Drs. A. J. and Kathryn Hanna** vacationed briefly in Switzerland before returning to Winter Park. Their opportunity to search the French archives for pertinent material was made possible by grants from the Social Science Research Council and American Philosophical Society. **Fred** has been back on the Rollins campus since early October.

F. W. and Martha (Funkhauser)

Left to right: Leonard and Dorothy Asquith, attendants in the recent home wedding of her sister, Esther Caroline, and Lloyd S. Koons, with Esther (Gerrish) and Chauncey Boyer, the bride's mother and father

Shepherd spent the summer at their home in Strasburg, Va.

Rex and Betty (Peschmann) Singleton's daughter, Mrs. J. I. Triplett, presented them with a granddaughter on August 5.

Zack Taylor, manager of the Scranton, Pa., entry in baseball's Eastern League, has returned to his winter home in Orlando.

We would like to extend sympathy to James Overstreet on the death of his brother Joe on August 27.

CLASS OF 1918

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

In a recent newsy letter, Elizabeth Russell Fuessle (Mrs. Kenneth) writes of seeing Sara Yancey Belknap at the New York Alumni Club meeting on June 18. Sunshine rejoices over what is being accomplished at Rollins and the sound planning that is being done. She sends greetings to all who remember her.

Our sympathy is extended to Florence Keezel Pennison (Mrs. Stuart K.) and Herbert Keezel x21 on the death of their father, Mr. Edward F. Keezel, on July 19 in Asheville, N. C., after a brief illness.

Eleanor Coffin Hofbauer (Mrs. C. E.) toured 9 European countries this summer with a party of several other Winter Park and Orlando residents.

Christine Baldwin (Mrs. R. L.) left Winter Park the latter part of August for a visit in N. Y. City and a motor tour into Canada.

Bob and Marjorie (Tallman x19) Hutchinson revisited New England this summer and motored as far south as Williamsburg, Va., before returning home to Newport Beach, Calif. En route, Bob telephoned Jimmy Noxon in Columbus, Ohio, and reports that he and his family are all well.

CLASS OF 1919

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

Ada McKnight Hall (Mrs. Cecil) enjoyed a vacation visit from her brother Hugh and his wife in July. Ada underwent a very serious eye operation recently. For classmates who might like to send her a cheerful message, her address is Rt. 6, Box 139, Orlando.

Dr. Benjamin Chandler Shaw and his family were guests in the home of Jimmy Noxon '18 while in Columbus,

Ohio, this summer. Ben is a member of the faculty at Bethany College in West Virginia.

Paul and Winifred (Hanchett) Flood have opened a branch of their New York Studio of Speech and Singing in Winter Park this fall. Tiny spent quite a while last spring arranging their attractive new home there.

Inez and Hal Hill have another little granddaughter. Their daughter, Becky (Hill '47) Buckley, phoned them herself from Beaumont, Tex., to tell them almost immediately on August 13 that she and Page had a second little girl, Kay.

Your correspondent vacationed in Florida for a month this summer with her sister Anne '18 at New Smyrna Beach and in Winter Park. A visit to the Rollins campus confirmed impressions of much substantial progress being made.

CLASS OF 1920

Secretary: T. DeWitt Taylor, c/o High School, Pierson, Fla.

We wonder how many of our classmates are grandparents now. Earle and Jean (Wagner x25) Shannon are the most recent ones we have to report. Their daughter, Betty Lou Tousey (Mrs. Charles W.), presented them with their first grandchild, Steven Shannon Tousey, on July 15. Betty Lou and her husband also live in Winter Park so Skid and Jean can really enjoy their new roles daily. Their son Jack is co-captain of the Winter Park High School football team.

George Arrants of Monticello, Fla., was recently reelected Sheriff of Madison County by an 8 to 1 vote. Chezee renewed some of his Rollins acquaintances on a short visit to Winter Park the latter part of June. He was accompanied on this trip by his daughter, Mary Helen, who is studying to be a nurse. The Arrants also have a son, George.

Robert D. Mitchell, president of the Seminole Indian Assn. of Fla., is the only living white man who has witnessed the entire Micosoukee Corn Dance. He speaks the Seminole language and spends 1 out of every 12 months living among these Indians. Bob is much in demand as an authority in his field and has recently addressed the Orlando Exchange Club, Winter Park Kotary Club, and Sorosis Club of Orlando, on the subject.

Vanetta Hall Musselwhite (Mrs. Peyton) enjoyed having her son-in-law and daughter, Dr. John '42 and

Gertrude (Musselwhite '44) Gross and their sons Johnny and George Peyton spend their vacation in Winter Park early this summer. John, a physical chemist at the Oak Ridge Nat'l. Laboratory, had to precede his family home. So Vanetta and her sister, Gertrude Hall Royal (Mrs. Everitt) accompanied Trudy and the boys back to Tennessee later, in July.

CLASS OF 1921

Secretary: Mrs. Norma McFadden Wells, 3417 W. 5th St., Ft. Worth, Tex.

Our sincere sympathy is extended to Don and Dr. Howard Vincent x22A in the loss of their mother, who passed away July 20.

Agnes and Raymond C. Philips of Gainesville, Fla., announced the marriage of their daughter Emily to Harold Neal Stringer in August.

CLASS OF 1922

Secretary: Mrs. Alvord Stone (Ruth Waldron), 5402 Suwanee Ave., Tampa 4, Fla.

Congratulations to Frieda Siewert Williams, who now has a granddaughter. Little Patricia Siewert Dettmar, daughter of Bill and (Margaret (Williams x51) Dettmar, was born early in October. Frieda recently moved into one of the attractive new Banks Apts. on Park Ave. in Winter Park, where she has been connected with the business department of the Telephone Co. for the past 5 years.

Dudley Wilson and his wife, Jane, spent some time in N. Y. City this summer. Back in Florida now, they enjoy entertaining their friends at Win'song, their home in Windermere.

Everett and Elsa (Siewert) Somers and their son, Duane '50, motored up to Sea Island, Ga., for a week in August, then continued north to Martha's Vineyard for several more weeks of vacation before returning home to Winter Park.

CLASS OF 1923

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

Helen and Bob Sedgwick's daughter, Blanche, became Mrs. Robert Graham Hall last June.

Frances James, Executive Secretary of Orlando's Community Welfare Planning Council since 1945, resigned July 1 to accept appointment as Home Service Director of the Orange County

Chapter of the American Red Cross. Jimmie assumed her new duties on August 1.

Al and Florence (Edris) Whitmore's son, 1st Lt. T. E. Whitmore, recently graduated from the USAF basic pilot school at Reece AFB, Texas. Al attended the Fla. Citrus Mutual conference at the Univ. of Fla. in Gainesville early in September.

ED. NOTE: Your Class Secretary was elected Mayor of Winter Park on December 2!

CLASS OF 1924

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

Helen Waterhouse and Alice Waterhouse Peterson (Mrs. Harry), assisted by Sally Eastwood, were co-hostesses to the Maitland Woman's Club in August. Last of a series held during the summer for the benefit of the Club's fall bazaar, the guests played bridge and canasta at Helen's new home on Lake Lily Drive in Maitland. Miss Stella Waterhouse x94A, of course, was among the many guests.

Your secretary met his wife, Edna (Wallace '25) Johnston, in N. Y. City following the national council meeting of Phi Beta Fraternity in Baldwin, Mich. They then drove up to Brewster, Mass., to pick up their son, Dickie, who was in a summer camp there, and they all returned to Florida together later in August.

CLASS OF 1925

Betty and Harold A. Ward Jr. of Winter Park went up to the Univ. of Chicago in June to see their son Harold III graduate, after completing his 4-year course there in just 2 years. Their daughter, Kathleen, is now also a student at the Univ. of Chicago. Harold and his family spent the month of September vacationing in Wisconsin.

Trillis Wesseler Windom (Mrs. W. H.) thoroughly enjoyed historic Williamsburg last June while there for her son Warren's Commencement at William and Mary. She then visited her sister in Wash., D. C., and friends in Bucks County, Pa. During the summer Trillis managed her husband's insurance business in Winter Park while he visited his family and friends in the north. Their daughter, Esther, is now a Sophomore at Rollins.

Edna Wallace Johnston (Mrs. Walter) attended the council meeting of the Phi Beta Fraternity, of which she is national president, in Baldwin, Mich., in July. cent illness.

Dr. Charles Leppert writes that their son David is a pre-med student at Northwestern Univ., and that he and his wife will probably revisit Rollins this winter.

Clara Wendel, director of the Albertson Public Library in Orlando, has announced plans for a family relations course as part of their adult education program. Frances James x23 is among those serving on this committee. Clara attended the American Library Assn. convention in N. Y. City last June.

CLASS OF 1926

Secretary: Catherine Young, 1170 Washington St., Winter Park, Fla.

Beryl Bowman has bought a home at 900 Keyes Ave. in Winter Park.

CLASS OF 1927

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

Guy and Dickie Dickson Colado's eldest daughter, Winkie, was chosen as 1 of 2 Girl Scouts from Florida to attend the All-State Scout Encampment at the Buffalo Bill Scout Camp just west of Cody, Wyo. Needless to say she had a wonderful time. Earlier in the summer Winkie had enjoyed a 10-day camping trip to Nassau with the Winter Park Senior Scout Troop. Dickie with the remainder of her family spent a few weeks at Anna Maria Island. Now she is back at her busy job as Girl Scout Executive Director for Winter Park.

Billie Freeman Greene (Mrs. Ray) made her usual trek to Buck Hill Falls, Pa., for the summer.

Dr. Hardin Branch is now head of the Department of Psychiatry, College of Medicine, Univ. of Utah.

Your Secretary and her family had a cottage for the month of July in the North Georgia mountains just below the North Carolina line. Now she is wondering what some of the rest of you did during the HOT summer months and wishing she knew, for she is sure you must get rather bored hearing about just the few who live in and near Winter Park. Do let her hear from you so she will have something to report in the next RECORD.

CLASS OF 1928

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

Carl Warner is back home in Crescent City, Fla., where he plans to go into the ornamental nursery business. He looked up a few of his friends in Winter Park one afternoon shortly after he returned from Nassau in August.

H. W. and Gertrude (Ward) Barnum spent 2 weeks in Highlands, N. C., while their little girl, Shirley, was attending a nearby camp this summer.

Trixie Larsen Vincent (Mrs. Don) reported on the Kappa Kappa Gamma national convention to the Winter Park-Orlando Kappas at their Founders' Day dinner on October 14. She was their official delegate this year to The Homestead in Hot Springs, Va., where the impressive gathering was held in July. Don x21A joined her later in Asheville, N. C., for a short vacation before they returned to Winter Park.

June Mosher Rhodes (Mrs. John) and her family have returned to Winter Park, after spending the summer at their home on Lake Okoboji, Iowa. Her son Jack preceded them home to enroll for the fall term at Rollins.

Carter and Nancy (Rohlfing '35) Bradford enjoyed 2 cool weeks in North Carolina after taking in the gift shows in Atlanta, Ga., last July. They are now back at their own place of business in Winter Park.

CLASS OF 1929

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

Ione Pope Bassett (Mrs. Ellsworth W.), with daughter Patricia and younger son, Dixon, visited Ione's parents in Winter Park during the latter half of July and the month of August. Sandy, Ione's elder son, remained in Arlington to continue his summer job. Graduating this spring at the age of 17 from Washington and Lee High School, Sandy was the only one in a class of 588 students to receive 2 medals of honor, for being the outstanding student in the subjects of Social Science and Forensics. In achieving the Social Science Award he had participated in many student group discussions, including debates over the radio and a 30-minute discussion on television. This fall Sandy entered the Univ. of Richmond to study law.

Zsuzso Rhédey Kárpárti, Hungarian exchange student at Rollins 1928-29, her husband Gyözö and their daughters, Elizabeth and Marika, now call Cambridge, Mass., home

Duke Millspaugh and his wife Lillian and their youngsters, Peter and Leslie, motored to Florida this summer and revisited Rollins and some of their friends in Winter Park. Duke hadn't seen the campus in years and was enthusiastic over the wonderful new buildings and improvements. The Millspaughs live at 777 Chenango St., in Binghamton, N. Y.

Mary Hall Hendrickson (Mrs. Norval) and her husband opened their new Garden Gate flower shop in August, at their new location on Lyman Ave. in Winter Park. They have built a most attractive place and will live at the new shop, devoting the front room to their florist activities. Early in September the Hendricksons left for a short vacation at Little Switzerland, N. C.

James Yarbrough 3rd, son of James and Hazel Darlington Yarbrough, was married in August to Leila King, of Orlando.

Luella Lyle, accompanied by her mother and 2 sisters, spent a month's vacation visiting relatives and friends in New York and Pennsylvania.

A dramatic incident in the life of the late Asa Jennings, father of Bill '29, Asa '30 and Bertha x35 Jennings, was dramatized on a coast-to-coast broadcast of the Cavalcade of America program in September. The incident had to do with the evacuation by Mr. Jennings, a YMCA worker in Turkey, of more than 300,000 Greek refugees from the port of Izmir (Smyrna) Turkey during the Greco-Turkish War in 1922.

Emily (Whitmore '28) and Ollie Bandy and family have moved from Lakeland, where Ollie has been professor of Spanish at Southern College, to Dade City, Fla., where Ollie is now principal of the Dade City High School.

A letter from Dot Davis '30 tells of her visit with Zsuzso Rhedey Karpáti, now living in Cambridge, Mass., with her husband and daughters Elizabeth, 15, and Marika, 13. Zsuzso has recently been able to bring her family over from Germany, where they have been displaced persons for several years. She is now employed at the Harvard School of Business.

Frank Abbott and his wife, Sprucie, have planned a wonderful year of rest, relaxation and exploration. Late in June they flew to Lima, Peru, and from there plan to take a "delayed honeymoon" at a leisurely pace into the small Spanish and Indian towns in the interior.

CLASS OF 1930

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

At least some of us had wonderful vacations this year, and we trust that all did, even if you were too busy to tell us about it! Prexy Hugh McKean again vacationed in Hawaii, while Prof. Rudy Fischer and his wife went to Switzerland. Aurora McKay flew out to Sun Valley, Idaho, to attend a meeting of the American Alumni Council, and on the way home visited Yellowstone Park, the Grand Canyon, and other well-known places. The North lured Dot Davis away from Miami, and she had a great time renewing acquaintance with Zsuzso Rhedey Karpáti (see Class of '29).

Ginny Stelle enjoyed seeing something of the midwest, and stayed in Michigan for a rest. Your secretary is completely sold on the mountains of North Carolina where **Ethel Hahn Comfort** (Mrs. Harvey) has a summer home; if her Rollins salary permitted she would certainly buy a site there on which to retire! And speaking of finances, we do hope that our Class will do its utmost for Rollins, thus strengthening and encouraging Hugh. Send a check today!

The voters of St. Joseph, Mich., turned out in unexpectedly large numbers recently to elect **John Lindenfeld** to the city commission for 3 years. John, a real estate and insurance man, was top vote-getter in the race, man, was top vote-getter in the race.

Always looking ahead, **Bob Pepper** is asking if the Class of 1930 is really going to have a 25th reunion. 1955 is the year, and that isn't too far off as time goes. He says he has already contacted **Harrison Cobb** who might stop "culling the hills of Colorado for all sorts of valuable metals" long enough to attend. All in favor start saving and planning now, and let us hear what you would most like to do back on the campus. One suggestion is the election of another class secretary—one who will be able to get more news for this column!

CLASS OF 1931

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

Word from **Nick Orszagh** tells us that he is now living in Budapest, Hungary, having given up teaching for translating and editing. At present he is editing a 1000-page Hungarian-English dictionary, which is expected to come out in December. Nick is also engaged as editor-in-chief on a 2-volume Hungarian dictionary of the one-language type, which he expects to complete in a couple of years. His new address is Balaton-Utca 12. IV. 4., Budapest V., Hungary, and he would welcome contact with old Rollins classmates.

Bob and Nancy (Dickinson) Shrewsbury announced the marriage of their daughter, Barbara Anne, to Laurie Earl Rennie on July 26, in Dunedin, Fla.

Gordon Robins, president of the Orlando Civitan Club, presided at an executive session and district council in Orlando early in October with members and state officers of Civitan

Internat'l. to make plans for the 1952-53 club activities.

Charles and Mitzi (Mizener) Andrews spent 10 days in Highlands, N. C., in July before picking up their son, Sandy, who attended Camp Sequoia, near Weaverville. The Andrews spent the month of August at the Coquina Hotel, Ormond, Fla.

Morris Book is resigning from his position as pastor of The First Christian Church of Inglewood, a suburb of Los Angeles, Calif. Morris will shortly join his family, who have returned to their home at 225 S. Hyer St. in Orlando. The Books have 4 children, Mary Joan, who attended the George Pepperdine College in Los Angeles; Jim, 17 years old; Jack, who is 15, and Julie, who is 4.

CLASS OF 1932

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

Carol and Carolyn, twin daughters of **Dot Livingston Langston** (Mrs. C. H.), are Rollins students now.

A letter from **Dick Wilkinson** tells of a surprise visit from **Jack Ott '35**, whom he had not seen since 1936, at his home in Missouri and of renewing of old friendship and catching up on news of Rollins. Dick is Prof. of Psychology at Southwest Mo. State College, receiving the M.A. degree in '34 and his Ph.D. in '39 from Ohio State Univ. He was reelected this year to our nationally representative Rollins Alumni Council.

Manly and Louise (Howes) Duckworth are receiving congratulations on the outstanding performance of their daughter, Kirby, when she appeared as soloist with the Student Symphony Orchestra under **Edward Murphy** in the Chautauqua, N.Y., Amphitheatre on August 2. Kirby played the Grieg Concerto, and the performance was broadcast on a national coast-to-coast network. It was recorded by a local station and re-broadcast so that the many Orlando and Winter Park friends of this talented young pianist might have the opportunity to hear her performance. An estimated audience of 7,000 gave Kirby one of the greatest ovations ever witnessed at the Amphitheatre.

CLASS OF 1933

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

Dorothy Shepherd Smith, while visiting her sister Kathleen Shepherd Pifer '35 (Mrs. Marshall) in Athens, Greece, made an extended tour of Egypt, Turkey and the Holy Land. Dorothy returned to the States in November, after a fascinating year abroad.

Louise Weeden, Mary Adelaide Fariss, Mary Howard Scudder '32 (Mrs. Kenneth) and Edna Harmon '39 were among the local members attending the 100th anniversary celebration of the founding of Phi Mu at Wesleyan College in Macon, Ga. early in July.

Bill and Elinor Estes Miller and son Tommy, of Ashland, O., visited Elinor's parents in Orlando during the summer.

Jean (Fontaine) and John Rowell '34 with their 3 children have moved into a new home overlooking Tampa Bay.

Vida Ball Fleishel (Mrs. Marc L. Jr.) with her husband and young daughter has moved to Lutz, Fla. They have a home on a lake where the fishing is wonderful says Vi.

A card from Fred and Helen (Elder) Sackett tells us that this year they will be in Europe on sabbatical leave. Both are on the faculty of the Univ. of Puerto Rico; Fred in the English Department, and Helen teaching both English and Theatre Arts. Their son Robert is now 13.

Frank and Holly Edwards Lewis have a daughter, Martha Edwards, born last April 16.

Since our 20th Reunion is soon due everyone please write and send in up-to-date news about yourselves and each other.

CLASS OF 1934

Announcement was made during the summer of the appointment of Robert Robertson, vice president and secretary of Fidelity Storage & Warehouse Co. in Orlando, Fla., as a member of the Orlando Housing Authority.

Marlene Mayti, daughter of Ruth Harris Mayti (Mrs. Frank A.) was married to Warren Raymond Fox on August 29 at the Trinity Evangelical Lutheran Church in Orlando, Fla.

Jack Howden and his partner have announced the moving of the Orange Recording Studios to new and expanded quarters in Winter Park. Newest and most complete recording facilities have been installed, and the studio is now a fully licensed AFM studio.

Elizabeth Marshall is now Associate Professor of Public Health Nursing, in Niagara Falls, N. Y.

Bob Timson has opened his own law office in the Florida Bank Bldg., Orlando.

Bill Ehart, who now lives in Miami, is handling publicity for National Airlines.

A card from Dr. John Cudmore gives us his new address: 69-09 D 186th Lane, Fresh Meadows 65, N. Y.

We are happy to report that Marvin and Bruna (Bergonzi) Stevens' 14-year-old son Peter, who was critically ill last spring, has recovered. Their other son, Brian is now 10 and their youngest, Valerie, celebrated her seventh birthday September 12. The Stevens make their home at 77 Park Drive in Glenview, Ill.

Emily Robinson Huber (Mrs. Karl) is a busy homemaker and Den Mother for Cub Scouts. She is still interested in dancing and is taking modern dancing to keep in trim, and field science to keep up with their 11 and 8-year-old sons, Kricky and Robin.

Word from Jane Scholz Heck (Mrs. Robert) tells us she and her family have moved from Pittsfield, Mass., and are now making their home at 490 Hazel Ave., Highland Park, Ill.

Lt. Col. Burleigh B. Drummond was graduated in June from the Army Command and General Staff College at Ft. Leavenworth, Kans., and has been assigned to the Office of Army Chief of Staff, G-4 (Supply) Div., Army Gen. Staff, Wash., D. C. Burleigh was awarded the American Campaign Medal, European-African-Middle Eastern Campaign Medal, World War II Victory Medal and the Army of Occupation Medal for service in Japan.

Barton Mumaw, known as "the American Nijinsky," presented outstanding solo dance recitals in St. Petersburg and Clearwater in the spring, receiving tremendous ovations.

CLASS OF 1935

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

Word from Kathleen Shepherd Pifer (Mrs. Marshall) tells of interesting experiences in their life in Athens, Greece, where her husband is in Foreign Service with the State Department. They have managed to see many of the important cities and islands of Greece, including Rhodes.

Jane Marshall became the bride of

Little Karen and Stanley, children of Marshall and Kathleen (Shepherd) Pifer and grandchildren of F. W. and Martha (Funkhouser) Shepherd, who are currently living in Athens, Greece, with their parents

Branson Harvey Willis on Sunday, October 5, at high noon in Knowles Memorial Chapel, with only immediate family and friends present. The bridal couple left immediately for Miami, where Branson is on duty with the Bureau of Internal Revenue.

Sara Harbottle Howden (Mrs. Jack) was appointed to fill the unexpired term of a Winter Park City Commissioner, and has filed a petition as missioner last spring.

Katrina Knowlton Stephens (Mrs. Willis L.) and her children spent some time visiting her family in St. Petersburg this summer.

Dr. Bertha Jennings attended the 56th annual convention of the American Osteopathic Assn. held in Atlantic City, N. J. in July.

Barbara Parsons Zeigler (Mrs. James) and her husband have resumed their dancing classes in Winter Park. Barbara is also teaching a course in Rhythmics under the Community Course program at Rollins College.

We extend sympathy to Nancy Cushman Baldwin in the premature

death of her husband, Duncan McMartin Baldwin, last July.

CLASS OF 1936

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

Howard Showalter, accompanied by Tee and Parker Banzhaf, husband of Jean Twachtman Banzhaf '44, flew to Tampa early in September to hear presidential candidate Eisenhower. Tee was chairman of the Winter Park Ike for President Club.

Jack Carter is acting Co-Director of the Rollins Conservatory this year.

Arthur T. Dear attended the International Convention of Rotary International in Mexico City early in the summer as a delegate from the Winter Park Club.

Joan Igou Chapin (Mrs. Slocum), in addition to her duties as wife and mother, is busy studying art and dancing. She has sold 3 oil paintings from exhibits. Her husband is vice president of the American Broadcasting Co. in charge of all TV stations.

CLASS OF 1937

Secretary: Mrs. Nelson Marshall (Grace Terry), Oceanographic Institute, Fla. State Univ., Tallahassee, Fla.

Sally Hammond Trope attended the recent Parliamentary Conference on World Government in London and did a series of articles on it for the Orlando papers. She is back in Winter Park for the season now.

Bill and Frannie (Hyer) Reynolds of Tampa joined St. Petersburg friends for a long week in Nassau this September.

Marcelle Hammond spent a strenuous but interesting 6 weeks at the Berkshire Music Center at Tanglewood in Lenox, Mass., this summer as a member of the Opera Dept. under Boris Goldovsky.

Arthur H. Brownell revisited the Rollins campus in August with his wife, Dorothea, and 3 youngsters, Nancy, Adon, and Jon Michael. He is president and manager of the A. H. Brownell Co., Inc. in Miami, Fla.

CLASS OF 1938

Secretary: Mrs. Wendell C. Stone (Marita Stueve), Rollins College, Winter Park, Fla.

Willis and Ruth (Melcher) Quant visited her parents, Dr. and Mrs. William Melcher in August. While in Winter Park, they renewed their

many friendships and saw the major improvements on campus. At the Univ. of Mo., where she is an Ass't. Prof. of Music now, Ruth is second violinist in the String Quartet and principal violinist with the University Orchestra.

Bill and Libby (Mills) Brant and their youngsters, Nicky and Rosemary, took a month and drove out West in their car. Bob and Betty (Wheatley) Johnson joined them out there and toured Estes Park with them. They all returned to Winter Park with reports of a wonderfully cool vacation this summer.

This summer Ruth and Bob Fluno moved to Walla Walla, Wash., where he is now Assoc. Professor of Political Science at Whitman College. Bob received the Doctor of Philosophy degree at the Univ. of Minn. last June.

Jeanne and Davitt Felder have returned to their home in St. Paul, Minn., with their children, Nancy Jeanne and Davitt. Dud, who holds the M.D. degree from Yale, has been a Research Fellow in vascular surgery at Mass. Gen. Hospital in Boston since 1948.

Jack Rich, Admissions Director at Rollins, married Marcia Rich in a quiet ceremony at Knowles Memorial Chapel on October 22. They are making their home at 1411 Elizabeth Dr. in Winter Park.

Grace Hiteshew received the Mas-

ter of Nursing degree from the Frances Payne Bolton School of Nursing at Western Reserve Univ. in June.

CLASS OF 1939

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

Our sympathy is extended to Bob Hayes, whose father died June 26.

Eleanor Roe McFee (Mrs. George) and her husband have built a new home at 641 Beech Rd., in West Palm Beach, Fla.

Ethyl Horine Haswell (Mrs. A. B.) is president of the Birmingham, Ala., Music Club. She is also vice president of the Highland Book Club, on the advisory committee of the Chamber Music Society, and works with the Y-Teens as a member of the YWCA board of directors there. With all her civic and cultural activities, we wonder that Pat finds time to see much of her son, Bill, and 2 little granddaughters in N. Y. City.

Margaret Rogers visited relatives and friends in the North for 6 weeks this summer. She spent a short time in Orange City and Winter Park too, before resuming her duties as Dean of Women at Fla. Southern College in Lakeland, Fla., this fall.

Harriet Rose Spears (Mrs. Glen), president of the Orlando Jr. League, attended a regional conference in Columbia, S. C., late in September.

Your secretary's little girl, Beatrice, will be 2 years old this November 27 and now has a future playmate in the person of a baby brother, born June 13.

CLASS OF 1940

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

We wish to extend our sincere sympathy to Frances Whittaker Craig (Mrs. C. York), whose husband recently passed away.

Lillian Conn Ward (Mrs. Walter) and sons, Russell and Jon, joined Capt. Ward in South Hadley, Mass., in August. While he has been serving overseas, Lillian and their boys lived with her parents in Winter Park. Capt. Ward is now stationed at Westover AFB.

Joe and Edith (Scott x41) Justice and their 4 youngsters are back home in Winter Park after spending the summer in North Bridgeton, Me. Joe is again serving as Acting Dean of Men as well as basketball and baseball Coach at Rollins.

Joe Justice, Acting Dean of Men and Coach at Rollins, enjoying a romp with his 7-months-old son, Robert

Christopher, Mel and Smokey (Sholley) Clanton with the youngest member of their family, Kim, celebrating his first birthday

CLASS OF 1941

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

Now that we've been out these 11 years, news of you'uns is mighty difficult to overtake. A few words from each and all would be greatly appreciated.

It's another move for Jayne Rittenhouse Freeman (Mrs. Max). Along with Chuckie, age 10, Roxanne, age 7, and husband, Max, she has taken up her new abode at 8430 Loveland Dr., Omaha, Neb. Jayne's husband is district manager for Proctor and Gamble in that area.

Another change of address is that of Betty Hall Sherman (Mrs. Charles). She and her husband, Chick, have moved back to California from Akron, Ohio, where they've been since 1948. Chick is going into business for himself as a manufacturer's agent. Their new address is 3605 Southwood Ave., San Mateo, Calif.

Dr. Rudy Toch has been serving as a Captain in the Army since July

1951. At present he is serving in the European Command as Commanding Officer of a medical battalion. In June 1953, Rudy plans to return to Boston and his job at the Children's Cancer Research Foundation. He made a flying trip back to the States last January to become a member of the American Board of Pediatrics.

Charlie Arnold, his wife Evelyn, and their 3 youngsters, Jeff, Ellen and Jimmy, recently moved into their attractive new home overlooking Lake Maitland in Winter Park.

We're proud of Jess Gregg and his recently published novel, "The Other Elizabeth."

Shirley Levis Cooley (Mrs. J. T., Jr.) with her husband and 3 sons is living in Ocala, Fla., where her husband owns and operates a pharmacy.

CLASS OF 1942

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

This time we have 3 little newcomers, all born in 1952, to report.

Martin and Betty (Carson) Wales have a son, Carson Longworth, born February 7. They live at 5712 Granada Blvd. in Coral Gables, Fla.

Ralph and Helen Jean (Fluno) Torrent's little girl, Linda Rodriguez, arrived March 28. Ralph is a chemist in Orlando.

And a smartly printed announcement from "Captain Robert Tavenner Ruse and Galley Slave Jane Eastes Ruse," owners of the yacht, Flying Fish, advises us of the addition to the crew of Susan Foxwell Ruse on August 3. Home Port: 3511 Alameda Circle, Baltimore 18, Md. What a wonderful first entry for the personal records kept in the Rollins Alumni Office this will make for Susan some day!

Dr. John and Gertrude (Musselwhite '44) Gross paid their parents an extended visit in Winter Park this summer. His work as a Physical Chemist at the Oak Ridge Nat'l. Laboratory took John back to Tennessee first. Trudie and their youngsters, Johnny and George Peyton, rejoined him there a little later.

Capt. Merlin Mitchell is flying a single pilot Saber jet with the 4th Fighter Interceptor Group in Korea. Following his return from overseas combat in World War II, Mitch completed his work for the B.A. degree at the Univ. of Texas and received his M.A. degree at the Univ. of Ark. before reentering armed service. His wife, Barbara, and their 3 small children are currently living with her parents in Gainesville, Tex., at 810 S. Grand Ave.

John '46 and Daphne (Takach) Powell have returned to New York and now live at 98-50 63rd Dr., Apt. 1C in Forest Hills. For the past 3 years they have both been teaching in Cedar Falls, Iowa, but Daphne accepted appointment as a lecturer in music at the N. J. College for Women, Rutgers Univ., this fall.

At last we have a permanent address for LCDR Henry and Bette (Watson) Dearing: 506 Fordham Dr., Alexandria, Va. Late last spring Bette wrote, "We are moving to Wash., D. C., after 3 long years of school for Hal. He has been at M.I.T. this year getting his master degree in Aeronautical Engineering. We have bought our own home just off the Mt. Vernon highway and are so anxious to settle ourselves for the first time in a home of our own."

CLASS OF 1943

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

Ed Jones has been promoted to the rank of Captain. He is an instructor at Goodfellow AFB at San Angelo, Tex.

Dr. Ben Abberger and his wife, Nancy, have recently returned to make their home in Orlando. After 2 years as resident physician in pediatrics at Charity Hospital in New Orleans following his service with the U. S. Medical Corps in Germany, Ben's family and friends are rejoicing that he is now practising in Orlando.

Dr. Cecil and Carolyn (Kent '45) Butt and small son, Alden, are making their home at present at 2467 Paseo Rd., Colorado Springs, Colo., where Cecil was assigned to duty at Camp Carson on his return from Korea in April.

Gordon Apgar has returned to Rollins as director of the tennis program.

CLASS OF 1944

Secretary: Marjorie P. Coffin, 5 Brooklands, Bronxville 8, N. Y.

Congratulations to Mary and Tom Casey on the arrival of their third child, Robert Earle, born June 27. The Caseys live at 210 Hampden Pl., Winter Park.

It was good to hear from Gloria Hansen Squiers (Mrs. Dave) this summer. They, too, are happy parents. Their second child, Suzanne, was born April 16. Gloria writes that they still live at 220 N. Westlawn Ave. in Decatur, Ill., where her husband is head of the Art Dept. at Millikin Univ. The Squiers spent this summer in Michigan and plan to spend Christmas with Gloria's parents in their winter home in Ft. Lauderdale, Fla. Gloria, their 3-year-old Billy, and the baby may stay longer and she hopes to make a trip to Rollins while in Florida.

Max Weissenburger and his wife, Fran, flew from New York to London on June 16. They were met there by a guide of the Scandinavian Student Travel Service, and from London went to the Netherlands, Rhineland, Switzerland and Italy. They flew back to the U. S. from Paris, and Max has now resumed his teaching at the Winter Park High School.

Charlotte Smith, of San Francisco, Calif., visited her mother, and sister,

Betsy '45, in Winter Park during the month of September.

The 4 little Pace children, Cooledge, Caroline, Duncan and Kathy, are very much excited over the arrival of their new baby sister, Dorothy Dillard Pace, who arrived at the home of Sally (Duncan) and Julian Pace in Orlando on September 20.

Jean Otey Beard and her 2 youngsters spent several days in Orlando early in August with Sally (Duncan) and Julian Pace before going on to Jacksonville to join Lt. Joseph Beard, USN, who has been transferred to the Jacksonville Naval Air Base.

CLASS OF 1945

Secretary: Mrs. W. D. Confehr (Edith Bennett), 2901 18th St., Wash. 9, D. C.

The Washington Rollins Alumni Club got off to a flying start with a cocktail party at the DuPont Plaza Hotel. The only classmate I saw there, however, was H. J. Williams with his wife Sally (Spurlock '44). They have 3 children and are living in Virginia.

Bob '50 and Patsy (Ward) Harland are comfortably settled in their attractive new home at 1771 Palmer Ave. in Winter Park.

Our deepest sympathy is extended to Jessie McCreery Reed (Mrs. Phillip) and Dave McCreery '50 in the death of their father last August.

June Nicholson Hedrick (Mrs. Dave) visited her parents in Daytona Beach during the summer while her reservist husband was at Ft. Jackson, S. C.

Padie (Duncan) and Ed Erdman are receiving congratulations on the arrival of a baby daughter, born August 26. The Erdmans have one other child, 4-year-old Mike.

Ann Brinkman Hodge and her husband, Ervin, with their 2 children Billy and Libby, have moved from Norfolk, Va., to Sanford, Fla., where Lt. Hodge is stationed at the Sanford Naval Air Base.

Betsy Smith is having a very interesting and busy time in her job as USO Program Director at the newly activated USO in Orlando, established for Orlando and Pinecastle AFB servicemen.

Lee Adams, received most favorable comment on the showing of his paintings at the Arts Club of Washington. Sorry we were not able to attend this exhibit. Lee has spent much of his time traveling and paint-

Carolyn (Kent) Butt with young son, Alden, out in Colorado Springs where Dr. Cecil Butt has been stationed since his return last spring from service in Japan

ing in Honduras and Guatemala as well as in Mexico. His wife, Mimi (Stockton x48) and 2 small daughters accompanied him to Washington, and while here the Adams were guests of honor at a luncheon given by Sen. and Mrs. Holland at the Senate Dining Room.

Word has just reached us of the arrival of Ilene Karen at the home of Vera (Trumpeer) and Eli Grossman in Chicago. Ilene was born August 1, 1951.

CLASS OF 1946

Secretary: Hallijeane Chalker, c/o U. S. Embassy, Rome, Italy.

Congratulations to Dorothy Churchill and Dr. Sam Hay on the arrival of a daughter, Dorothy Churchill Hay, born July 6 at the U. S. Naval Hospital in Portsmouth, Va. The Hays also have a son, Samuel H. Jr., born November 3, 1950. Samuel Sr. has now completed his Naval service and the family has moved back to Charlottesville, Va. Their address in Charlottesville is Apt. 31-G, Copeley Hill.

Word from Ann (Blakeslee) Johlle tells us that she and Robert are the

proud parents of a daughter, Gay Ann, born last January 11. The Johlies are making their home at 423 Wrightwood, Chicago, Ill.

Dr. Lindsey de Guehery, with his wife and 2 sons, has returned to Winter Park after his graduation this summer at the Logan Basic College of Chiropractic in St. Louis, and opened offices there. The de Gueherys make their home at 2600 Via Tuscany Dr., Winter Park, Fla.

Ruth (Smith) and Jean Yadley are thoroughly sold on a vacation in the West Indies. They had a wonderful week at the Caribe Hilton Hotel in San Juan, Puerto Rico, with a short stay at St. Thomas, and report a most exciting time.

CLASS OF 1947

Secretary: Ainslie Embry, 2604 Vawter Rd., Louisville 5, Ky.

Janice Hoffner Heasley (Mrs. Wayne) who has been living at Eglin Field during her husband's training has now returned to Orlando to spend

3 months with her mother while Lt. Heasley is stationed at Sondrestrom Air Force Base in Greenland.

Pat Dickinson writes that she is now Mrs. Charles C. Simmons and that they are making their home at 1309 Salisbury Rd., Silver Spring, Md.

Martha Proud, who has been graduate assistant to the dean of women at the Univ. of Illinois the past year and who was awarded her master degree in Home Economics education there in June, has accepted a position as home economics instructor in the high school at San Leandro, a suburb of Oakland, Calif.

Becky (Hill) Buckley and her husband, Page, are the proud parents of another daughter, Kay, born October 13 in Beaumont, Tex.

Edward and Dorothy (Wolking '48) Campbell revisited their families and friends in Atlanta and Winter Park this August while on their annual vacation. Ed has been doing research and teaching at the Univ. of Wis. for the past 5 years, where he earned his M.S. in 1948 and the Ph.D. degree in 1951. He is now affiliated with the Monsanto Chemical Co. Mound Laboratory in Miamisburg, Ohio, near Dayton.

Word has been received of the marriage of Iris Wood and John H. D. McBeath, of Atlanta. The McBeaths are making their home at 2720 73rd Pl., Apt. 3, Kent Village, Hyattsville, Md., and John is associated with Allegheny Ludlum Steel Corp. in Washington.

Winifred Janet Clarke became the bride of Vincent Fenton on July 19 in the Chapel Garden of Knowles Memorial Chapel on the Rollins campus. Meg (Clarke '49) Ragsdale served as her sister's maid of honor. Janet and Vincent completed their service in the USNR this September.

Word from Naomi Howard Keesing (Mrs. Ralph) tells of the arrival of a son, Christopher Jan, born May 13. The Keesings are making their home at 40 E. 72nd St., N. Y. City.

Lloyd Nelson has recently been elected president of the Cleveland Life Underwriters Assn., an organization with a membership of 800.

CLASS OF 1948

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

Mistress Becky Anne, daughter of John and Flora (Harris) Twachtman

Marie Prince became Mrs. Vincent Weaver Jones on August 9.

Richard Walker and his family have moved from Palo Alto to 1337 Hillview Pl. in Menlo Park, Calif.

Gordon Tully married Janice Gueda Hill in Glen Ridge, N. J., July 3.

Bruce and Diane (Raymond) Harriman's baby daughter, Gail, arrived on June 20. The Harrimans now live in Marblehead, Mass., at 22 State St.

Dean Arthur D. Enyart (HON. '49) christened Harold and Mary Malta (Peters) Bucher's second child, Mary Louise, in Knowles Memorial Chapel late in June.

Ensign Daniel and Jeanne (Volkert) Eastwood have a son, Douglas Glynn, born July 17. They are now living at 1223 Westover Ave. in Norfolk, Va., where Dan has been stationed since last spring. However, a note from Jeanne says that he is away on sea duty at present.

Carole Austen Johnson (Mrs. T. R. Jr.) writes that they too have a son. Little Mark was born August 3. The Johnsons live in Ann Arbor, Mich., at 5807 Plymouth Rd.

Elinore Voorhis became the bride of Fred Land Jr. in a beautiful ceremony at the Voorhis home in Orlando on July 19. After a wedding trip to Arkansas, she and Fred are residing at 3128 Millwood Ave. in Columbia, S. C.

In a hard-fought race for Sheriff of Giles County, Tenn., Jack Redding was returned to office for his second term with a large majority over his nearest opponent.

Jenelle Gregg and Howard Bailey, Director of the Annie Russell Theatre at Rollins, were married on September 19 in Florence, Italy, at the St. James Episcopal Church. Jess Gregg '41, brother of the bride, was best man for Howard. The Baileys left by motor for the Italian Riviera after a buffet supper for the wedding guests. They toured Italy, France, Switzerland, and England before returning to Winter Park in December.

William M. Davis is a technical director for the Dartmouth Players in Hanover, N. H., now. For the past 4 summers Bill has been on the production staff for Paul Green's symphonic drama, "The Common Glory," presented each summer in Williamsburg, Va.

Pat Underwood Williams (Mrs. Bud) writes from Laurens, S. C., of

what a wonderful summer she's had. Her parents, who live in Saudi-Arabia, came back to the States early in June for a few months and Pat and her year-old son, Mark, spent a delightful month of July at Chimney Rock, N. C., with them.

A clipping from THE ATLANTA JOURNAL informs us that Richard Warern Sauerbrun and Suanne Bowers were married at the Druid Hills Presbyterian Church there on June 4.

Dr. Roland and Mary Ann (Hitch) Hotard's third child, Edward Harry, was born on October 15. They have a little girl, Louanne, and another son, Roland Frank Hotard III, who is better known as Terry.

Sybil Ford Ogden, joined the secretarial staff of the Rollins Admissions office this fall.

Congratulations to Shirley Fry who with Doris Hart retained the U. S. Lawn Tennis Assn. women's doubles title in August!

CLASS OF 1949

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

EP. NOTE: Pat writes that she and Bill are once again civilians and sends their new address (above). A card from each of you bringing her up-to-date on yourselves would be most welcome, and helpful in writing our next Class Notes.

Carlton Gillespie has our deepest sympathy in the loss of his father, who died at his home in Winter Park May 20.

Laura Fortune King lead our bridal procession this quarter. On June 28 Laura became Mrs. Richard Crawford Oliver in Dobbs Ferry, N. Y. Ellie Cain Thomas (Mrs. Harry V. Jr.) was Laura's matron of honor.

One week later, Lydia Hache's wedding to Ramon Antonio Delgado was celebrated in Santiago, Dominican Republic, of the West Indies.

Barbara Godfrey married E. Walton Smith III on July 29. Bee continues to make her home in Detroit, Mich., but at this address now: 520 Marquette Dr., Park Marquette Manor.

Then, on October 11, Sylvia Verdin became the bride of Lt. Alfonso Lorenzo Tarabochia of Palermo. Sylvia has been stationed in Italy for several years with the U. S. State Dept.

Anne Hammond Connell (Mrs. Dick) is elated to be back in the States

Vincent and Janet (Clarke) Fenton right after their marriage in the Chapel Garden at Rollins on July 19

this fall. She joined Lt. Connell last winter in Wiesbaden, Germany, where he had been stationed for some time. They enjoyed a few days in Paris and a 10-day tour of the British Isles before sailing for N. Y. City, where they picked up their own car to drive to Florida for a visit with her parents. Now that Dick has completed his military service, they plan to make their home in Dallas, Tex., while he fulfills requirements for his master degree at Southern Methodist Univ.

Monica Egan Fredericks (Mrs. Carl) is a student at the Univ. of Fla. in Gainesville. She writes that she would certainly love to hear from us at: Box 3094, Univ. Station.

Lt. Harold and Phyllis (Baker '44) McKinney have moved from Maryland to California, where they are now making their home in Monterey at 86 Via Ventura. Mac, Phyllis and son Peter, visited her parents in Winter Park last summer just before leaving for the West Coast.

It was good to see **Martha Barksdale Wright** (Mrs. Cullen) on campus this summer. She was teaching piano while Lt. Wright was on a special project at the Sanford, Fla., Naval Air Station.

Ray and Mary Frances (Hill) Holton, who have their own agency in Winter Park, spent a few days in N. Y. City last spring and visited the home office of the Sun Indemnity Co. there. Mary Frances, and their little girl Julie Anne, then visited her parents in Swarthmore, Pa., for a month, before rejoining Ray in Florida. Last spring Mary Frances was elected vice president of the Insurance Women of Orlando.

Sidney and Nan (Van Zile '50) Lanier enjoyed 2 months at Tall Timbers Camp in Casco, Me., this summer.

An official document (complete, even to a seal) from **Charles and Zelda (Sheketoff) Gersten** announced the addition of their new partner, **Eliot Bruce**, who was born June 2.

Lt. Jack and Betty (Barnett) Baker welcomed the arrival of their second daughter, **Elenor Suzanne**, on July 10. The Bakers are living in Albuquerque, N. Mex., at 3514 Ave. E, while he is stationed at Kirtland AFB.

Warren and Olga (Llano) Kuehl are the latest to join the ranks of our happy parents. Their son, **Marshall Reed**, was born September 24.

Shirley Fry and **Doris Hart** retained their women's doubles title this year at both Wimbledon and Forest Hills.

This fall **Bob and Meg (Clarke) Ragsdale** and their 3 little daughters moved from Winter Park to New Smyrna, where he is teaching History and Geography at the High School.

Dub Palmer is coaching at the Dade City, Fla., High School.

Don Sisson, a veteran of World War II, is back in civvies after completing his second stint with the U. S. Armed Services. He returned to his home in Indian River City, Fla., in August having given Univ. of So. Calif. extension courses in Taegu, Korea, until recently as an information and Education officer.

CLASS OF 1950

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

Word has just reached us that **Cpl. Robert W. Van Hoose** married **Lorna A. Osius** in Plymouth, Wis., last May. Bob's brother, **Cecil '49**, served as his best man and his sister, **Sue x53**, was a bridesmaid. **Lorna**

and Bob are making their home in Wash., D. C., while he is stationed nearby at Andrews AFB.

On July 9 **Joanne Byrd** and **Fred Rogers '51** exchanged wedding vows at the Church of the Resurrection. **Fred McFalls '51** and **Marshall Foster x52** were among their ushers. After honeymooning in Europe, Joanne and Fred returned to N. Y. City, where he is with NBC television. They are making their home at 9 E. 75th St.

Our Class Prexy, **Arthur Swacker**, and **Marilynn Dean x49** were married July 10 in Highland Park, Ill. Art and Mikki are living in Ft. Lauderdale, Fla., at 513 S.E. 9th Ave.

Leo James Lister married **Lucia Ann Bland** in Lexington, Ky., on July 26. They stopped at Virginia Beach and Wash., D. C., on their wedding trip and are now at home at 1626 Ridgewood Ave. in Orlando. **Roy Whidden** was Jim's best man and **Phil Hayes x51** was one of his groomsmen.

Cameron MacCardell is stationed in Tokyo, Japan. When Cam completed his basic training at Ft. Leonard Wood last May, he was selected for special training in surveying and map-making at Ft. Belvoir before being sent overseas.

A wonderful letter from **Betty Mac Reid Roy** (Mrs. Eric) tells us she saw **Elsie Shaw '51** in Amsterdam this summer. Betty Mac's husband is a pilot with the Royal Dutch Airlines and she often takes flights with him. While in London for the Wimbledon matches, they saw **Shirley Fry '49** and had a grand time talking Rollins. "Not even the glamor of world-wide tennis has dazzled Shirley," Betty Mac writes. "She is still the same sweet person, unassuming and perfectly natural, a real credit to herself and Rollins." Capt. Ric and Betty Mac call 91 III Beethovenstraat home in Amsterdam.

Harry and G. B. (Wright '49) James lead our list of recent parents with a son born last May. They have a 2-year-old daughter, **Barbara Mae**, but we haven't heard what they decided to name the baby yet.

A newsy note from **Maggie Bell Zurbrick** (Mrs. David) says their little daughter, **Margaret Suzanne**, arrived June 30.

Lt. George and Nancy (Neide) Johnson's daughter, **Cathy**, was born at the MacDill Air Base Hospital in Tampa July 6. Little Catherine Eliz-

abeth was baptized at All Saints Episcopal Church in Winter Park early in October just before Nancy left with her to rejoin George in Topeka, Kans., where he is stationed for 6 months before going overseas.

Charlotte and Nat Friedland have a son, **Roger Bruce**, born early in August.

On August 14 **Christine and Stokes Smith** became the proud parents of a daughter, **Patricia Kathleen**.

James Robert Kuykendall Jr., infant son of **Kitty and Jimmy Kuykendall**, was born August 26.

And, although we haven't their names or birthdate yet, there has been much happy excitement over the news that **George and Glo (Parker) Overturf** have twin sons born this summer.

TV fans in the metropolitan area will continue to enjoy **Jack Kelly**, known professionally as **Jack Russell**, in "Your Show of Shows" this year. His option has been renewed again. Jack sang the lead in the Strauss operetta, "A Night in Vienna," at Jones Beach on Long Island this summer.

Duane Somers landed a big sheepshead to win a fishing tournament at Sea Island, Ga., while there for a week this summer. He motored up to Martha's Vineyard with his parents on a vacation trip in August.

Bob Akerman resigned as assistant director of Public Relations at Rollins to resume his graduate study in

Ens. Dan and Jeanne (Volkert) Eastwood with their infant son, Douglas

History and Economics at the second summer session at George Washington Univ. in Wash., D.C.

Gracellen Butt Page (Mrs. Garnett) reports that they are living in Madison, Wis., where she is working at the Enzyme Institute at the Univ. of Wis. and, part time, as a Flight Instructor. **Garnett '49** is continuing his study of law there.

Virginia Cheney, who has worked in the Rollins Admissions Office for the past several years, is in N. Y. City attending the Biblical Seminary. **Ginny** is taking the 2-year course for a master degree in Religious Education.

Marjorie Sommer Tucker (Mrs. J. W. Jr.) has our deepest sympathy in the loss of her father, who passed away this summer.

CLASS OF 1951

Norma Jean Thaggard and **L. D. Bochette** became Mr. and Mrs. in a ceremony at Knowles Memorial Chapel June 29. Dean Enyart officiated and **Anne Lovell '50**, **Sabin Pollard '49** and **James Kelly** participated. They are now making their home in Panama City, Fla., where Lt. Bochette is stationed with the AAF.

Bill and Jane (Crosbie x52) Wittbold have returned from Michigan to make their home at 808 S. Lake Formosa Dr. in Orlando. Bill is now connected with the Sterling Finance Co.

Jeannine Romer paid the campus an all too fleeting visit on September 4. But when she completes her work for the M.A. degree at Columbia Univ. this February, she will return to Orlando to teach piano in the Engel School of Music.

Bill and Margaret (Williams) Dettmar became the happy parents of a baby girl, **Patricia Siewert**, on October 5.

Jack McCauslin is now living in Gettysburg, Pa., and began work toward his Ph.D. degree in Sociology at Penn. State College this fall.

A card from **Marnee Norris** tells us she spent the summer as a tennis pro, and saw quite a few old friends at the Rollins Reunion at Forest Hills National Tennis Championships.

Ella Parshall Stevens '43 (Mrs. Emil) and **Elsie Shaw** opened a joint exhibition of their paintings in the Guild Room of the Mint Museum of Art in Charlotte, N. C., early in October. While at Rollins Ella studied

portrait painting with **Hugh McKean**, then on the teaching faculty, and received the **John Tiedtke Gold Medal**. **Elsie** has recently returned from a tour of famous galleries in Europe.

Bill Bazley was married on October 18 in Ansonia, Conn., to **Doris Evelyn Walters**. Bill brought Doris to see Rollins on October 23, while they were on their honeymoon in Florida.

Jane Hood assisted **Mary Jarman Nelson**, of the Rollins Conservatory faculty, in the Music Education Workshop which she conducted at LaSalle Junior College in Auburndale, Mass., this summer. Jane has now resumed her work as Director of Music and Organist of All Saints' Church in Winter Park, and teaching as a member of the faculty on the Rollins Courses for the Community program.

Don x54 and Ann (Rupert) David have a little daughter, **Hildy Ann**, born last June.

Betty Lou Browning became Mrs. **Alan Hart Drake** on July 3 at the Park Temple Methodist Church in Fort Lauderdale, Fla. Her new address is 409 S. E. 4th St. in Belle Glade, Fla.

Congratulations to **Shirley Christensen** for receiving her diploma from the Paris Conservatory of Music in France, which she attended on a Fulbright Scholarship.

Lt. Chap McDonnell was married to **Jane Speed Nickell** on July 26, in Indianapolis, Ind. Chappie is now stationed in Korea, and enjoyed an impromptu reunion with **Ed Cushing** there recently.

John and Mary Jo (Wagner) Alexander are the proud parents of a son, **John Coburn Alexander Jr.**, born August 6 in Greenville, S. C. **Mary Jo** visited her parents in Winter Park later this fall.

Ranny and Ellie (Hummel) Walker are the parents of a son, **Randolph St. George Walker**, born August 23 at Orange Memorial Hospital in Orlando.

Cheney Ellerbe had a nice write-up in the Orlando paper concerning his appointment as administrative resident of Orange Memorial Hospital. Last summer he was temporarily acting business manager of the Hospital. His wife, **Dotty (Yates x54)** is just as happy as he to be settled in their own home town.

Capt. Frank Stockton sends his latest address: 449th Ftr. Intcp. Sg., APO 731, c/o Postmaster, Seattle, Wash.

2nd Lt. Lois Johnston of the WAF was stationed at Scott AFB, Ill., after completing her OCS training at Lackland AFB in San Antonio, Tex.

Elaine Rounds visited the campus in mid August. Rusty is Beauty Editor of the Fawcett publications. She recently moved to 200 W. 54th St. in N. Y. City.

2nd Lt. Pete Fay completed OCS at Lackland AFB last spring and was assigned to Craig AFB, Selma, Ala.

Barbara McLaughlin Fowler was employed at Fla. State Univ. while her husband, Bob, attended summer school there. She is now teaching in Elementary School at Havana, Fla., while Bob continues at F.S.U. Their address is Gen. Del., West Campus, Fla. State Univ., Tallahassee, Fla.

As the Fla. Citrus Exposition's 1952 Queen, Pat Burgoon went to St. Louis to be hostess on Florida Day at the Internat'l. Apple Assn. convention in August. Pat's marriage to Eric Westphal was an event of September 14, in Titusville. They are now residing in Winter Haven, Fla.

Carilyn Herring x53 and Lt. Bob McCue were married at the First Baptist Church of Winter Haven, Fla., on September 21. Barbara (Herring) Malis '48 was matron of honor for her sister. After a honeymoon to Nassau Carolyn and Bob returned to Miami where he is on special assignment.

Ronnie Frymire married Esther Marie Maurer November 2 in the First Presbyterian Church of Danvers, Ill.

Scotty and Windy (Andrews) Withereil were married in All Saints' Episcopal Church on November 8. Immediately following the ceremony, their wedding reception was held at the Alumni House on campus.

Ann Marilyn Groves and Patrick Conroy Ross, USAF, became Mr. and Mrs. February 2, 1952.

Iris (Johnson) and Fred Kupfer are the happy parents of a son who arrived October 14. The Kupfers are making their home at 908 E. Jefferson St. in Orlando.

CLASS OF 1952

Secretary: Diane K. Vigeant, 3343 Stuyvesant Place N.W., Wash. 15, D. C.

Beverly Hoffman and Hollis McCall were married in Orlando June 21 in a garden wedding.

Dale Travis has been awarded a \$2,000 scholarship by Vanderbilt Univ.

Norma Jean (Thaggard) and Lt. L. D. Bochette on the steps of Knowles Memorial Chapel following their wedding there in late June

for graduate work in the Auditory division of its School of Medicine. Congratulations, Dale!

Barbara Varland Guibor (Mrs. George) is now living at 4623 Timarquance Rd., Jacksonville, Fla.

Dave and Ginny (Apgar) Estes are the proud parents of a little boy, Steven, born June 24. Upon their return from a delightful winter in Taxco, Mex., last March, Dave and Ginny revisited the campus while en route to their home, Landfall, in Woods Hole, Mass.

Hester Davis spent the summer in Jamestown, N. Dak., with a Smithsonian field party on an archaeological "dig." She is now at the Univ. of Oregon, where she has an assistantship in Anthropology, working toward her master degree.

Lyle Chambers left June 25 for OCS at Fort Jackson, S. C. In the last game he played with the Orlando Senators the night before he left, he scored both runs for Orlando, making the score 2-1, defeating Leesburg. Lyle played 2nd baseman for the Senators.

Max ('51) and Pat (Roberts) Grulke are living in Seaford, Del., where mail will reach them c/o Charlie Hurley, Bridgeville Hwy., Seaford.

Diane Barnes is doing graduate study in Theatre Arts at UCLA.

Don Matchett and Francis Natolis are in the Navy OCS at Newport, R. I., while Buddy High went into Army OCS the latter part of August.

Dick Pope and Jerry Polakoff are at Quantico, with the U.S. Marines.

Jane Chapman became the bride of Robert Gut at Holy Cross Episcopal Church in Sanford, Fla., on August 11. They are now making their home at 713 Dequincy, Indianapolis, Ind.

Dick Elliott is connected with the Tupper Plastics Corp. in Orlando, and living in Winter Park.

Marsanne di Lorenzo revisited the campus recently and tells us she is now assistant tour leader for Lola Wolfe Tours, Rockefeller Center, N. Y. City, in addition to her activities in the field of art.

Mary Ann Hobart is in pre-med school at Duke Univ. Mail will reach her at Box 4037, Durham Station, Durham, N. C.

Alice Egan is doing postgraduate study for a master degree in Education at the Univ. of Fla., Gainesville, and also working in the Univ. Press there.

Betty Matthews is a teacher in the Apopka, Fla., High School.

Derek Dunn-Rankin is on the staff of THE MIAMI NEWS.

Bob Neuhaus entered Albany Medical College in Albany, N. Y., this fall.

Graham Wallace, enrolled in the Univ. of Calif. extension program while serving with the Navy, received his degree in business administration in August.

Evelyn Schrader has our deepest sympathy in the loss of her father on December 1.

Tom Pickens is in the Army, stationed at the Indiantown Gap, Pa., Military Reservation.

Hank Gooch is teaching, as well as coaching football, at Landon School for Boys in Wash., D. C.

John and Nancy Vereen were married on August 30 and are living in Fredericksburg, Va., while John completes his training at Quantico. John received his commission in the U.S. Marine Corps this September.

Phyllis Brettell and Nancie Cooper x54, aqua ballet stars, are members

of Bill Martin's Ski-Capades which are now nationally known.

Nancy Crane Branham (Mrs. John) and small son, Jack 3rd, are in Orlando with Nancy's parents while Ens. Branham is on a 6-month tour of duty in the Mediterranean.

Warren Windom received his B.A. degree in History from the College of William and Mary last June, and attended George Wash. Univ. in Wash., D. C., this summer. Bill x53, is attending Georgetown Univ. this fall. And their brother, S/Sgt. Towne Windom, is again serving overseas and would welcome mail at: HQ 73rd AB Group, c/o Postmaster, N. Y. City.

Al and Cynthia (Crawford) McLamb's son, Michael, was born in September. Tia says they'll call him Mike.

Ruth Hall and Robert Franklin Carrick were married at the Hall home in Winter Park September 5, and are now at home in Lancaster, Pa., where Robert is a senior at Franklin and Marshall College.

Luis '51 and Phyllis (Rick) Gonzalez are the proud parents of a son, Luis Alberto, born October 10.

Mary Jane Mallory, a member of the pediatrics nursing staff of Orange Memorial Hospital in Orlando, was among a group of nurses given leaves of absence for volunteer duty in the polio stricken Midwest this summer. Mary Jane was assigned to Municipal Contagious Hospital in Chicago.

Nancy Flavell is a case aide with the American Red Cross. She recently completed her training at the Naval Hospital in Charleston, S. C.

Robert M. Yoder was married to Mackie Ileana Wilkes August 23 at the Rock Springs Presbyterian Church of Atlanta, Ga. They are now residing in Miami, where Robert is employed by the People's Water and Gas Co.

Billy and Ann (Greene) Key exchanged wedding vows on December 29 in Knowles Memorial Chapel. A wedding reception at the home of her parents, Mayor and Mrs. Raymond W. Greene of Winter Park, was held after the marriage ceremony.

Your secretary has a job with the Federal Reserve Board of Governors in Wash., D. C. I love the work and it keeps me in touch with the economic developments of our Government.

1952-53 Tar Basketball Schedule

December 4—University of Tampa.....	Home
December 10—Stetson University.....	Home
December 12—Florida State University.....	Tallahassee
December 15—Florida Southern College.....	Lakeland
December 20—University of the South (Sewanee).....	Home
January 8—Florida Southern College.....	Home
January 12—Mercer University.....	Macon
January 13—Georgia Teachers College.....	Statesboro
January 17—Stetson University.....	DeLand
January 20—Parris Island Marines.....	Home
January 24—Georgia Teachers College.....	Home
January 26—Mercer University.....	Home
January 29 Murray State Teachers College.....	Home
January 31—Florida State University.....	Home
February 5—University of Miami.....	Home
February 6—Jacksonville Navy.....	Home
February 12—University of Miami.....	Miami
February 16—University of Tampa.....	Tampa
February 18—Erskine College.....	Home
February 23—Jacksonville Navy.....	Jacksonville

NOTICE

The Rollins Athletic Department requests all Alumni who have any films of Rollins basketball or football games to please return them to the Athletic Office.