

Spring 1952

Rollins Alumni Record, March 1952

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, March 1952" (1952). *Rollins Magazine*. Paper 147.
<http://scholarship.rollins.edu/magazine/147>

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

New Alumni President Rebecca Coleman Wilson (Mrs. O. C.) exchanges a hearty handclasp with Howard W. Showalter Jr., who has just completed two terms as head of the Rollins Alumni Association with highest credit to all. Becky and Howard are also fellow members of the Board of Trustees of Rollins College.

1952-53 OFFICERS OF THE ROLLINS ALUMNI ASSOCIATION

President _____ Mrs. Osburn C. Wilson (Rebecca Coleman)
 Vice President _____ Bernard A. Bralove
 Treasurer _____ Raymond O. Holton Jr.
 Executive Secretary _____ Aurora McKay

EXECUTIVE COMMITTEE OF THE ALUMNI COUNCIL

_____ Anne C. Stone '18, Chairman
 Benjamin Aycrigg '49 _____ Raymond O. Holton Jr. '49
 Bernard R. Bralove '34 _____ Aurora McKay '30
 Mrs. John L. Brown Jr. '48 _____ Mrs. Russell W. Ramsey '35
 Irving M. Felder '40 _____ Mrs. Osburn C. Wilson '34

NATIONAL ALUMNI COUNCIL

Representing DISTRICT I (Florida, Cuba and all foreign countries):

Edwin B. Acree '47 _____ 1416 N. E. 134th Rd., N. Miami, Fla.
 Benjamin Aycrigg '49 _____ 178 Brewer Ave., Winter Park, Fla.
 Mrs. John L. Brown Jr. (Jean Bohrer '48) _____ 1700 N. Bumby, Orlando, Fla.
 Irving M. Felder '40 _____ 444 Shepherd Ave., Winter Park, Fla.
 Mrs. Russell W. Ramsey (Elfreda Winant '35) _____ 2110 Fawcett Rd., Winter Park, Fla.
 Anne C. Stone '18 _____ Stonehurst, Winter Park, Fla.
 Mrs. Osburn C. Wilson (Rebecca Coleman '34) _____ P. O. Box 475, Winter Park, Fla.

Representing DISTRICT II (Va., W. Va., N. C., S. C., Ga., Ky., Tenn., Ala. and Miss.):
 George E. Fuller Jr. '39 _____ 958 Government St., Mobile, Ala.
 Frederick D. McFalls '51 _____ 412 S. Aycock St., Greensboro, N. C.

Representing DISTRICT III (N. J., Pa., Del., Maryland and District of Columbia):
 Bernard R. Bralove '34 _____ 2801 Rock Creek Dr., N.W., Washington, D. C.
 Mrs. Paul H. Griffith Jr. (Dorothy Aubinoe '48) _____ 5604 Lambeth Rd., Bethesda 14, Md.

Representing DISTRICT IV (State of New York):

Dudley V. Darling '41 _____ Long Hill Rd., Scarborough, N. Y.
 Damaris O. Wilson '30 _____ 405 University Place, Syracuse, N. Y.
 Representing DISTRICT V (Maine, N. H., Vermont, Mass., Rhode Island and Conn.):
 Winthrop Brubaker '35 _____ 448 S. Compo Rd., Westport, Conn.
 Wendell A. Davis '40 _____ 1380 Ocean St., Squantum 71, Mass.

Representing DISTRICT VI (Ohio, Indiana and Michigan):

William B. Daugherty '40 _____ 26 S. Union St., Delaware, Ohio
 George M. Waddell '38 _____ 671 S. Washington St., Greenfield, Ohio

Representing DISTRICT VII (Wisconsin, Minnesota, Illinois, Missouri and Iowa):
 Harry D. Orr Jr. '32 _____ 726 Hinman Ave., Evanston, Ill.
 Dr. Richard Wilkinson '32 _____ 951 S. Weller Ave., Springfield 4, Mo.

Representing DISTRICT VIII (Arkansas, La., Texas, Okla., New Mexico and Arizona):
 Mrs. H. C. Andrews (Helen Brown '38), % Maj. Andrews, Hq. Sqd. 301st Bomb Wing,
 Barksdale AFB, La.
 Morton G. Schoenfeld '43 _____ 933 Zearing Place, Albuquerque, New Mexico

Representing DISTRICT IX

(N. Dak., S. Dak., Idaho, Nev., Kansas, Neb., Mont., Wyo., Colo. and Utah):

Harrison S. Cobb '30 _____ 401 Pine, Boulder, Colo.
 Mrs. Ralph F. Greene (Dorothy Allen '31) _____ 2845 Fifth St., Boulder, Colo.

Representing DISTRICT X (Calif., Ore., Wash. and territories of Alaska and Hawaii):
 Dr. Donald J. Cram '41 _____ 11087 Ophir Dr., Los Angeles 24, Calif.
 Mrs. R. G. Neumann (Marlen Eldredge '36) _____ 3282 Grand Veiw Blvd., Los Angeles, Calif.

THE ROLLINS ALUMNI RECORD

VOL. XXIX, No. 4

MARCH, 1952

Member of the American Alumni Council

The Rollins Alumni Record, March, 1952. Published Quarterly by Rollins College in October, January, April and July. 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.

1952 Founders' Week meeting of the Rollins Board of Trustees.

In the left foreground, with hand extended, is Chairman of the Board Winthrop Bancroft. Continuing, clockwise, are: Thomas Phillips Johnson; Robert W. Stephens; L. Corrin Strong; Arthur Schultz; Louis W. Ingram; Acting President Hugh F. McKean; Rebecca Coleman Wilson; Mrs. Frances Knowles Warren; and Halsted W. Caldwell. Other Trustees of the College present were: Jeannette Genius McKean, Miller Walton, H. George Carrison, and Howard W. Showalter Jr.

Trustees Settle \$100,000 Suit for \$50,000 Pay Sum of \$1 to Dispose of \$500,000 Suit

On March 7, 1952, a \$100,000 libel suit was filed against Rollins College for Paul A. Wagner, deposed president, by Mr. Funie Steed, then his attorney.

On March 17 editor of THE ROLLINS SANDSPUR, Betsy Fletcher, brought out an Extra edition announcing an out-of-court settlement for exactly half the amount sought. Mr. Steed and College Attorney George Johnson drew up, and their respective clients signed as part of the legal agreement, this final joint statement:

"The controversy which has heretofore existed between Dr. Wagner and Rollins College has been brought to an amicable end.

"It has been agreed by the parties that they will announce this compromise of their differences to the public in a joint statement and that neither of the parties will otherwise attempt to publicize or issue statements to the press with respect to the matters heretofore in controversy.

"This is thought by the contending parties to be to the best interest of Rollins College, in which everyone concerned maintains a sincere interest.

"The parties themselves have not of course arrived at any common point of view with respect to their differences. They have arrived at a point where they believe that a satisfactory adjustment can be made so that the controversy and litigation which is incident to it can be terminated.

(Continued on page 7)

Alumni Elect Leaders and Enjoy Reunion

Dr. Nelson Marshall, newly-elected Alumni Trustee and master of ceremonies at 1952 Alumni Luncheon

Rebecca Coleman Wilson '34 was elected president of the Rollins Alumni Association on Alumni Day during the 1952 Founders' Week celebration. Other officers chosen to serve are: Vice President Bernard A. Bralove '34 of Wash., D. C.; Treasurer Raymond O. Holton Jr. '48 and Executive Secretary Aurora McKay '30. The complete new Council, elected by mail ballot, appears on page 2 of this issue.

Dr. Nelson Marshall, nominated by popular vote to be the third Alumni representative on the College Board of Trustees, was elected by the Board and will serve the next 3-year term as a Rollins Trustee. H. George Carrison, and Howard W. Showalter Jr. are the others, who now form the trio elected to represent the Alumni on the Board.

Several hundred Rollins Alumni returned to campus for the Alumni Day activities this year. The pictures on the next page were taken at two of the highlights of the day.

Annual Conference Brings Economists to Campus

"The Economics of a Free Society" was the topic of the 17th Economic Conference at Rollins College February 7-8-9 in the Annie Russell Theatre. This annual event brings noted economists, business and labor leaders to the campus.

Participants this year included: Stacy May, assistant director for social sciences of the Rockefeller Foundation; Dr. Joseph H. Taggart, economist, now with the defense Production Administration; Clinton Golden, lecturer on labor problems, Harvard University; John M. Fox, president, Minute Maid Corporation; Stanley L. Phraner, economist with National Association of Manufacturers; Dr. William J. Hale, research director, Dow Chemical Company; Wesley F. Rennie, executive director, Committee for Economic Development; Clark L. Simpson, deputy controller, Mutual Security Agency; and Dr. Frank Surface, who has taught at leading U. S. universities and also served as director of sales research for Standard Oil of New Jersey.

Dr. William Melcher, director, again presided at the first of the 6 sessions which are open to the public by membership card or nominal single admission tickets.

Every branch of the Rollins Family was well represented when Alumni gathered from Chicago to New York and Miami at the University Club of Winter Park this year for the Annual Alumni Day luncheon. This sectional view was taken from across the table where the Trustees and speakers sat.

First to arrive at Dr. Hank Mowbray's annual Gay 90s Tea on Alumni Day during Founders' Week, seated left to right above, were: Mrs. John Neville, Mrs. B. M. Robinson (Marian Curtis), and Miss Hattie Hudson; and standing, in the same order, are Mrs. A. B. Whitman (Maud Neff), Miss Minnie Moremen, Mrs. Belle Abbott Roxby, Dr. Mowbray, Miss Stella Waterhouse, and Mrs. C. M. Mallett (Blanche Wilmott). Mrs. Phil Edwards graciously assisted Dr. Mowbray in extending the hospitality of his home this year.

The above recipients of honorary degrees with Acting President Hugh F. McKean in the Chapel Garden, immediately following the 1952 Founders' Day Convocation, are, left to right: Francis Henry Taylor, director of the Metropolitan Museum of Art; Kamil Abdul Rahim, Egyptian ambassador to the United States; Mary Pickford, all-time favorite cinemactress; José Figueres, former president of Costa Rica; President McKean of Rollins College; and Federal Civil Defense Administrator Millard F. Caldwell. U. S. Senator James H. Duff, upon whom Rollins also conferred an honorary degree this year, had to board a plane back to Washington before the conclusion of all of the formal ceremony.

Rollins College Celebrates 67th Year

With all traditional academic circumstance, Rollins College observed Founders' Week, February 18 to 25 in 1952.

Climaxing the week-long celebration this year were: getting out the Animated Magazine in spite of an unseasonal downpour, with the cooperation of the more than a dozen distinguished contributors and an estimated 3,000 subscribers; and an impressive Founders' Day Convocation the following morning, February 25. Rollins College conferred honorary degrees, for distinction in their fields, upon 6 eminent persons, 5 of whom are shown above with President McKean, the Algernon Sydney Sullivan Medallion upon Mrs. John Neville and finally, the Rollins Decoration of Honor *in absentia* upon Mr. Will M. Traer. The Animated Magazine was dedicated to the late Dr. Hamilton Holt this year.

CBS Broadcasts Rollins Bach Choir Coast-to-Coast

The Columbia Broadcasting System carried selections from the Bach Festival in Knowles Memorial Chapel to music lovers across the continent from 11:15 P.M. to 12:00 midnight (EST) on Thursday, March 6. This year marks the 17th annual Bach Festival at Rollins and the third successive time that a national radio network has broadcast excerpts from these moving performances as a sustaining program. Under the baton of Professor Harvey L. Woodruff, the 100-voice Choir sang Cantata No. 180, the Magnificat, and the Passion According to St. Matthew on March 6, 7 and 8. Jane Hood '50 was the 1952 organist. The Rollins Conservatory of Music is interested in hearing about the reception in other places from those who tuned in on the broadcast. Ever popular in Winter Park, the whole performance was enthusiastically received locally.

TRUSTEES SETTLE SUITS AMICABLY

(Continued from page 3)

"There are still honest differences of opinion with respect to the matters in dispute. In view of the many unfortunate implications and inferences which were drawn from the actions of the two parties, it was almost inevitable that strong feelings would be aroused and strong opinions held on both sides.

"It is, however, the opinion of everyone that both sides were honestly endeavoring to work for what they considered to be the best interests of the institution.

"The college has paid to Dr. Wagner \$50,000 in settlement of his suit against Rollins College. This settlement is made by the college and concurred in by Dr. Wagner in the honest belief that thereby the best interests of Rollins College will be served.

It is also intended thereby to indicate that both sides have made considerable concessions from what they maintain to be their rights in the matter, but in the spirit of compromise and with a view toward a common objective of the general good of the community and of the institution, these concessions are made with wholeheartedness and accord."

On March 17, immediately after signing the above document, Wagner released a 4-page statement of his views in the matter to newspapers in Florida, Chicago and New York City.

The press promptly contacted Hugh F. McKean, acting president of Rollins College since last May 13, for comment. But President McKean reaffirmed: "At 1:45 today Rollins College and the dismissed president released a statement, signed by both of them, in which it was declared that the controversy which had heretofore existed between them had been brought to an amicable end. The statement also included the following: 'Neither of the parties will otherwise attempt to publicize or issue statements to the press with respect to the matters heretofore in controversy.' For my part I will keep the agreement."

On March 18 Wagner left Winter Park to return to Chicago, where his appointment was announced next day, as executive director of the Film Council of America.

On March 19 it was also announced that Wagner had dropped his \$500,000 suit, filed last spring against the 11 Rollins Trustees who had voted for his removal from office. The total cash consideration paid by the Trustees in this case was \$1. Being dismissed "with prejudice," further litigation on the same grounds is prohibited under law.

Part of the colorful dedication ceremony in front of the new \$525,000 Mills Memorial Library, which was held December 1, 1951. This valuable addition to the campus is in the center of the inner curve of The Horseshoe. Dr. Robert M. Lester, secretary of the Carnegie Corporation, delivered the main address in Knowles Memorial Chapel, preceding the above service, in which Dr. Paul H. Hudson, as president and spokesman of the Davella Mills Foundation, formally presented the completed structure to Chairman of the Board Winthrop Bancroft, for the College. Dr. A. J. Hanna, acting first vice president of Rollins, presided and Rollins Librarian Paul Kruse accepted the keys to the building. Dr. William H. Taft III, son of the U. S. Senator and grandson of the late President of the United States spoke at the luncheon immediately following this event.

College Acquires More Lakefront Property

On January 13 Rollins College completed the purchase of additional lakefront property adjoining the campus, through funds given specifically for this purpose.

The desirable location, which is now in grove, has 250 feet of frontage on Chase Avenue immediately in back of the Annie Russell Theatre. The property extends from the Kappa Alpha fraternity house on the south to a point beyond the entrance to Fairbanks Avenue on the north and from the street down to Lake Virginia.

The College officials hope this will be the site of a Conservatory of Music building with an auditorium facing Chase Avenue.

The land was bought from Mr. and Mrs. John D. Hubbard, Dr. and Mrs. Christopher O. Honaas, and Mr. and Mrs. Arthur W. Lonval.

Student Fiesta Increases Scholarship Fund

by LINDA MCILVAIN '55

The Rollins Fiesta got off to a flying start January 25. At 2:30 that afternoon a police escort and a sword-brandishing Rollins rebel, who dodged between cars and charged upon awe-struck onlookers, ushered the parade through Winter Park and Orlando. Convertibles draped with Queens and Best Beaux lumbered through the streets. Kappa Alpha's float, a prize winning replica of a Mississippi River gambling boat, was equipped with a paddlewheel, a pair of dilapidated smoke stacks, gambling tables, and a well-supplied bar. The swaggering K. A.'s abducted Professor Nina Dean who was then incorporated into the K. A. float. It was an exciting and colorful spectacle to see the beautiful queens in Mexican skirts and peasant blouses, accompanied by dashing beaux attired in colorful outfits.

Friday evening a dance was held in the Center, the highlight of which was the announcing of Queen and Best Beaux. Amid the cheers of Students and Faculty, Ellie Smith, a Gamma Phi Beta, received the crown and a kiss from President McKean. Dave Berto, Delta Chi, was selected Best Beaux. Thus the first Fiesta Day closed.

At 10:00 Saturday morning the opening of the booths was marked by a general migration of students from the campus to the Sandspur Bowl. The sharp morning air was permeated by odors of savory french fries and

(Continued on page 11)

1951-53 Rollins Catalogue Now Available

The catalogue number of the Rollins Bulletin, the regular College announcement of its courses, personnel, educational aims and programs, has been published and is now available through the Public Relations Office to those interested in securing facts about Rollins and its curriculum.

The 139-page catalogue contains a full explanation of the Rollins Conference Plan of Education, describes College policies, lists academic requirements, and gives information about the surrounding Central Florida community.

A comparison of the current catalogue with the last previous number published in April, 1950, reveals that the College has established 56 new courses, including such important ones as Orientation for the Armed Services; A Free Society; and Everyday Finance for Women.

The College's new program of Courses for the Community, in which more than 20 classes are now being attended by residents of Central Florida, is described in the catalogue, as is the College's program of military resident courses being offered to service men at Patrick Air Force Base, Cocoa, and the Sanford Naval Air Station.

An additional instructional staff of more than 25 members is listed as assisting in the community course program or serving as consultants for the military course program. The comparison reveals that only four full-time members of the College's teaching faculty listed in the April, 1950, catalogue are no longer with Rollins College, while six full-time teaching faculty members have been added. Three professors listed in the 1950 catalogue have attained emeriti ranks.

Basketball Bounces Back

by BOB BUFFINGTON '54

Although its season record doesn't show it, Rollins' 1951-52 basketball edition turned out to be the best in the College's history.

Playing a tougher schedule than last year, the Tars recorded several noteworthy triumphs, topped by a 78-63 decision over State Champion Miami, and set two school scoring records, the highest season average (71.4 points per game), and the most points in one game, 104 against Green Cove Navy. A trio of 2-point losses and two 3-pointers dragged their record down, for they had an 8.4 average point spread on their opponents.

Further evidence of the improvement of Coach Joe Justice's cagers was the spectator interest. Rollins played its home games in the new Winter Park gym, and had outgrown it by the sixth game when an overflow crowd of 1,300 attended the Tampa contest and many others were turned away. Another standing-room-only turnout saw the second clash with arch-rival Stetson.

Rollins boasted one of the nation's top small college stars in Frank Barker, 6'4" Senior center from Jacksonville. He averaged 23.1 points a game, which was fourth in the country, had a field goal percentage of 54.1%, second in the country, and produced the national small college high for the season when he potted 50 points in a single game against Green Cove Navy.

Barker also set 4 all-time State records: the most points in one game; the most field goals in one game, 20 against Florida Southern; the most free throws in one game, 17 against Stetson; and the consecutive free throws scored, 21 in games against Florida State, Stetson, Miami and Green Cove.

Barker's sharp shooting and rebounding won him the vote of co-captain of the annual 7-team all-State five, selected by Florida's coaches, players and sports writers. He tied as the leading vote-getter in making the first team for the second straight year.

Two other Tars made the all-State squad. Bob MacHardy was a second-team selection and Everett Williams was an honorable mention choice for the second year.

MacHardy, a Freshman from Westbrook, Maine, averaged 13.8 points a game and Williams, another Senior from Jacksonville, averaged 12.2. MacHardy, whom Justice tabs as one of the State's future stars, was a high school all-State winner in Maine.

Regulars during the season with Barker, MacHardy and Williams were Bob Rego from Somerville, Mass., Connie Mack Butler, Greensboro, N. C., Jim Bockock, Asheville, N. C., and Dick Seyler, Jacksonville. The squad was rounded out by Bill Cost and Jim Fay, Ft. Lauderdale, Bill Carey, Westbrook, Maine, Lamar Brantley, Jacksonville, and Bill Ross, Cleveland, Ohio. All but Seyler, Ross, and Fay, are Freshmen this year. And all return next season except Seyler, who graduates, and Fay, who will enter the Navy in June.

The season's results:

Rollins 69 Stetson 72
Rollins 71 Florida State 74
Rollins 69 Florida State 55
Rollins 68 Stetson 70
Rollins 61 Miami 98
Rollins 104 Green Cove NAS 55
Rollins 57 Jacksonville NAS 62
Rollins 79 Green Cove NAS 60
Rollins 89 Florida Southern 62

Rollins 71 Patrick AFB 39
Rollins 87 Florida Southern 47
Rollins 65 Jacksonville NAS 49
Rollins 78 Miami 63
Rollins 63 Patrick AFB 48
Rollins 65 Tampa 67
Rollins 59 Mercer 61
Rollins 60 Parriss Island Marines 69
Rollins 71 Tampa 83

Everett Williams, Tar No. 17, takes a rebound off the Tampa University backboard during the first quarter of that game. Tampa's Connie Aubrey and Don Harrod (No. 7) are in the foreground with Rollins' Bob MacHardy breaking downcourt between them.

(Continued from page 9)

STUDENT FIESTA

hot dogs. Above the drone of voices came the persuasive tones of the barker. There was no limit to the activities offered the Fiesta patrons by the ingenious games, refreshment stands, and notorious Thieve's Market.

At 10:00 in the Annie Russell Theatre Walt Disney's "Pinnocchio" was shown. Adults enjoyed the movie as much as the children who seemed genuinely worried when Pinnocchio and his family were swallowed by the whale.

In Holt Avenue at 3:00 o'clock twelve spirited square-dancers performed intricate and quick-moving steps making colorful kaleidoscopic patterns.

Not only was the 1952 Fiesta enjoyable but also profitable. Net profits total approximately \$2100. This figure represents a \$300 increase over last year's \$1800 scholarship net. The Rollins Women's Association and their Thieve's Market, the Rummage Sale sponsored by the Rollins Alumni Club of Central Florida, and Kappa Alpha Theta's Bingo showed the highest money intake. However, without the participation and co-operation of the entire Rollins Family, and the generous contributions of private enterprises and individuals, the Fiesta could not have been the tremendous success it was.

Around The Horseshoe

by LOUIS W. INGRAM JR. '54

When you're running helter-skelter into the future you may have little time to look back over the past, but I hope you will take time out with me to snatch a glimpse of Rollins, 1951-52. Do you remember how you used to stroll around The Horseshoe or take a book to the lakefront for an afternoon of reading and relaxation? Well, we are still doing the same things—only there's a new building on The Horseshoe, you know. We all turned out to dedicate the Mills Memorial Library which dominates that spot which has always been the heart of the Rollins campus. Listening to the service, I felt that here was to be the academic pulse of an energetic College of which we are all a part.

Tennis, anyone? If you'll just pick up your racket (tennis, that is) and follow me over to the courts, Coach Jim McDougall will tell you about the 3 new surfaces and practice board being built just south of the present ones toward Lake Virginia. The old Speech Shack had to be moved again. The Student Council is splitting the cost with the College. Let me introduce you to some of the outstanding players who will use these new courts. We have 2 of the Mexican Davis Cup team with us again this year. Alfredo Millet, recent winner of the Florida State Championship, and Calhoun Dickson, who hails from Tampa, are competing for the number one position on the Tar team. Dickson and Millet hold the State men's doubles title. Alberto Danel is our other Mexican student. These varsity players expect to top their previous records. A pre-season issue of AMERICAN LAWN TENNIS MAGAZINE ranked the Rollins team fifth in the nation and second in the south. Only their shortage of intercollegiate matches last year prevented their being ranked higher.

Former members will be glad to know that the X Clubbers won the intramural football cup this fall for the fourth consecutive season.

None of you who were on the campus at the time can forget 1931 when the Annie Russell Theatre was started. A special selection of plays has been scheduled to celebrate this 20th anniversary year. The season opened with "Liliom" starring George Lymburn and Tia Crawford. "The Walrus and The Carpenter" with another excellent all-student cast was the next bill. Then music and theatre students combined to produce "Ruddigore," a revival of the old Gilbert and Sullivan tradition. "Darkness At Noon," a powerful drama about Russian Communism, was presented during Founders' Week with Director Howard Bailey himself in the leading rôle and Jenelle Gregg x43 as guest feminine star. Final winter offering was a chiller, "Dracula," directed by Bill McGaw x53.

Across the street, the Fred Stone Theatre has been busy too. "The Shop At Sly Corner" rang up the curtain there, and was followed by "Letters to Lucerne." Founders' Week saw a student production of "Death Takes a Holiday," dedicated to the memory of Mrs. Howard Bailey and directed by your student correspondent.

The festivities of this anniversary year were saddened by the death of Mrs. Howard Bailey. I know I speak for all those who knew her in saying that it is a loss for which there is no measure.

The Central Florida Symphony includes some Rollins Conservatory graduates, not to mention our own Professor Alphonse Carlo as Concert

Master. Music reminds us of the Christmas Service in Knowles Memorial Chapel, which was filled for all 3 presentations to hear Professor Harvey Woodruff's top-notch choir.

The Frosh displayed originality by staging their annual show down on the Dinkey Line this year. George Cartwright provided the stage and the Seaboard Airline loaned a boxcar as background and dressing room. "The Dinky Serenade" was amusing and neatly done.

Earlier this fall the Associated Collegiate Press awarded THE ROLLINS SANDSPUR a First Class Honor Rating and the highest point score in our student newspaper's history, for the single-handed enterprise of Editor Betsy Fletcher and her staff in getting the facts about Rollins before the citizens of Orlando and Winter Park last spring.

Eleven Rollins Seniors were elected to Who's Who Among American Colleges and Universities. They are: Mary Bailey, Ed Cushing, Hester Davis, Derek Dunn-Rankin, Helen Demetrelis, Jean Wiselogel, Dick Elliott, Mary Ann Hobart, John Vereen, Diane Vigeant and Dave Redding.

Several bus loads of officers and men from the Rollins Branches at Patrick Air Force Base and the Sanford Naval Air Station enjoyed a day on campus November 3. For most of us it was the first time we had met these new members of the Rollins family and judging from their reception, they were made to feel at home right quickly. About a month later the College entertained 400 high school boys, members of the Florida Key Club convention in Orlando.

Events were moving right along when the Indie Women sponsored a Fashion Show at the Morse Gallery of Art, benefit of the Damon Runyon Cancer Fund. And over 200 student-donors responded to the Blood for Korea campaign on campus.

Late one night just before the holidays the Sigma Nus came to the aid of Beanery. It seems that Beans was on fire, but the swift work of the frat men put out the blaze and we are still eating there.

The Morse Gallery of Art, as has been the custom for a number of years past, exhibited a single masterpiece of Madonna and Child at Christmas time. Soft music set the atmosphere for seeing a beautiful small Venetian canvas by Cima Giovanni Battista and a delicately carved oak Virgin and Child of the French Gothic period, arranged in a setting of velvet, by candlelight.

We closed the term by crowding into the Rollins Center to hear Dean Enyart read Dicken's "Christmas Carol." One doesn't say much after hearing the Senior Dean read that—just thinks. Afterwards the Students serenaded popular new Mayor Oliver K. Eaton at the Winter Park Country Club, where President and Mrs. McKean and the whole town had turned out to honor him.

The Alpha Phis have moved off campus this term to 208 Interlachen, ancestral home of Rollins' presidents; and the Indie Men stampeded into vacated Lakeside.

With the basketball season over, the Rollins baseball team is drawing the crowds. Coach Joe Justice had 32 candidates report for practice.

Tar oarsmen rowed the first international race in Rollins history on Lake Maitland early in March and won handily over a game Guatemala University crew. Brad's varsity passed its first scheduled test with Boston U. to regain the traditional Confederate flag and Yankee carpet bag, which Boston had held since 1949.

In Memoriam

William Carleton, who attended Rollins College 1910-11, died November 25, 1951. Will was a member of the former Phi Alpha Fraternity at Rollins. He was married and made his home in Hudson Falls, New York. His wife survives him.

The entire College and community were grieved by the premature death November 26, 1951, of Mrs. Howard Bailey, wife of the director of the Annie Russell Theatre at Rollins. Helen Bailey began her theatrical career at the age of 16 and appeared on the stage with some of the nation's best known stars, including William Faversham, Guy Bates Post, Helen Golden and others. She came to Winter Park with her husband in 1938 and became a favorite with audiences here too. Of her many versatile performances at Rollins, she will long be remembered for her stellar roles with Fred Stone in "Lightning," and "Mark Twain," with Leo G. Carroll in "Angel Street," and in the premiere of Dr. Edwin Granberry's play, "The Falcon," with John O'Hare. For five summers she took a leading part in Paul Green's symphonic drama, "The Lost Colony," at Roanoke Island, N. C. In recent years she has appeared with professional stock companies in Erie, Pa., Cape May, N. J., East Hampton, Long Island, N. Y., and Barnesville, Pa. Besides her husband, she is survived by their daughter, Lynn, now a Sophomore at Rollins College, and her own parents, Mr. and Mrs. William Geory.

On December 5, 1951, D. Ashley Hooker passed away at his home in San Clemente, California. A son of the first president of Rollins College, the late Dr. E. P. Hooker, he received his earlier education in the former Rollins Academy 1892-96 and attended Rollins College 1896-98. He received his B.A. degree at Middlebury College in 1906 and the B.L.S degree from N. Y. State Library School in 1912. He was a member of Delta Upsilon and a Phi Beta Kappa. He began his career as a librarian in 1912 and continued in that profession until 1939. Upon retirement, he and his wife moved to California and made their home at 311 Monterey Avenue in San Clemente. He is also survived by his sisters, Elizabeth and Mary Hooker, and a niece, Mrs. Wilbur D. Hart (Ruth Fairchild Hooker), all of whom attended Rollins.

Robert J. Caldwell, upon whom Rollins College conferred the LL.D. degree in 1927, died in Winter Park on December 21, 1951. A retired industrialist, Mr. Caldwell was special industrial commissioner to Europe for the United States Government in 1919 and in 1920 held similar posts in Great Britain, Czechoslovakia, and Belgium. He was awarded the honorary diploma of Masarykova Akademie Prace, in 1923, at Prague. Author of several books and numerous articles, Dr. Caldwell delivered many addresses at colleges and universities throughout this country. His survivors include: a son, Tracy Fairfax Caldwell of Eugene, Oregon; a daughter, Mrs. William Von Hubler of Laguna Beach, California; two grandchildren, one nephew, and two nieces.

Miss Amy C. Davey, former member of the Rollins College staff, passed away at the Winter Park Nursing Home on December 27, 1951. Miss Davey had been a winter resident of Florida for the past 25 years.

William Henry Fox, world authority on art and honorary Trustee of Rollins College, died at his home in Philadelphia at the age of 93 on January 18, 1951. He served as an active member of the Rollins Board from 1935 to 1947. Director emeritus of the Brooklyn Institute of Arts

and Sciences, of which he was a director for nearly twenty-two years prior to his retirement in 1934. Mr. Fox was instrumental in developing a system of examining old paintings by X-Ray. For his distinguished promotion of international relations through the fine arts, he was knighted by the kings of Italy, Sweden, Belgium, and Denmark. He was also made a Chevalier of the French Legion of Honor and received the Order of Merit from Austria. In 1931 Rollins College conferred the honorary degree of Doctor of Science upon him. Dr. Fox presented the College with a painting by the celebrated artist, Thomas Sully, shortly before passing away. Preceded in death by his wife in 1950, he had no immediate survivors.

Mrs. Frances Drudy Law passed away on February 4, 1952. A member of the Class of 1896, she attended the former Rollins Academy 1892-93. Mrs. Law made her home in Emporia, Florida, and is survived by a daughter, Mrs. Harley J. Turner, there as well as a son, Roger Drudy Law, of Bellmore, Long Island, New York.

Paul E. Stillman, Trustee of Rollins College, died February 15, 1952, in Glendale, California. Mr. Stillman, 83, was a nephew of Alonzo and Susan Rollins, whose benefaction of \$50,000 made possible the establishment of the College in Winter Park and for whom the College was named. Paul Stillman succeeded his aunt on the Rollins Board of Trustees, upon her death in 1931, and had served continuously since then. A former Speaker of the Iowa State House of Representatives, Mr. Stillman was in the newspaper business there for 30 years. Moving to California in 1923, he became prominent there too in the newspaper and printing business. He continued his interest in civic affairs, serving as a member of the board of the Bank of America in Glendale, chamber of commerce director, and Rotary Club president. In 1949, Rollins College conferred an honorary LL.D. degree upon him.

Tasker Howard Jr. died February 21, 1952, in the Long Island College Hospital in Brooklyn following a long illness. A member of the Class of 1935, he attended Rollins College 1931-33, graduated from Black Mountain College in 1937, and earned the M.A. degree from Columbia University in 1939. He was an examiner for the National Labor Relations Board for the next 7 years, serving in New York, Washington, Baltimore, and Puerto Rico. Tasker then returned to Black Mountain College, 1947-48, as professor of Economics. His wife, parents, and a sister survive him.

Mrs. Ruby Warren Newby, former member of the Faculty and director of the Rollins College Art Department 1924-32, succumbed February 22, 1952. Mrs. Newby came to Central Florida from Kansas City in 1920. She founded the Orlando Art Association in 1924, was instrumental in organizing the Florida Federation of Art Clubs while president of the local group, and later held executive offices in both organizations. Prior to World War II she developed a technique in the old Chinese art of painting with the color pigment of flowers and her work was exhibited widely throughout the United States. In recent years she had made her home in Arizona, where she had formerly lived. Through her "261 Gallery" in Tucson, she presented many new artists, encouraged others, taught Art and Art Appreciation. This little gallery is to be maintained by friends as a memorial to her and her success in awakening local interest in local artists. And the last show this season will be her floral paintings. Mrs. Newby leaves two daughters, Mrs. Louis J. Brewer (Martha May Newby '36) and Mrs. Thomas Mireur; a son, Jack D. Newby III; and a number of grandchildren.

Harvard Scholarship Now Available at Rollins

Dr. W. Y. Elliott, Director of the Harvard University Summer School, has announced that a full tuition scholarship, including registration and laboratory fees, will be offered to an outstanding present or past Rollins student for the Harvard summer session beginning July 1, 1952.

The scholarship for a full program of 8 units will be awarded to the person selected by academic authorities of Rollins. Preference in the selection will go first to an undergraduate now in residence; second to a teacher or public official who is an alumnus or alumna of Rollins; and third, in the absence of any qualified candidate in the preceding categories, to any other alumnus or alumna of Rollins who fulfills the high standards for the scholarship.

Alumni interested in applying for the scholarship should contact Dr. Charles S. Mendell, acting dean of Rollins College.

CLASS NOTES

GAY NINETIES

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

Mr. and Mrs. **Willard A. Eliot**, of Denver, Colo., announced with joy the birth of their first great-grandchild this fall. Little Sarah Louise Moore was born October 12, 1951, in Ft. Worth, Tex. Willard is " hale and hearty and enjoying life." This January 24 was his own 80th birthday and many good wishes were sent his way.

Dr. Fred Lewton was selected to do the research to compile the history of the Rollins library for the formal dedication of the splendid new Mills Memorial Library on campus. He and Mrs. Lewton are ardent gardeners at their attractive home here and she was chairman of the annual Community Sing sponsored by the Winter Park Garden Club on December 21 this winter.

Town and gown turned out to honor the distinguished attorney and recently elected mayor of Winter Park, **Oliver K. Eaton**, at the local Country Club on the evening of December 10. **C. Fred Ward**, who served as mayor 1924-30, and **H. A. Ward**, who served in 1920, were among the unusual number of former mayors honored at this informal reception. Acting President and Mrs. **Hugh F. McKean** of the College were in the receiving

line and Rollins Students sang Christmas carols on the lawn.

Col. George Morgan King of Hyde Park, Mass., has kept his record again this year for being the first each calendar year to contribute to the Rollins Alumni Loyalty Fund.

ED. NOTE: **Dr. Hank Mowbray**, our genial host for the Gay Nineties Tea on Alumni Day during Founders Week each year, was complimented on January 4 (his 80th birthday) by 80 of his friends at the home of one of his neighbors, Mrs. Phil Edwards, at one of her popular weekly picnics. Congratulations for all of us to the first editor of **THE ROLLINS SANDSPUR**, oldest college newspaper in Florida!

CLASS OF 1901

Joe and Ethel (Smith) Bumby are enjoying their spacious new home and garden at 1605 Orangewood Ave. in the Lancaster Park section of Orlando. They had called their big old house on E. Church home for 30 years but she undertook the move late in November while he was away on a hunting trip and says their teen-age grandchildren, Betty and Joe, were a great help to her. They now live only a few doors away from their son's home. Earlier this fall, there was a good picture of Ethel in the Orlando paper with her bridge club. She is a charter member and has served as president since it was or-

ganized in 1921. They were celebrating this anniversary with a luncheon at the Rosalind Club. **Mary Branham '11** has been club secretary for the past 2 years and her sister, Mrs. Ben Abberger (**Beth Branham '15**), is among the 8 charter members.

CLASS OF 1904

Secretary: **Helen Steinmetz, 195 Courtland Ave., Winter Park, Fla.**

Your secretary has just returned from Mexico. With just 5 days notice I took off for a 2-week tour of Mexico, driving a friend to Miami, and from there we flew to Mexico City in just 6 hours. A chauffeur-guide met us at the airport with a new Buick at our disposal. From Mexico City we visited Taxco, Acapulco (where a dip in the Pacific was 1 of the highlights), Chilpanigo and Igualawere. After seeing Chapultepec Park and a bullfight, we went on a 3-day jaunt to Fortin stopping at Cholula and Puebla and saw Indian villages, coffee and banana plantations en route. A trip to the Pyramid of Penafiel brought the realization of the age of the country, for there 7 pyramids have been built one over the other through the ages and above

them now stands a monastery several hundred years old. Another day took us to the pyramids of the Sun and, nearby, the Moon. All this with the many things to be seen in Mexico City kept us so busy that it was hard to believe 2 weeks could go so swiftly or that so much could be crowded into that short time.

CLASS OF 1905

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

Ira Johnston's picture appeared in several newspapers this fall with other Trustees and the officials of the Orlando Junior College conferring on their proposed building plans.

Winter Park Postmaster **Girard Denning** reports that postal receipts have tripled there since 1941.

Early in January **Leland and Barbara (Flye x09A) Chubb** gave a family party at their home at 156 E. Welbourne Ave. in Winter Park. They served a buffet supper and there were 19 present to enjoy the occasion.

CLASS OF 1907

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

On January 7 **Donald A. Cheney**, Orlando's first juvenile court judge, announced his candidacy to again serve in that office, subject to the Democratic primary elections this spring.

Patty Howes Christiancy (Mrs. Cornelius) made her reservation early in October from Rangely, Maine, for the Alumni Luncheon on Saturday, February 23. Her return address is Box K, Allandale, Fla., so she is probably spending this winter in Florida.

CLASS OF 1910

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

For their many friends we extend deepest sympathy to **Ray and Harry Trovillion** on the passing of their mother January 16. Mrs. Trovillion, who died at the age of 91, had made her home in Winter Park since 1908.

CLASS OF 1911

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

Your secretary is serving on the Women's Military Committee to help in the dissemination of information regarding the Army branch of military life for the Orlando area.

(Continued on page 20)

Charter Rollins Student Jacob Gazan of Savannah, Ga., testing the new electric coffee urn he presented to the Alumni House this Fall

Honor Roll Of Rollins College

This list, published as promised in our Alumni in nearly every state in the U. S. Their belief in the present and future assets of Rollins. To date, the first 20 endowment of Rollins College have contributed

GAY '90s

- Elizabeth H. Rand
- Mrs. Reinhard Siedenburgh (Paula Dommerick)
- Mrs. Henry I. Barnes (Marion E. Coan)
- Col. George Morgan King
- Mrs. C. M. Mallett (Blanche Wilmott)
- H. A. Colvin
- J. K. Dorn, Sr.
- In memory of Mrs. Florence Hudson
- Hattie Hudson

CLASS OF 1901

- Arthur Schultz

CLASS OF 1902

- Mrs. W. B. Smith (Fannie Henkel)

CLASS OF 1904

- Helen Steinmetz

CLASS OF 1908

- Fred W. Vanderpool

CLASS OF 1910

- Charles A. Noone
- Mrs. Charles A. Noone (Jessie Work)

CLASS OF 1913

- Dyke D. Wetherill

CLASS OF 1917

- Paul L. Thoren
- Mrs. George H. A. Kunst (Mary Conaway)

CLASS OF 1918

- Anne C. Stone
- W. Wright Hilyard

CLASS OF 1919

- Dr. Florence M. Stone
- Mrs. Paul T. Flood (Winifred Hanchett)

CLASS OF 1920

- Mrs. Kenneth E. Gell (Geraldine Barbour)

CLASS OF 1921

- Eleanor M. Sprague

CLASS OF 1923

- Frances M. James
- Mrs. G. B. Fishback (Florence Bumby)
- Florence C. Witte

CLASS OF 1924

- Dr. Walter B. Johnston
- Dr. T. Campbell Thompson
- Curtis T. Atkisson

CLASS OF 1925

- Mrs. Walter B. Johnston (Edna Wallace)
- Douglass W. Potter
- Mrs. Norman R. Lloyd (Eva Jones)
- Mrs. Rudolph B. Walker (Margaret Bencini)

CLASS OF 1926

- Mrs. Robert C. Carson (Eva Thompson)
- Norman R. Lloyd
- Ray More

CLASS OF 1927

- Mrs. M. B. Thomas (Miriam Boyd)

CLASS OF 1928

- Barbara N. Sheffield
- Peter Babich
- Phil D. Boardman
- Hazel Sawyer

CLASS OF 1929

- Edwin F. Sherbondy
- Mrs. Gyoza Karpati (Elizabeth Ann v. Rhedey)
- E. Gordon Jones

CLASS OF 1930

- Joe Browning Jones
- Pamalis O. Wilson
- Mrs. Theodore H. Mittendorf (Dorothy S.)
- Mrs. F. Stanley Clulow (Charmaine Bergquist)
- Mrs. Barney M. Lewis (Sarah Huey)
- Aurora McKay
- Mrs. Richard B. Hodges (Margaret Chapman)
- Isabel Smith
- Mrs. Harry E. Tuttle, Jr. (Stella Weston)
- Charlotte Stienhans

CLASS OF 1931

- Gladys L. Morton
- Dr. B. J. Balcar

CLASS OF 1932

- Mrs. Arthur M. Wellington (Miriam Sprague)
- Chester K. Smith
- Theodore J. Kew
- Mrs. A. Clinton Cook (Lottie Turner)
- Mrs. Steven Scudder (Betty Rathbone)

CLASS OF 1933

- T. W. Miller, Jr.
- Mrs. T. W. Miller, Jr. (Elinor Estes)
- Mrs. David Connolly (Deborah Williams)

CLASS OF 1934

- Arthur M. Wellington
- Mrs. Marvin V. Stevens (Bruna Bergonzi)
- Mrs. Theodore J. Kew (Miriam Barnhill)
- Mrs. Philip B. Roberts (Eleanor Wilcox)
- Mrs. Guy E. Burnette (Celestina McKay)
- Mrs. O. C. Wilson (Rebecca Coleman)
- H. Ben Fawcett, Jr.
- Mrs. Robert E. Greiner (Mary Rogers)

CLASS OF 1935

- Mrs. Duncan Baldwin (Nancy Cushman)
- Jane Marshall
- Mrs. John T. Galey (B. G. Fishback)
- Mrs. E. Gordon Jones (Eleanor White)
- Mrs. H. G. Glass (Caroline Castle)
- George D. Cornell
- Benjamin F. Kuhns, Jr.

CLASS OF 1936

- Howard W. Showalter, Jr.
- George W. Hines
- Mrs. Watt P. Marchman (Virginia Orebaugh)
- Mrs. Jesse L. Kilgore (Eloisa Williams)

CLASS OF 1937

- Mrs. Bert Lynch, Jr. (Jeanette Lichtenstein)
- Charles W. Allen, Jr.
- Richard J. Alter
- Lloyd W. Wharton
- Watt P. Marchman
- Laura L. Lincoln
- Mrs. William H. Reynolds (Frances Hyer)
- Dr. Nelson Marshall
- Mrs. Nelson Marshall (Grace Terry)

CLASS OF 1938

- Charles F. Draper
- Mrs. Carl D. Murphy (Jeanne Gillette)

College Endowment Builders

October issue, includes names of Rollins
A. and a number of foreign countries.
Assistance of the College is one of the finest
Respond to the Alumni Drive for better
ended a grand total of \$3,462.50!

✓ Donald A. Bond
✓ George M. Waddell
✓ Mrs. Rutherford D. Brosious
 (Carolyn Barrett)
✓ Mrs. Howard U. Wilson (Jane Harding)
✓ William C. Twitchell
✓ Mrs. Dean Spear (Elizabeth Harbison)
✓ Charles R. Lontz
✓ Mrs. Charles R. Lontz (Anne Smith)

CLASS OF 1939

✓ Mrs. John H. Divine, III (Frances Daniel)
✓ William Webb, Jr.
✓ John E. Clark, II
✓ Leon M. Stackler

CLASS OF 1940

✓ Mrs. Tavner Dunlap, Jr. (Anne Miller)
✓ Donald P. Ogilvie
✓ Mrs. Donald P. Ogilvie (Sherry Gregg)
✓ Dr. Walter B. Dandliker
✓ Mrs. H. W. Hoover, Jr. (Carl Good)

CLASS OF 1941

✓ John L. Harris
✓ John E. Giantonio
✓ Mrs. John E. Giantonio (Pollyanna Young)
✓ Claire Fontaine
✓ Clyde B. Jones
✓ Mrs. Clyde B. Jones (Sally Hodgdon)
✓ Neal Luzier
✓ Mrs. Neal Luzier (Jeanne Langworthy)
✓ Richard S. Wesson
✓ H. W. Hoover, Jr.
✓ Suzanne Willis

CLASS OF 1942

✓ Mrs. Edwin B. Acree (Alice Henry)
✓ Robert S. Matthews
✓ Mrs. Herbert K. Lindley (Lillian Ryan)
✓ Mrs. William G. Justice (Marian Russ)
✓ Claire Gibeault

CLASS OF 1943

✓ James M. Conklin, Jr.
✓ 1st Lt. Edw. F. W. Jones, Jr.
✓ William G. Justice
✓ Dean M. Waddell

CLASS OF 1944

✓ William F. Victor
✓ Mrs. Robert S. Matthews (Elizabeth Wing)
✓ David H. Faile
✓ Marjorie P. Coffin
✓ Philip M. Reed
✓ Mrs. Ben F. Hopkins, Jr. (Louise Ryan)
✓ Jane Welsh
✓ Mrs. Dean M. Waddell (Ann Rolfe)
✓ John A. Bistline, Jr.

CLASS OF 1945

✓ Rev. Faith M. Cornwall
✓ Mrs. James M. Conklin, Jr.
 (Sally Mendelson)
✓ Mrs. Philip M. Reed (Jessie McCreery)
✓ Robert N. Hagauer
✓ Mrs. Charles F. Booth (Jocelyn Bower)

CLASS OF 1946

✓ Mrs. Roland A. Ball (Constance Clifton)
✓ Dr. Edward A. Johnson

CLASS OF 1947

✓ Anita Rodenbaeck
✓ Edwin B. Acree
✓ 2nd Lt. Charlotte L. Cranmore
✓ L. Ray Biggerstaff
✓ Dr. J. Edward Campbell, Jr.
✓ William G. MacGuire
✓ Alyce R. Merwin
✓ Mrs. Carroll Pratt (Betty Rosenquest)
✓ Janice M. McFarland

CLASS OF 1948

✓ Dr. Robert L. Williams
✓ Mrs. Robert L. Williams (Jan Kennedy)
✓ Robert C. Ferguson
✓ J. Carlyle Seymour
✓ Mrs. Paul Dye, Jr. (Alice O'Neal)
✓ Mrs. Paul H. Griffith, Jr.
 (Dorothy Aubinoe)
✓ Mrs. J. Edward Campbell, Jr.
 (Dorothy Wolking)
✓ Mrs. John L. Brown, Jr. (Jean Bohrer)
✓ Mrs. George D. Selden (Connie Bogardus)
✓ Clark Kemp

CLASS OF 1949

✓ Jack E. Teagarden
✓ Mrs. E. G. Blaser (Mary Dolan)
✓ Mrs. Melvin H. Tennis, Jr. (Joan Wansink)
✓ John L. Shollenberger
✓ Benjamin Ayerigg

CLASS OF 1950

✓ Henry R. Gooch
✓ Thomas G. Blakemore, Jr.
✓ Paul Dye, Jr.
✓ Peter B. Sholley
✓ Mrs. Peter B. Sholley (Nancy Fry)
✓ Joseph Popeck
✓ Milton H. Blakemore
✓ Mrs. Milton H. Blakemore
 (Dorothea Bufalino)

✓ Vincent A. Rapetti
✓ John L. Brown, Jr.
✓ Everts S. Sibbernson
✓ Mrs. H. M. Self (Penny Drinkwater)

CLASS OF 1951

✓ Mrs. Jack E. Teagarden (Meg Smith)
✓ Mrs. Thomas G. Blakemore, Jr.
 (Anita Donnersberger)

✓ Marjorie M. Norris
✓ Jeannine Romer
✓ Alex Gregory
✓ Fred M. Rogers
✓ Harry A. Baldwin, II
✓ Mariel L. Riddle
✓ Wilbur E. Johnson, Jr.
✓ Charles A. Spelsberg, Jr.
✓ Robert W. Miller
✓ 2nd Lt. Robert S. Witherell
✓ Kenneth S. Brown
✓ Kenneth N. Horton

CLASS OF 1952

✓ Frank A. Ledgerwood
✓ Oliver H. Smith, Jr.

CLASS OF 1953

✓ Jean Anne Kemp
✓ Mrs. Frank A. Ledgerwood
 (Grace LaVenture)

ROLLINS FACULTY AND FRIENDS

✓ Mrs. Edw. F. W. Jones, Jr.
✓ Dr. and Mrs. Norman E. Gilbert
✓ Miss Constance Holt

Mayor Billy Beardall of Orlando sent a Christmas greeting to his opposite number, the mayor of Moscow, and urged others with friends behind the iron curtain to send messages of peace and good will toward men at this time. His card was postmarked Christmas, Fla., with the words, "Glory to God in the Highest," and bore the seal of the City of Orlando as well as his signature.

ED. NOTE: Mary Branham and another past president of the Rosalind Club, Orlando's oldest social club, entertained a large group of former presidents at a luncheon earlier this fall.

CLASS OF 1915

Ben and Beth (Branham '15) Abberger and daughter, Nell, spent some of the recent holidays in New Orleans visiting Dr. Ben Abberger Jr. '43 and his wife, Nancy. While there they attended the Sugar Bowl Game, before returning home to Orlando.

CLASS OF 1917

Secretary: Randolph Lake, Forest Lake, Minn.

Hazel Coffin Lenfest (Mrs. Roy E.) is a grandmother again. Her son, Gene, is the proud papa of a boy, Eugene Brenner.

CLASS OF 1918

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

Jimmy Noxon has been director of landscape gardening activities at Ohio State Univ. in Columbus. Jimmy writes that he is very happy to be so closely associated with the fine young students from all colleges and areas of the University, who assist him in the work of maintaining a beautiful campus.

Sara Yancey Belknap (Mrs. F. L.) has recently published a "Guide to Dance Periodicals." This is the fourth volume in her Dance Archive Series.

CLASS OF 1919

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

West Va. Univ. announced in late October that Ben Shaw, is teaching a history course for the West Va. Univ. Extension Div. at Chester during the Fall semester. Ben is a member of the Bethany College faculty and belongs to the Am. Historical Assn. and the W. Va. Academy of Science. He is teaching the upper division course, "Europe from Sedan to Versailles."

Winifred MacCardell Flood (Tiny

Hanchett) and her husband, Paul, have bought a home on Essex St. in Winter Park and hope to be in it settled and carrying on the studio of speech and singing and new thought by Christmas 1952. Tiny's son, Cam MacCardell '50, has had his invitation from Uncle Sam.

CLASS OF 1920

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

Ann Royal, daughter of Gertrude Hall Royal (Mrs. Thomas E.) became the bride of Richard L. Charlesworth on November 3 at All Saints Episcopal Church in Winter Park. The bride was given in marriage by her brother, Tom Royal '48.

Jack, son of Earle and Jean (Wagner '25) Shannon, was selected from the Winter Park area to be on the All-Conference Football Club.

Your secretary retired last June 30 from the public school system after 30 years as principal and teacher. In October I visited Rollins and spent a very pleasant day on the campus seeing many old friends.

CLASS OF 1921

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

In December, Don Vincent became a staff writer for the ORLANDO SENTINEL. His column, entitled "Cattle Clatter" appears daily. Trixie (Larsen '28) has taken over Don's column "Winter Park Brevities"

An article about Fred Ward appeared in the WINTER PARK HERALD on December 6. He was lauded for his many years of service at Rollins. Fred has been at Rollins longer than anyone else except Fred Hanna '17.

CLASS OF 1922

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

Mary Frances Stone, our younger daughter, became the bride of John Robert Orr Jr. at the First Congregational Church in Tampa, Fla., last June. Conrad '13 and Kathleen (Hill '14) Bucher drove down from Maitland for the event. Our son James is following in his father's footsteps, in medicine, attending Jefferson in Philadelphia now. With 3 chicks grown up and gone we are thankful for 1 small "pebble," our 7-year-old Alvord Jr., left at home.

Carter, son Buck, and Nancy (Rohlfing) Bradford on the steps of their home in Winter Park

Dr. Howard Vincent, chairman of the department of Languages, Literature, and Philosophy at Ill. Inst. of Tech., has been awarded a grant for a year's study of English teaching in the nation's engineering colleges. The grant was awarded by the Fund for the Advancement of Education, a unit of the Ford Foundation. His recent book, "The Trying Out of Moby Dick," was selected as the best in the field of creative scholarship by TIME magazine in 1949. Geezer and his wife, Mary, spent the Christmas holidays in Winter Park and were joined there by their 16-year-old daughter Judith, who is a Senior at Westtown School, Pa., for a grand family reunion at his mother's home. On December 14 he spoke on Herman Melville at a meeting sponsored by the Univ. of Fla. English Dept. at Gainesville.

Nancy and Tom Caldwell made a delightful trip to Rio de Janeiro in November with a group of 40 officials, mayors, and chamber of commerce folks as guests of the new international air line, Aerovias Brasil, then inaugurating flights. They were en-

tertained royally by the Brazilian Government, their hosts. Tom is a past director of the Miami Chamber of Commerce and now president of the Coral Gables C of C.

CLASS OF 1923

Secretary **Ray Greene**, 242 Chase Ave., Winter Park, Fla.

Representative Irlo Bronson, one of Florida's most prominent cattlemen, announced December 14 that he will run for State senator from the 33rd District, which includes Osceola and Okeechobee Counties. Irlo is public relations chairman of the Fla. Cattle-men's Assn.

Dot and Jack Branham spent the first week in November in N. Y. City on one of those business-and-pleasure trips. Betty, their attractive daughter, is attending Mary Baldwin College and made her debut at the Rosalind Ball in Orlando on New Year's Eve while home for the holidays.

Executive Secretary Frances James of the Community Welfare Planning Council continues to be in demand as a speaker. On December 12 Jimmie spoke before the social studies group of the Orlando-Winter Park branch of the Am. Assn. of Univ. Women.

CLASS OF 1925

Esther Windom is the fourth child of **William and Trillis (Wesseler) Windom** to enroll at Rollins College. Their sons **Towne x52** and **Bill x53** were recalled to military service and **Warren x52** is in the R.O.T.C. unit at William and Mary. Bill has since earned his discharge and is now in Los Angeles, Calif., with Pan American Lines. Esther is making a fine record as a Freshman this year.

The morning lectures on **Orchestral Music for Listeners** **Edna Wallace Johnston (Mrs. Walter)** is giving at Rollins this winter have been so popular they had to move from the Dyer Memorial on campus to the Winter Park Woman's Club to accommodate the crowd. Late in November **Edna**, who is national president of Phi Beta, attended the Professional Pan-Hellenic Assn. convention in Old Point Comfort, Va., and also represented Phi Beta at the Nat'l. Inter-Fraternity Council. She then took part in the 75th anniversary celebration of Phi Beta at Williamsburg, returning to Winter Park in time to direct her choirs at the Congregational Church in their special Christmas programs.

CLASS OF 1927

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

On December 28 Dickie Dickson Colado (Mrs. Guy) phoned a few mutual friends to say that Gladys Wilkinson Yablonky '28, her husband Ben, and their 3 adorable children were at her house and to come over. Gladys and her husband had driven down from Croton-on-Hudson, N. Y., to spend Christmas with her mother in Edgewater, Fla., and were on their way north again. Myra Thomas '31, Aurora McKay '30, and your secretary were already enjoying the impromptu buffet luncheon with them when Norval and Mary (Hall '29) Hendrickson arrived and Louise Holland Champneys (Mrs. Wallace) '29 came over from Apopka. A few weeks later Dickie and Guy enjoyed having Edwina Parkinson x25 visit them from Wash., D. C.

Billie Freeman Greene (Mrs. Ray) has flown out to Hawaii for a botanical tour of several months. A book of her flower paintings is coming out soon.

Rollins is "rolling along" in the grand old fashion and you owe it to yourself to return and see the beautiful new Mills Memorial Library as well as the other buildings which may have gone up since you last visited the campus.

CLASS OF 1928

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

Peter Babich is now teaching in Alexandria, Va. Last June, he visited Rollins for a few days and saw Bob Colville '26, who works in the Winter Park bank.

John and June (Mosher) Rhodes and their son, Dick, arrived at their home at 1400 Green Cove Rd. in Winter Park late in October, after spending the summer in their home in Estherville, Iowa. Their oldest son, Jack is a sophomore at Rollins this year. June enjoyed a few days visit with Edna Wells Wishart (Mrs. J. F.) in Tampa this January.

Jack and Laura (Randall) Huttig took a 16-day Caribbean cruise on the Alcoa line in December, starting at New Orleans and ending in Mobile, Ala. They live at 435 Pine Tree Rd. in Orlando.

Phil and Dorothea (Forbes) Reece are very happy over the birth of their

first grandchild, Reece Dippy, born November 21. Dorothea went to Atlanta to see her daughter and new grandson.

CLASS OF 1929

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

Edwina Peterson Carruth (Mrs. Elbert A.) writes that she is at present cheer leader for the P.T.A. Bloomer Girl basketball team in Athens, Ga. Her eldest daughter is now Mrs. Mary Lou Harris. She has 2 other children, Edwin Arnold and Jean, who are both grammar school age. Their address is 2400 Lexington Rd., there.

Ann Lupton Shook's son, Tom, is serving with the U. S. armed forces in Korea.

CLASS OF 1930

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

A new address, nothing more, has been received for Cy Cockrell. It is 906 Carbon St. (same city and state) Fremont, O.

According to Bob Pepper, Rollins has lost a prospective student, maybe 2. His daughter, Theo Jenniebell, was married recently in a lovely church wedding, and so will continue her education on a less formal plan. And Cpl. Robert Jr., likes army life so well he may not want to work for a degree. Bob is justly proud of this 18-year-old, for he has not only won his combat commander's stripe, is captain of a gun crew, was 1 of 4 men

Dr. Peter Berger, who attended Rollins 1929-30, with his daughters, Ortrun, Holle, and Heilwig, on a summer day in Germany

assigned from Camp Stewart to take part in atomic maneuvers in Nevada, but has passed preliminary tests for officers training.

There just isn't room to tell all that **Acting President Hugh McKean** is doing these days, but take it from us that he is busy doing good for Rollins.

Although **Frane Thomas** calls herself a stepchild, we will insist on counting her as a member of our class. Since her one year with us she has been busy becoming a lawyer. She has been admitted to the U. S. District Court of D. C., to the U. S. Court of Appeals, and is a member of Phi Delta Delta, legal fraternity, and of the Women's Bar Assn. of D. C. She claims she does not have the staid and dignified look on **Asa Jennings**, but doesn't think it would be becoming to her! Thanks for bringing us up to date, Frane, and be sure to stop in to see us when in Florida next June.

Can't you just see **Ethel Hahn Comfort** (Mrs. Harvey) beaming as their 2 daughters played duets at the Christmas program for their Church?

Thanks, **Peter Berger**, for the picture of your 3 lovely little daughters and yourself. It would be wonderful to have them all come to Rollins.

CLASS OF 1931

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

Elsie Braun Schutz still works for the Government but has been transferred from Wash., D. C., to San Antonio. She took a 3-day jaunt to Monterrey, Mex., in November with some friends and did some sightseeing and bought some tooled leather. A card from her then said they were "Eating huge steaks at a small price and loving the mountains after 6 months of flat Texas." But it was not until Christmas that we learned that **Elsie** now has a grandson, **Bruce Livingston**, born last June out in California.

Dr. Louis and Dorothy (Brown) Orr of Orlando, enjoyed a 10-day visit in California early in December. Their daughter **Doris** stayed with Dorothy's mother, who is down from Maine to spend the winter with them.

There was a good picture of **Dave Schnuck** in one of the local newspapers December 6, when the Hardware Mutual Ins. Co. presented a safety award to the Orlando Citrus Growers Assn. for outstanding achievement in preventing injury and loss of life for

Beatrice and LeRoy Barnett relax at home in Orlando with their infant, Faye, and son Bob

the year 1950-51. Dave is plant supervisor.

Dr. B. J. Balcar and his wife and 2 youngsters have moved from Bethlehem, Pa., to Monterrey, Calif. They now live at 24 B Ord Ave., Ord Village, there.

Myra Thomas spent the Christmas holidays with her family in Winter Park. Mat is a Civil Service employee with the U. S. Dept. of Defense in Wash., D. C., and recently earned an advanced rating and was promoted to a supervisor.

CLASS OF 1932

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

Dr. Kenneth Curry is in Europe (chiefly England) on leave from the Univ. of Tenn. for this academic year on a sabbatical arrangement. Late in October he wrote, "So far it has been lots of fun and very stimulating." He is receiving his mail at the English Speaking Union, 37 Charles St., London, W. 1.

We have just learned that **Beatrice and LeRoy Barnett** have another child, **Faye**, who will be a year old March 11. Their son, **Bob**, is now 3 years old. **LeRoy** is principal of the Zellwood Elementary School and also teaches the sixth grade there. The **Barnetts** live at 212 S. Forest St. in Orlando.

How we would have loved to have seen **Betty Rathbone Scudder** (Mrs. Steven) when she revisited Rollins recently! Her parents spend their

winters in Florida and she came down to be with her mother in Winter Park for a few weeks around the first of this year. But Betty and her husband and their 2 youngsters live in Palmer, Mass., on Longview Rd.

CLASS OF 1934

Dr. Allen Spitzer, associate professor of Sociology at San Francisco College for Women, was selected as a research associate of the Univ. of Yucatan to do field work in Merida, Mex., last summer. Allen and his wife have done valuable research among the Blackfeet Indians and results of a portion of their work appeared in the December 1950 issue of the AMERICAN CATHOLIC SOCIOLOGICAL REVIEW under the auspices of the Viking Fund and Stanford Univ. He has also prepared research material on the Christian goals of Sociology and the role of Sociology in a democracy at the request of the Nat'l. Council of Churches of Christ Commission on Research.

Mary Belle and Kingsley Karnopp's third child, Katherine Reed, was born September 21. Their other little girl, Ruth, is 7 years old and they celebrated 5-year-old Bobby's birthday November 26. Kingsley is an official of the Kalva Corp. in Prairie View, Ill.

Ted '32 and Miriam (Barnhill) Kew had their young son baptized Arthur Barnhill October 7 by Dean Arthur D. Enyart (HON '49) in the Frances Chapel of Knowles Memorial Chapel.

Martha Reddick is with the Special Services Section of the U. S. Army. She is an assistant staff entertainment and music advisor and has been stationed in Japan since last April. Her address is: Special Services Section, Hq.-JLC, APO 343, c/o PM San Francisco, Calif.

Jim Gowdy resigned his position as publicity manager for United Air Lines in San Francisco last spring to go into retail sales business. He and Mary have 3 youngsters. Greig Allen is 13, Gayle Ann is 9, and Grant Albert is 3 years old. They live at 19 Belleau Ave in Atherton, Calif.

CLASS OF 1935

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

Kathleen (Shepherd) Pifer's husband, Marshall, received his M.A. degree in Foreign Affairs last June and has been assigned to the U. S. Embassy in Athens, Greece. Enroute this fall,

Dottie, baby Nancy, Greg and son, Roger, Williams enjoying the balmy weather this Christmas in Florida

Kathleen wrote: "We stop first at Barcelona, Spain, then Cannes, France, Naples, Italy, Messina and then Piraeus. My sister Dorothy '33 is with us and the children are getting along fine. Stanley is old enough to enjoy it a great deal."

Bill Woodhull is Eastern Manager of Western Associated Farm Papers Inc. He and Harriet and their 2 children, Wendy and Bill Jr., live at 42 Tanglewyld Ave. in Bronxville, N. Y. THE BRONXVILLE REVIEW-PRESS carried a picture and write-up of Bill October 25. He is a director of the Westchester Heart Assn., having served as 1951 chairman of the Bronxville Heart Campaign. He is also on the Board of Directors and Finance Committee of the Public Health Nursing Assn. of Eastchester.

Harold Mutispaugh, husband of Nita Dean, was elected president of the Business Office Officials of Fla. Institutions of Higher Learning at their annual meeting held in Gainesville, Fla., early in November. He is Purchasing Agent and Assistant Business Manager at Rollins.

Duncan and Nancy (Cushman) Baldwin, who have been on tour all fall in "Death Of A Salesman," closed in Richmond January 5. Her October copy of THE RECORD caught up with her in Little Rock, Ark., and a note from her at Christmas time said, "I expect I'll get the next one properly at home—where I trust we'll stay for awhile!" They live at 130 W. 57 St. in N. Y. City.

Your correspondent spent the first week in January with her mother in Orlando.

ED. NOTE: B. G. was much feted and welcomed by all her friends here. The day before enplaning again for Pittsburgh with her husband and 2 children, she gave a large Coffee for her Winter Park and Orlando friends at the Winter Park Women's Club. And with her artistic taste the table and flower arrangements were both unusual and beautiful, combining spire-like cypress knees with a profusion of camellias.

CLASS OF 1936

Secretary: Mrs. Paul Hadley (Helen Jackson), P. O. Box 126, Elsie, Ill.

A picture of the national and State commanders of the Civil Air Patrol with Major Howard Showalter, commander of the Central Fla Squadron, appeared in the Orlando Sunday paper December 13. Quite a contrast to the picture of Howard and other husbands rehearsing in November for the hilarious Orlando Jr. League Follies of 1951.

Soc Chakales and his family revisited the States this winter. He has been chief of bureau for the Associated Press in Athens, Greece, since 1946. Soc and his wife were the guest of Coach and Mrs. Jack McDowall early in January shortly before returning to his post in the Near East.

Nancy Gantt Lindbeck, her husband John and young son Bobby were also welcome visitors to the Rollins campus on January 31. Professor Lindbeck teaches Far Eastern subjects at the Yale Divinity School.

CLASS OF 1937

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

Please note our change of address and send me news of yourselves for the next issue of our Class Notes. As most of you know, Nelson resigned as dean of the College of William and Mary this fall. He joined the F.S.U. Faculty January 1, 1952, as acting associate director of the Oceanographic Institute here. One of the pleasant prospects of being in Florida again is being able to revisit Rollins.

Charles Allen Jr. is personnel director for the Belknap Hardware & Mfg. Co. in Louisville. There was an interesting write-up with a picture of him in THE LOUISVILLE COURIER JOURNAL this fall when he followed an Allen family tradition

by being chosen to head the Community Chest Drive there. Charlie was aide de camp to Gen. Dan I Sultan during World War II. He was awarded a Bronze Star Medal in the Central Burma campaign, and attained the rank of lieutenant colonel in 1945. He married Alberta Wood in 1942 and they have a 4-year-old daughter, Alberta. They now make their home at Twin Chimneys in Glenview, Ky.

Marcelle Hammond had a singing role in the recent Rollins production of "Ruddigore." Marcey, her sister Sally, and their mother returned to Winter Park in December, after 2 months in Europe this fall.

CLASS OF 1938

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

Bob and Ruth Fluno left England on August 29 for the United States. He had a leave of absence of 1 year from Mt. Union College in Alliance, Ohio, where he is professor of Political Science. While there they toured the continent for a while and then settled in London where Bob enrolled in the Univ. of London and Ruth enrolled in an art school. He has now finished his research and written his Ph.D. thesis which he will submit to the Univ. of Minn. where he took much of his postgraduate work.

Jeanne Gillette Peek is now Mrs. Carl DeWitt Murphy. She spent the summer in Pueblo, Colo., completing a book of verse which is being published in N. Y. City. Their address is 1823 E. 8th St., there.

Aida Smith, of S. Orange, N. J., was in Orlando October 14-16 attending an Apt. Owners Convention. She stopped by the Alumni Office after making the rounds of the campus, which she hadn't seen since graduation. Aida is in the real estate business but has bought a farm to keep her busy. She now has 10 cows, and hopes to be able to start a dairy someday. In 1948 and 1950 she had 2 of her songs performed in Town Hall, "The Dark Cavalier" and "The Arrow and the Song."

George Waddell is serving as an official of Rotary International, worldwide service organization, for 1951-52. George is general manager and treasurer of the Waddell Co., manufacturers of show cases in Greenfield, O. He is past president of the Recreation Council, and is district commissioner of the Boy Scouts of America, and a

there. And **Danny Paonessa '47** is advertising manager of their radio station!

Charlotte Cadman Behrman (Mrs. B. J.) of Schleswig, Iowa, brings us up to date on her family. They now have 3 boys, Bob, Dick and Dave. The youngest, David John, was born this December 12.

Chester and Emily (Showalter) May of Atlanta, Ga., have another little girl, Joyce Durbin, born February 20.

Seymour Ballard, national lecturer for the Theosophical Society, has been speaking in a number of cities in Florida and recently revisited Rollins.

Professor Horace and Marion (Galbraith) Merrill are having a most interesting year in Europe. The Univ. of Md., where he teaches History, has some 60 overseas teaching centers for U. S. Army personnel, most of them in Germany and Austria, but 7 in England, 1 in Trieste, 3 in Tripoli and 1 in Paris. He and Marion will be at 5 of these for 8 weeks each, depending on the registration for the recent American History he teaches. They sailed on the Ile de France well before classes began to travel a little in France and planned to buy a car over there for they have 10 days off between each session for travel on their own. Marion found **Mia Rutz '36** had her Art Shop just across the street from the hotel they stopped at in Oberammergau and says they spent a pleasant evening with Mia and her family.

CLASS OF 1939

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

Anne and George Fuller are the happy parents of a second son, Mell Frazer, born October 23. The Fullers live at 56 Mohawk St. in Mobile, Ala.

S/Sgt. Donald W. Bradley is permanently assigned to the Armed Forces Information School at Ft. Slocum, N. Y. There was a good picture of him with 2 officer students there on the cover of the November **KAPPA ALPHA JOURNAL**. Don is on the staff of the post newspaper,

Eleanor Ford Spurr (Mrs. Ted) writes that her new address is now P. O. Box 38 in Pompano Beach, Fla. Ted is editor-publisher of the Pompano Beach TOWN NEWS and she acts as managing editor. They also operate the N. Broward Studios of WBRD, member and past president of the Rotary Club of Greenfield.

CAVALCADE. Our thanks to **Alden Manchester '43** for sending this clipping to the Rollins Alumni Office.

Peggy Whiteley became the bride of Comdr. Robert W. Parker USNR November 2 in Wash., D. C., at St. John's Church. After a wedding trip to Williamsburg, Va., they have been making their home at 404 Kingsley Lane in Norfolk. Comdr. Parker is on the staff of the Atlantic Fleet Commander in Chief. Peggy was an active member of the Jr. League in Wash., D. C.

Harriet (Rose) Spears (Mrs. Glen) was talent co-chairman for the Orlando Jr. League's 1951 Follies in November. She also appeared in some of the show-stopping skits, to raise money for this organization's fine community services.

Lois Graham Cotton (Mrs. Paul) of Louisburg, Kans., visited her father in Miami, Fla., in November. She wrote the week before she and her little boy and girl entrained again for home saying she would love to get up to Winter Park and asking whether **Elizabeth Kennedy Woodward** (Mrs. G. D.) '40 and **Priscilla Eveleth Rich** (Mrs. Frank) had Florida addresses. Sorry we didn't see Lois this trip. Elizabeth lives at 452 Deering Ave. in Portland, Me.; but Priscilla still lives in Winter Haven, Fla.

Dr. Robert Lado, assistant director of the Univ. of Mich. English Language Institute, has been granted a leave to be with the U. S. Office of Education in Wash., D. C., this semester as a consultant in the teaching of English as a foreign language. Bob and his wife and 7-month-old daughter, Lucia Dolores, drove down to Tampa for the Christmas holidays and stopped by Rollins to see some of their friends there and the new Mills Memorial Library. He had a 12-page article on pronunciation tests in the November issue of the **MODERN LANGUAGE JOURNAL** and **LANGUAGE LEARNING** has accepted 2 of his articles for early publication. The George Wahr Publishing Co. of Ann Arbor, Mich., published a new test of his in June and 2 of Bob's minor articles will also be dated this year.

CLASS OF 1940

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

A newsy note from **Matt and Shirley (Bassett '42) Ely** tells us they have a third son, Dwight Collins, born Oc-

tober 21. Matt III is now 5 and Tim is 2 years old. "Three boys is a fair start for a Scout troop for Matt," Shirley says. "We're awaiting another N. Y. Rollins Alumni group gathering again soon." The Elys still live in Pelham, N. Y.

Marcia Stoddard Mack (Mrs. Richard) has a little girl, Sally Stoddard, who arrived on October 27. They call her 6-year-old, Richard Burton Mack Jr., Tommy. Marcia's husband is a field engineer and they've lived in both Oklahoma and Texas in recent years, but now get their mail at Woodbridge R.F.D., New Haven 15, Conn.

Dick Wesson '41 telephoned from St. Pete to say hello while he was in Florida this October. Dick and his family live in Springfield, Mass., and he had just revisited Rollins.

Joe Johnson is in the insurance business in Orlando. We hear that Buck is keeping up his skill at golf.

On November 18 THE ST. LOUIS POST-DISPATCH carried a 6-column feature story on the national Young Presidents Organization, initiated by **Ray Hickok**. The article was illustrated with 7 photographs, including an excellent one of Ray.

There was also a grand picture of **Ann Mitchell Phillips** (Mrs. Tom) and their 3-year-old, Mike, in one of the Orlando papers handing Fleetwood Peeples a check to teach him to swim. Fleet donated the whole \$125 fee to Goodfellows, Inc., to fill Christmas baskets for needy Central Fla. children.

Ed Levy Whitner was re-appointed manager for the Orlando Senators baseball club December 17 for his second season at this post. To quote one sports columnist, "Big Ed earned his way into the hearts of local fans in a hurry with his big bat and fighting field generalship last year . . ."

In her annual Christmas letter from Park Ridge, Ill., **Margery Chindahl Greene** says she and George and Dave 'n Doug, their 7-year-old twins, and 4-year-old Paul planned to visit her father in Maitland, Fla., early this year.

Don and Sherry (Gregg) Ogilvie and their 3 youngsters came down from Perry, Fla., to spend Christmas with her parents in their spacious new home in Winter Park. On December 23 they had **Dean Arthur D. Enyart** (Hon. '49) christen their 2 younger sons, Bruce Dean and Ian Brewton, in Knowles Memorial Chapel.

CLASS OF 1941

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

Dr. Robert and Eleanor (Rand) Purnell are the happy parents of a little girl, Judy Rand, born October 9. The Purnells live at 92 Grove St. in N. Y. City.

Neal and Jeanne (Langworthy) Luzier live in Mission, Kans., and have a 10-year-old daughter, Constance Jeanne. Neal was a welcome visitor at the Rollins Alumni Office on October 13 and was again on campus in January while attending district conferences with personnel of Luzier's, Inc.

On October 19, **Dick Wesson** revisited Rollins for the first time in 10 years and found a great many changes on campus. Dick lives at 29 Warner St. in Springfield, Mass., where he is a heating engineer. He is married and has 2 children, Madeline, who will be a year old February 17, and Doug, who was 2 October 9. Dick was on his way to St. Petersburg for a short vacation.

The day before, **Mary Virginia Hornor Wilson's** husband, Don, was elected national commander of the Am. Legion at the 1951 convention in Miami. The Wilsons live in Clarksburg, W. Va., where he is an attorney. Mary Virginia flew down to Florida for the celebration. They have 2 sons, Tommy and Randy, about 7 and 4 years old respectively.

Dick Rodda, superintendent of recreation in Teaneck, N. J., heads one of the most extensive programs we have heard of for adults as well as young people. Dick and his wife Porothea and their year-old daughter, Robin Jill, live at 165 Church St. in West Englewood.

On December 14, **Edith and Dudley Darling** became the proud parents of **Boyd Dickinson Darling**. Dud is associated with Time, Inc., in Rockefeller Center, N. Y. City. And they make their home on Long Hill Rd. in Scarborough, N. Y.

CLASS OF 1942

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

We have just learned that **Janet Jones McCall** (Mrs. Julien L.) has a little daughter, Melissa, born June 29 in N. Y. City.

Betty Phillips Sloan became the bride of **Harry Ragan Eidson** at a lovely home wedding in College Park,

and is now associated with Southern Airways as a Link Training Officer. Her husband was a flight instructor during the last war and is now connected with the General Adjustment Bureau of Atlanta.

A note from **Pete Schoonmaker** tells us that he and his family have bought an old house in Verona, N. J., and are busy fixing it up. He is working at the Annin Flay Co. as a colorist. Their address is 16 Pease Ave., there.

Your secretary and her husband are the proud parents of a baby boy, Stephen Louis, born November 29 in Atlanta, Ga.

CLASS OF 1943

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

Peggy Caldwell Strong (Mrs. Hope Jr.), her husband and 3 children arrived in Winter Park the middle of November from Pensacola, Fla., where Hope had been stationed. They are now making their home in Winter Park as he is stationed at the Sanford Naval Air Station.

Doug and Norine (Farr '41) Bills visited friends and family in Winter Park and Orlando before leaving for San Juan, Puerto Rico, where he has a new assignment with the F.B.I. Before leaving the States they had **Dean Arthur D. Enyart** (Hon. '49) christen their younger son, John Elton, in the Frances Chapel on November 30. Latest news from Doug and Norine is that they now have a little girl, Nancy Ladd, born February 4.

When the Orlando Sorosis Club held their meeting late in November the Art Dept. of the Fine Arts Committee was in charge of the program and **Prof. Betty Cameron**, of the Rollins Art Faculty, was chosen as their principal speaker. She discussed the Old Classics, using as her theme "Pictures To Live With."

Nancy Dickson Hudson (Mrs. Franklin C.) visited the Alumni Office early in December. Her husband, who is an electronic scientist for the Air Forces, was sent to Cocoa for a week on business and Nancy spent the week in Winter Park visiting her aunt. Her home address in Arlington, Mass., is 161 Mt. Vernon.

Robert and Pauline (Betz) Addie are receiving congratulations on the birth of a son, December 12, in Arlington, Va. We haven't the baby's name yet so if anyone knows what they named him will they please send it to the Alumni Office? Bobbie's husband, a

Ga., on Thanksgiving Day. They have made their home on Nisky Lake, near Atlanta, since December 15 upon their return from a wedding trip through Florida. As you remember, Betty was a WASP during World War II captain in the U. S. Air Force, is a former sports writer for the Wash., D. C., TIMES-HERALD.

Bill and Marian (Russ) Justice now have a little daughter, Julie Anne, born on Christmas Eve. They and their 3-year-old, Gary, are again living in Tampa, Fla., at the Bayshore Garden Apts., since Bill returned to civilian life this January. He retired at captain in the U. S. Marine Corps Reserve and has accepted appointment as football coach at the Tampa Hillsborough High School next fall. Bill has been one of Florida's most successful high school coaches.

CLASS OF 1944

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

Frances Acher Bennett (Mrs. George A.) sends us their new address: 265 W. Fueto, Long Beach 5, Calif. Her husband has been transferred there with North American Atomic research.

Parker and Jean (Twachtman) Banzhaf and their 3 little daughters have just returned to make their home at 860 Park Ave. No. in Winter Park. Parker has joined the statistical department of Security Associates, in-

Dede (Plummer) and 1st Lt. Ed Jones Jr., stationed with the AAF in Houston, watch their youngsters, Leland, Edward and Linda, play in the Texas sunshine

vestment bankers there. And Jean is lending her enthusiastic support to Central Fla. Symphony.

This November when Tampa, Fla., doctors enjoyed a barbecue at a nearby ranch for their annual outing, their wives provided entertainment with a clever take-off on "South Pacific." And Clyde Taylor Pate (Mrs. Julian C.) sang several hit songs from the popular show.

Mary and John Bistline have moved into their new home on Woodside Dr. in Scotia, N. Y. They are very busy getting it fixed up, but he says they would love to see any Rollins folks passing through.

Your secretary had a wonderful time representing Rollins on November 2 at Finch Jr. College when they inaugurated their new president, Dr. Roland de Marco. Over 200 colleges were represented at the impressive ceremony, which included speakers representing the alumni, faculty, students and the Am. Assn. of Jr. Colleges, as well as the N. Y. State Bd. of Education. The principal speaker was Walter Hoving, president of the Hoving Corp. And Dr. de Marco gave an excellent address, after which the entire delegation of colleges and universities attended a reception in his and Mrs. de Marco's honor.

Just before the holidays an attractive picture of Julian and Sally (Duncan) Pace and their children appeared in the Orlando Sunday paper. Colledge, their eldest, was helping her daddy trim their Christmas tree while little Caroline and Duncan showed more interest in their practically brand-new sister, Kathie, in Sally's arms.

CLASS OF 1945

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

Helen Willey Blachly (Mrs. Howard) writes that they have a 7-month-old son, Dan Bradley, now in addition to their 2-year-old daughter, Delie. The Blachlys live at 104 Sheridan Ave. in nearby Takoma Park, Md.

George Gross recently completed formal requirements at Rensselaer Polytechnic Inst. in Troy, N. Y., for the Ph.D. degree in Chemistry to be conferred at graduation ceremonies next June. He has taken a position as research chemist in the Research Div. of the Standard Oil Development Co. in Linden, N. J., and is living at 590 Grant Ave. in Roselle, N. J.

Carolyn Kent Butt (Mrs. Cecil) and

her year-old son, Alden David, are living at 1922½ No. B St. in Tampa, Fla., this winter while her husband, Dr. Cecil Butt '43, is still serving overseas. Her mother, who is secretary to the Rollins Conservatory, spent the Christmas holidays with them in Tampa.

Eleanor Wilkerson has a secretarial position in Rockefeller Plaza, N. Y. City. Last summer she toured the South and visited Havana, Cuba.

Peggy Tomlinson Burns (Mrs. Walter) writes happily of the arrival of Patricia Louise, their third child, on October 18. She encloses cunning individual pictures of Patty, Walt Jr. and Mary E.; but we're waiting for a good picture of her and Walter with all 3 youngsters for a future issue of THE RECORD. Formerly N. Y. Dist. Service Engineer for the Am. Locomotive Co., Walter has changed positions to Mechanical Ass't. to the President of the Lehigh & Hudson River Railroad at Warwick, N. Y., so he can see more of his family. Peggy says they are building a permanent home in Warwick now. Meantime they continue to live in New Haven, Conn., at 117 Parkside Dr.

Shirley Riddle Cucuel (Mrs. Bruce) and her family recently moved to Chardon, O., where she spent most of her childhood so she is renewing old friendships. Bette and Lloyd Nelson '47 own a home in Pepper Pike, also just outside of Cleveland, and enjoyed having dinner with Shirley and Bruce shortly after they moved. The Nelsons also have 2 youngsters, a 7-year-old daughter Lee and 4-year-old Dickie.

Ann Everson Rogers (Mrs. Ford B. Jr.) was the featured soprano in the Orlando Jr. League Follies of 1951 presented at the Municipal Auditorium November 17. She sang several of the hit songs of the show with Joe Peoples '50.

Lt. Nickson Carey has completed his stint with the U. S. Marines. Ruth and their infant daughter, Sybil, welcomed Nick home in Albany, N. Y.

CLASS OF 1946

Secretary: Halli Jeanne Chalker, Orange Park, Fla.

We all want to extend our sympathy to Betty Baird on the death of her father.

Peggy Mandis Caraberis (Mrs. John), her 3-year-old Peggy and year-old John, are down from Connecticut enjoying Florida sunshine in Avon Park with her family there.

Peg and your secretary are sitting in the Student Center as I write this basking in the radiance of the Rollins atmosphere. We don't believe anyone can appreciate more than a returning student the marvelous improvements in the College plant and the striking evidences of interest and vitality on the campus after the trying but very reassuring experiences here last spring.

Ruth Smith Yadley (Mrs. Jean) writes that she and her husband had a wonderful month's vacation last summer. It was a second honeymoon. Ruth's mother kept their 18-month-old son, Greg. They drove, spending a week each in Wash., D. C., and N. Y. City. In the Big City they took in 4 shows, night clubs and shopped. Then on to Boston, Cape Cod, Martha's Vineyard and other interesting spots. Quebec was next, with a 2-day cruise up the St. Lawrence to the Saguenay.

John and Kay (Herrick) Heavey's son, John Melcher Jr., was born on their little girl Kathie's first birthday, January 25.

We've just learned that **Mary Lyda Faulk Nance** (Mrs. James) has a new daughter, Mary Catherine.

Roy and Betty (Lanier) Parrish also have a little girl, Elizabeth Sheffield, born last February. They live in Douglas, Ga.

Jim and Mary Ann (Wilson) Peet's son, James William II, was born this October. Their address is R. R. No. 2, Anamosa, Iowa.

Bill and Nonita (Cuesta) Henson of Atlanta, Ga., spent the Christmas holidays with her parents in Tampa, just before leaving for San Francisco, Calif., where he is stationed with the U. S. Navy.

Pershing and Pat (Coerper) Scott and their 3 youngsters, Jay, Diana and Debbie, spent Christmas in Milwaukee, Wis., with Pat's family. The Scotts live at 30 Stymie in Orlando.

Bev Ott called Christmas Day on her way back to N. Y. City and her very thrilling and Bev-like job as press agent with 20th Century Fox.

Just before the Fall Term ended, **Sara Jane Dorsey**, was elected to membership in the Order of Libra. Sara Jane is physical education director for women at Rollins, you know.

CLASS OF 1947

Secretary: **Mrs. Paul E. Bolton (Ainslie Embry)**, 2604 Valetta Rd., Louisville 5, Ky.

Sara McClure became the bride of **William Milton Hagan** on May 15. Their address is Walnut St. in Springfield, Ky.

A note from **Dik Yard** tells us that after returning from studies in Santiago, Chile, 4 years ago he bought a 96-acre farm and is remodeling the 203-year-old farm house. He has settled down to the quiet country life. Dik now has 3 children, Dikie, Chris and Debbie, who was born last July 20. He says that he always looks forward to visits from Rollinsites.

Latest word of **2nd Lt. Charlotte Cranmore** is that she is now stationed in California. Bambi gets her mail at Box 209, Letterman Army Hospital in San Francisco.

Rosemary Buck is teaching Phys. Ed. at the Highland Park High School and lives at 4145 Hyer St. in Dallas, Tex.

Danny Paonessa is a member of the staff of the Pompano Beach, Fla., TOWN NEWS and is also advertising manager of the N. Broward Studios of WBRD, there.

Josephine Alther became the bride of **Major Frederick W. Riggs Jr.** on September 15 in Evanston, Ill. They live at 1725 Orrington Ave. in Evanston.

A note from **Dick and Marny (Shrewsbury) Potter** tells us that he has been working for DuPont in their Orlon plant since August 1. Their new address is Apt. 1-B, Kirkwood Apts., N. Broad St. in Camden, S. C.

Ben '45 and Sally (Hobbs) Briggs have a daughter, Catherine Rossiter, born in November.

Gini Vose is working for Grover Cronin in Waltham, Mass., as training director of personnel.

We hear that **Jean Pichard Fisher** (Mrs. B. J.) has a new baby, Jacqueline Carter, born sometime in October.

Nancy Macfarland Wismer (Mrs. Frank E.) and her 2 children are now living in Germany, where her husband has been stationed. They have been there a year and a half now.

CLASS OF 1948

Secretaries: **Marie A. Prince**, Box 225, S. Hamilton, Mass.

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

We wish to extend our deepest sympathy to **Shirley Kirk Malapert** (Mrs. Jean Paul) on the loss of her father in September.

Tom and Mickey (Branning) Ro-

lander are the happy parents of a son, Robert Paul Jr., born last June 10. Mail will reach Mickey in St. Petersburg, Fla., at 3962 First Ave., N.

We have just learned that **Tenna Head** became the bride of **Anthony W. Pomper** last June 16. Their address is R.D. No. 1, Box 452-A in New Market, N. J.

Word has just reached us that **Sally Minor** has been married since 1945 to **Daniel S. Parker**. They have 2 children, **Jeff** and **Steven**. **Steve** was born last May 30. Their address is Rte. No. 1, Milton Junction, Wis.

Mary Clair Upthegrove has a new job with one of the biggest trust companies in Ann Arbor, Mich.

Jille Fletcher Pettit (Mrs. Chas. G.) tells us that her second son, **James**, was born on September 4. The Pettits live at 543 E. Ford Ave. in Barberton, O.

Jeannette and **John McCall** are the proud parents of a baby boy, **John Temple II**, born October 19.

When the Watertown, N. Y., Little Theatre presented "Skylark" in October, **Margot Starr Kernan** (Mrs. Michael) appeared in the leading role. And the WATERTOWN NEWS had this to say about her performance: "Margot Kernan, who has all of the talent of a professional trouper, was superb in putting the artistry of naturalness, color and top brilliance into the role of a keen, virulent, enthusiastic, emotional wife, whose every pose and gesture was perfect . . ."

Clark Kemp is living in Rumson, N. J., where he is associated with the Sears Roebuck Co. He is married and has a 9-month-old son.

We understand that **Bob Humphreys** is selling insurance in St. Louis, Mo. Can anyone give us his address?

Dan and **Beverly (Hedrick) Strong** have a son, **Daniel de Graffenried Jr.**, born October 25 in Oklahoma City, Okla. They live at 3515 N. Broadway, there.

Paul and **Dottie (Aubinoe) Griffith** announced the birth of their son, **Paul Howard III**, on November 11. Their daughter, **Nancy June**, was a year old November 4. **Dottie's** address is 5604 Lambeth Rd. in Bethesda, Md.

Diane Raymond Harriman (Mrs. Bruce) of Andover, Mass., visited her mother in Orlando for the month of November.

A new short story by **Professor Bill Shelton**, director of public relations

at Rollins College, appeared in the December issue of **ARGOSY** magazine. Entitled "The Farmer Goes to Sea," it is a humorous account of a retired North Carolina coastal farmer, an incurable romanticist, who builds his own boat and searches futilely for heroic adventure at sea. The story is based upon material acquired by **Bill** when he and his wife lived aboard their cabin cruiser, **The Caravel**, before moving to Winter Park.

Lt. (j.g.) Bud Dawson spent the Christmas holidays with his parents in Tampa. He has been stationed with the Navy at Bayonne, N. J., for the past year, but has managed to get in many exciting week-end trips. Recently he went up to Toronto and Niagara Falls.

Jacqueline Thomason, who is in the bookkeeping department of **Yowell-Drew-Ivey's** in Orlando, is chairman of the Creative Arts Group of the Orlando-Winter Park branch of A.A.U.W. She was in charge of the annual A.A.U.W. Christmas party program, which featured a film strip in Kodachrome of the Life of Christ, taken from the Frescoes by Giotto in the Chapel of the Arena in Padua, Italy.

Frank Williamson was elected first vice-president of the Winter Park Chamber of Commerce on December 5.

Elinore Voorhis returned to Orlando to spend the Christmas holidays with her parents. **Elinore** lives in Columbia, S. C., where she is statistician with the Blood Center. She has transferred to the Columbia Jr. League and is active in the League's Children's Theatre.

John '50 and **Jean (Bohrer) Brown** had **Dean Arthur D. Enyart (HON. '49)** christen their younger son, **Richard James**, in Knowles Memorial Chapel on December 30.

Carl Jones Jr. married **Beverly Ann Frank** on January 16 in Vero Beach, Fla.

CLASS OF 1949

Secretaries: **Mrs. Wm. B. West (Patricia German)**, 1600 S. E. 2nd St., Ft. Lauderdale, Fla.

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

Elinore Bellen and **Walter A. Bagdon** were married last May 21. Their address is 263 Meridian Ave. in Miami Beach, Fla.

Helen (Ellis) and Mickey Haworth spent the summer in Highgate

Springs, Vt., working at a resort there. In September, Mickey passed his preliminary examinations for the Ph.D. degree in Philosophy at the Univ. of Ill. and is now working on his dissertation. Helen is working toward the master degree in English at the same university.

Howard '48 and Janet (Hetzel) Fisher have named their daughter, born July 21, Elizabeth Ann. They still live in Bergenfield, N. J.

Parker Simpson is working in N. Y. City. He received his M.A. degree in Public Relations from Boston Univ. last August. His thesis was read by some New York newspapermen and he received several nice write-ups.

Martha Barksdale and Lt. Johns Cullen Wright of Sanford, Fla., were married on November 15 in the Chatham Methodist Church in New Jersey. They will live in California near Camp Cook where he is stationed.

Olga Llano Kuehl was piano soloist with the Chicago Symphony Orchestra on November 17 and is scheduled to give some recitals in the Chicago area this spring. Warren is completing work on his Ph.D. in History at Northwestern. His doctoral dissertation is to be a complete bibliography of Hamilton Holt.

Jane Freeman is supervisor of the Mail Order Dept. at Camalier & Buckley in Wash. D. C.

J. B. Bookhardt, principal of Cherokee Jr. High School in Orlando, received the Orlando SENTINEL-STAR'S plaque for his school's City junior high champion football team.

Trammell Whittle, who made Little All American while playing football at Rollins, won the Grid Gravy Contest staged by the Houston, Tex., PRESS this year. He picked 17 winners out of 19 games. Tram said the \$50 prize would go into his Christmas kitty so that he could see his folks in Florida.

A Christmas greeting from Dottie and Paul Grannon discloses that 2 newcomers have joined their family circle since last reported. It seems that young Johnnie and Paul now have 2 little sisters, Jo and Meg. The Grannons live in Lecanto, Fla.

Saw Jim Anderson over the holidays and found he is teaching the sixth grade in Green Cove Springs, Fla.

June Nelson, her sister Ginger x54, and their parents spent the Christmas holidays in Bermuda. June and her mother, and sister only returned to Winter Park this fall from their

Martha (Barksdale) and Lt. Johns Cullen Wright, returning down the aisle after their wedding in the Chatham, N. J., Methodist Church on November 15

extensive tour of Europe and Africa.

Carleton Emery is back in civvies and now a Civil Service worker at the Redstone Arsenal. Kelly and Joan recently moved into a home of their own. His parents have returned to Winter Park after enjoying the Christmas holidays with them and their year-old-son, John. Kelly's mailing address is Rte. 4, Box 97-C, Huntsville, Ala.

Nancy Morrison became the bride of Andrew Thompson Montgomery on December 29 in Palm Beach, Fla. Marty Rowsey '50 was her maid of honor and Penny Crane and Pat German West (Mrs. Wm. B.) were bridesmaids. Nancy and her husband are making their home in Milwaukee, Wis.

Johnny Shollenberger is now in Philadelphia painting portraits as well as attending Art School.

Jean Allen is a flight stewardess with Delta Air Lines, based at their headquarters in Atlanta. Jean graduated from the Barbara Spires Stewardess School in College Park, a suburb of Atlanta.

Capt. Tom MacDonald spent the Christmas holidays with his parents

in Winter Park. Tom is based at Keesler Field in Biloxi, Miss.

Lt. Harold and Phyllis (Baker '44) McKinney revisited Winter Park for the first time since their marriage last May to enjoy Christmas with her parents. Mac is assigned to the Pentagon in Washington, D. C., and he and Phyllis now live at 8800 Manchester Rd. No. 1, Silver Spring, Md.

Burt Lewis, was born to Eleanor and **Ed Rosevear** on January 9 in Orlando, Fla. He'll be a fine playmate for their first little boy, Mark.

Shirley Fry sailed on the liner Queen Mary in January for a 6-month world tennis tour which will take her to Ceylon, India, South Africa and Europe.

Mary Dolan Blaser (Mrs. Eugene) sends news of the arrival of their baby daughter, Patricia Mary, on February 5. Mary's address is: Apt. 201, 2647 Kendale Dr., Toledo, Ohio.

CLASS OF 1950

Secretaries: **Carol A. Posten**, 1955 N. Woodrow St., Arlington 7, Va.

George M. Spencer, 214 E. 18th St., Sanford, Fla.

We have just learned that **Rosemary Haven** has been Mrs. Otto R. Kirkpatrick since 1948 and that they now have 2 children, T. Lou and Rick, who was born July 7. Little Lou was 2 years old January 13. Their address is Forrest City, Ark.

Pat Warren and **Ed Swindle** were married May 19 in the Rose Chapel in Tulsa, Okla. They are now living in N. Y. City at the Roger Williams Hotel. Ed is taking some special courses at the N. Y. Institute of Finance and is training with the Harris Upham & Co. At the end of March they will move to Palm Beach, Fla., where the company which Ed is now working for, plans to open a new office. They will make their home there.

Paul and Jo (Humphrey) Douglas have a little girl, born June 14 in Lake Worth, Fla. Jo transferred to Stetson and was a member of Alpha Xi Delta Sorority there.

Nancy Fry and **Pete Sholley** were married July 11 in Jasonville, Ind. Pete was at Ft. Bragg the last we heard.

Dud Durgin enlisted in the U. S. Air Force last September. He is stationed at Sampson AFB, where he completed his basic training and is now connected with the Public Information Office. Address his mail to: Pfc. Arthur D. Durgin Jr., Box

420 Hq. 3650th A.F.I.W., Sampson Air Force Base, Geneva, N. Y.

James Edward IV, was born to **Jim Windham** and his wife March 21 in Orlando, Fla. Jim received the B.S. degree in Architecture this past June from the Univ. of Fla. and is now associated with the firm of Robert B. Murphy, Architect, in Orlando.

Jackie Bullock became Mrs. Clyde Clark on October 13. He is an inspector for the Army Map Service and their home address is 8900 Manchester Rd., Apt. 202 in Silver Spring, Md.

Hank Gooch is attending the Yale Divinity School in New Haven, Conn. His address is Box 22, there.

A card from **Ken Fenderson** tells us that he is in the Public Relations Dept. of General Electric Co. in Schenectady, N. Y. His address is 105 Front St., there.

Maggie Bell Zurbrick (Mrs. David G.) sends in her new address: 1123 Ford Ave. in Youngstown, O.

We received a nice letter from **Penny Drinkwater Self** (Mrs. Michael) giving us her new address: 21 Lymington Rd., Hampstead, London, N.W. 6, England. Her husband is a barrister-at-law. Penny hopes someday to bring Michael to America and show him Winter Park and Rollins.

Bill Madsen was elected vice-president of the Over-18 Club in Orlando early in November.

Jim and Sally (McDowall) Blake and their young son, Mason, have returned to Orlando to make their home. For the past year Jim was stationed in Greenville, S. C., at Donaldson Air Force Base.

Hugh Davis, of the Fla. Audubon Society, keeps office hours in the Beal-Maltbie Shell Museum when he's not out speaking to schools and clubs in central Florida on Conservation.

Bill Shafer is working for Lubrizol Corp. in Cleveland, O.

Jeanne Hagan became the bride of Robert B. Luxem on November 17. Their address is 735 Hinman Ave., Apt. 3-E in Evanston, Ill.

Jack Sayers stopped by the Alumni Office in late November to tell us that he was shipping out for Japan on December 4. Mail will reach him via 1201 N. Bumby in Orlando, Fla.

Fred Taylor, a member of the Orlando Community Players, appeared in the Goodfellows Production of "The Man Who Came to Dinner" as Banjo, when it was presented late in November.

Bill Pittman is now an insurance agent for the Sun Life of Canada.

We hear that Glen Barrington is doing a good job of coaching at Apopka High and is very popular with the boys.

Ricardo Balbiers, of New York, was ranked as 29 by the U. S. Lawn Tennis Assn. for the 1951 year.

Lt. George and Nancy (Neide) Johnson, of Biloxi, Miss., spent the holidays with her parents in Winter Park. He has been attending electronics countermeasures school at Keesler Air Force Base.

Betty Mackenzie-Reid became the bride of Capt. Robin Eric Roy, December 18 in Pocantico Hills, N. Y.

Don and Phyllis (Portong x51) Cobb are receiving congratulations on the birth of a daughter, Lois Ann, born Christmas Day. Their address is 100 Edwards St., Apt. 1-B in Roslyn Hgts., N. Y.

A welcome letter from Jim McMenemy says that he is still writing cowboy scripts for radio and that he and Rootie (Bagley) are making their home in Stamford, Conn., at 139 Seaton Rd.

The January issue of YACHT MAGAZINE named Tommy Hagood the All-American Racing Team in the stock outboard hydroplane class. Tommy received 10 of the 15 votes cast, largest number of votes any top man received in the 7 classes chosen.

to the All-American Racing Team in the stock outboard hydroplane class.

Beverly Burcham became the bride of Lt. Sherman Scott Pantzler at St. James Catholic Church in Orlando, Fla., on February 16. They spent part of their honeymoon in New Orleans, La., and are now living in Columbus, Ga., where Lt. Dantzler is stationed with the Air Force.

Buddy and Ann (Garner '49) McBryde's new address is 104 E. 23rd Ave. in North Kansas City, Mo., where they expect to be until next summer. Buddy is a Special Agent with the FBI now.

William and Natalie (Graham) Brenton of Des Moines, Iowa, enjoyed a short winter vacation at Sea Ranch Hotel in Ft. Lauderdale, Fla., this February and visited Rollins en route home. Their little boy, Woodward Graham, celebrated his second birthday November 27.

CLASS OF 1951

Lt. Scotty Witherell has been transferred from Lackland AFB in Texas to MacDill in Tampa. He was home for the Christmas holidays and has revisited his family and friends in Winter Park several times since.

We have just learned that Marge Watson is now Mrs. Harry Drasos and that they have a son. Mail will reach them at College Apts. A-2 in Rochester, Minn.

We have been catching up too on Rima Shaw, who became Mrs. George Bellan Jr. in June, 1950. She now has a baby boy, Timothy Joel, who will celebrate his first birthday on April 15. Their address is 1394 Webb Rd. in Lakewood, O.

Marilyn Briggs and Charles Francis Ellermann were married on June 2 in Champaign, Ill. Marilyn transferred to the Univ. of Ill. after her year at Rollins.

Edith Schulz and Roy Jannenga x53 were married in the First Congregational Church on December 23. Dr. Louis Schulz, her father and pastor of the church, gave Edith in marriage and officiated at the double ring ceremony assisted by the Rev. Theodore Darrah of Knowles Memorial Chapel. Russ Sturgis x54 served as best man and ushers were: Jerry Clark x53, Abdullah Taheri x53, Jack Sanderford x52 and Charles Belew x52.

Bill and Jane (Crosbie x52) Wittbold, of New Boston, Mich., visited in Orlando and Winter Park for 3 weeks during the Christmas holidays. They are developing an evergreen nursery and Bill is also in charge of the Wittbold & Co., insurance department. Their address is 34727 Huron River Dr., there.

Bud Wittbold is now in the Army stationed in California. He was home for the Christmas holidays.

Billie Moore became the bride of Charles Heath Alexander in N. Wilkesboro, N. C., on December 15. Billie attended the Univ. of N. C. at Chapel Hill after leaving Rollins.

Patty Ann Jackson opened in a new play just before Christmas. She has a dancing part in a revival of "Pal Joey" which had a 5 day try-out in New Haven, Conn., before moving on to New York and Broadway.

Ellie Hummel and Ranny Walker were married January 20 at the All Saints Episcopal Church in Winter Park. Lynn Bailey x54 was maid of honor, Gerard Walker x52 was best man and Derek Dunn-Rankin x52 was

one of the ushers. Ellie and Ranny are making their home at 1885 Dartmouth Ave. in Winter Park.

Marty Swift is in the U.S. Air Force stationed at Moody Air Force Base in Valdosta, Ga.

Corky Hall and Bob Tiller x54 were married September 7 in Jackson, Tenn. While Bob is studying at Rollins, Corky is teaching at the Cathedral School in Orlando. They live at 519 Henkel Circle in Winter Park.

Ernest Bartholomew is now the father of 2 sons. David Alan was born on September 15, while Dale Edwin was a year old last June 9. Ernest is connected with the Southern New England Telephone Co., in Branford, Conn., and lives in Sound View Heights, there.

Vincent and Margot (Hache) Akra are the proud parents of a second son, Thomas Kenneth, born September 19. Their other children are Vincent Jr. and Mary Katherine. They live at 4430 Landover Dr. in Jacksonville, Fla.

Alton Forehand was appointed this fall to part-time instructor in Mathematics at the Univ. of Ala. He teaches 2 sections of elementary Mathematics and is taking 12 semester hours towards his master degree. Al hopes to revisit Rollins before June.

John and Ruth (Schmidt) Murray are the happy parents of a baby girl, Patricia Ruth, born October 19. The Murrays live in Kenmore, N. Y., at 96 Courier Blvd.

Bud and Jean (Clancy) Schroer have a son, James Casper, born October 27 in Hammond, Ind. Jean says they have nicknamed him Cap.

Ingram Willox has been stationed in Tokyo, Japan, for the past year. He recently saw **Ed Cushing x52**, who is stationed in Shiroy, just 25 miles from Tokyo. Ingram is all set to arrive in the States any day.

Ann Rupert and Donald Lewis David x54 were married in the Frances Chapel of Knowles Memorial Chapel on November 24. **Montine Pellington '49** was her maid of honor and **Bill Gordon** was one of the ushers.

Anne Holden, daughter of **Tom '50** and **Anita (Donnersberger) Blake-more** was born November 25 in Liberal, Kans. Tom says it was about 15 below there December 13 and they hope to visit the southland sometime after the first of the year.

In late November, **Betty Salisbury Fleming**, began work in the accounting department at Minute Maid in Plymouth, Fla.

Edna Baldwin Hale (Mrs. James M.) writes that they have been transferred to Ind. Univ. where her husband is working in the Air Force ROTC department. Their new address is 1401 S. Washington St. in Bloomington, Ind.

Pat Wheaton and John DeWerd were married December 1 in Milwaukee, Wis. Only the immediate families were present. Following the ceremony the 2 flew to N. Y. City and after the Christmas holidays a trip to Havana, Cuba, was planned. They are making their home at 1653 N. Prospect Ave. in Milwaukee.

Early in December, **Rhoda Knight Martorell (Mrs. Richard)** left Tampa with her little daughter for Murphreesboro, Tenn., where they joined **Dr. Richard x49**, who is stationed at Camp Stewart.

Sis Shute really had an all Rollins wedding when she became the bride of **Archbald DeWitt Hough** on December 3 in the Frances Chapel of Knowles Memorial Chapel. **Marilyn Hoffman '49** was her maid of honor, **President Hugh F. McKean '30** was the best man, **Dean Theodore S. Darrah** gave her away and **Dean Arthur D. Enyart (Hon. '49)** performed the ceremony.

Clyde Kelly, who tutored the golf team at Rollins last year as a student, turned in such good work that he was invited back as golf coach and physical education instructor.

Betty Rowland was in Winter Park and Orlando early in December spending much of her time out at Dubsdread sharpening her golf game.

Bill and Bert (Fariss '35) Frangus are the happy parents of a baby girl, **Debra Fariss**, born November 30. They have already nicknamed her **Debbie**.

Jim and Carol (Grimes) Wesley have a baby daughter, **Georgia Carol**, born January 29. Jim is a Senior at Rollins this year and they are making their home at 1601 Oakhurst Ave. in Winter Park.

Ann Groves became the bride of **Patrick Conroy Ross**, of the U. S. Air Force, on February 2 in New Haven, Conn.

Valerie Stacy became **Mrs. George Terris** on February 21 and they visited Rollins on their honeymoon.

2nd Lt. L. D. Bochette Jr. spent several days in Winter Park late in February. **L. D.** attained the rank of Cadet Major at OCS and is now stationed at Tyndall AFB.

President & Mrs. Hugh F. McKean
Rollins College
Winter Park, Fla.

ROLLINS TARS' 1952 SPRING SPORTS SCHEDULE

BASEBALL

March 17	North Carolina vs. Alabama	Home
March 17	N. Carolina vs. Rollins	(Doubleheader) Home
March 18	Alabama vs. North Carolina	Home
March 18	Alabama vs. Rollins	(Doubleheader) Home
March 19	Rollins vs. North Carolina	Home
March 19	Rollins vs. Alabama	(Doubleheader) Home
March 24	Rollins vs. Kenyon	Home
March 24	Rollins vs. Amherst	(Doubleheader) Home
March 25	Amherst	Home
March 26-27	Georgia Teachers College	Home
March 28-29	Parris Island Marines	Home
April 2	Patrick Air Force Base (Dblhdr)	Cocoa
April 4-5	Stetson	Home
April 8	Florida Southern	Lakeland
April 10	Florida Southern	Home
April 12	Tampa	Home
April 14-15	Florida	Home
April 16	Jacksonville Navy	Home
April 18-19	Florida	Gainesville
April 22	Jacksonville Navy	Jacksonville
April 25-26	Miami	Home
April 28-29	Miami	Miami
May 5-6	Stetson	DeLand
May 9-10	Florida State	Tallahassee
May 12	Patrick Air Force Base (Dblhdr)	Home
May 13	Tampa	Tampa

CREW

March 22	Boston University	Home
March 29	Amherst	Home
April 7	Dartmouth	Home
April 12	American International	Home
April 19	Tampa	Tampa
May 3	State Championship Regatta	Lakeland
May 10	Dad Vail Regatta	Boston

TENNIS

March 25	Duke	Home
March 27	Presbyterian	Home
April 5	Miami	Home
April 10	Michigan	Home
April 11	Princeton	Home
April 14	Indiana University	Home
April 16	Cincinnati University	Home
April 19	Florida	Home
April 22	North Carolina	Chapel Hill
April 23	Duke	Durham (N.C.)
April 24	Virginia	Charlottesville
April 26	Princeton	Princeton (N.J.)
May 3	Florida State	Home
May 10	Miami	Miami

GOLF

March 14	Florida State	Home
March 20-21-22	Florida Intercollegiate	DeLand
March 25	Davidson	Home
March 26	Duke	Home
March 28	The Citadel	Home
March 29	Stetson	Home
April 3	Florida State	Tallahassee
April 4	Florida	Gainesville
April 9	Georgia	Athens
April 10	Clemson	Clemson (S.C.)
April 11	Presbyterian	Clinton (S.C.)
April 12	Davidson	Charlotte (N.C.)
April 16	Cincinnati University	Home
April 19	Jacksonville Navy	Jacksonville
April 24	Jacksonville Navy	Home
April 26	Stetson	DeLand
May 1-2-3	Southern Intercollegiate	Athens (Ga.)