

Summer 1951

Rollins Alumni Record, July 1951

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, July 1951" (1951). *Rollins Magazine*. Paper 145.
<http://scholarship.rollins.edu/magazine/145>

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.

U JULY, 1951
o' Volume XXIX
I Number 2

*HUGH FERGUSON McKEAN,
Acting President of Rollins College*

The Rollins
Alumni Record

FINANCIAL STATEMENT OF ROLLINS COLLEGE

Because of the general interest shown in the financial position of Rollins College there is presented herewith an estimate, made on April 10, 1951, of this year's operations from a report prepared by the College's accountants, Potter, Loucks and Bower, certified public accountants, Orlando, Florida.

	Estimate for Year 1950-51
Income before Donations	\$564,435.55
Donations	120,859.26 ⁽¹⁾
Total Income	685,294.81
Less Operating Expenses	547,354.90
Net Operative Income	137,939.91
Less Capital Expenditures	37,807.13
Excess of Income over Expenditures	100,132.78 ⁽²⁾⁽³⁾
Less Funds Applied to Debt Retirement	31,455.00
Increase in Current Fund Working Capital, Fiscal year ending June 30, 1951	\$ 68,677.78

Footnote No. 1. Included in the amount of \$120,859.26 is a donation from W. B. Calkins of corporation stock recorded on the books at a value of \$40,000. We have been advised that there are no legal restrictions on the use of these funds, but that a moral restriction of their use may exist.

Footnote No. 2. Estimate of current fund revenues and expenditures was based on the records of the college, without audit or verification, on information furnished by your Treasurer's office and comparison with the budget, etc.

Footnote No. 3. Since your Treasurer advised us that the summer repair program had not yet been formulated, the probable cost of such a program was not considered in making the estimate of Current Fund Expenditures; however, provision was made for normal maintenance.

THE ROLLINS ALUMNI RECORD

VOL. XXIX, No. 2

JULY, 1951

Member of the American Alumni Council

The Rollins Alumni Record, July, 1951. 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.

Rollins Students still jubilantly applauding President McKean as the past and present heads of their Student government, Ken Horton and Ed Cushing, and Senior Class President Buddy Tate carry him from the Annie Russell Theatre on their shoulders, after he addressed the entire College on May 14 and was accorded a standing ovation

Trustees Name McKean Acting President Reinstate Faculty And Athletics

The Board of Trustees has officially named Professor Hugh F. McKean, well known member of the Faculty for the past 20 years, acting president of Rollins College while a permanent selection for the office is being made; rescinded the dismissal of a third of the Faculty, which had been represented to them as a necessary economic measure (see opposite page); and determined that intercollegiate sports shall be continued at Rollins.

These actions were taken after a thorough investigation of the situation on campus at the April 27 adjourned meeting of the Board culminated in the Trustee decision to terminate the 20-month Administration of Paul A. Wagner as president of Rollins College. This course was overwhelmingly urged by the majority of the College's Faculty, Alumni, and Students.

The popular selection of soft-spoken 42-year-old Professor McKean to head the new Administration at Rollins was not announced, however, until May 13 to permit his youthful predecessor to be relieved of his responsibilities to the College with personal dignity.

In assuming responsibility, McKean announced that he would serve without remuneration, returning the salary of the position of president of the College as a contribution. First graduate of Rollins College to be appointed to this post, Professor McKean said, "I have accepted the position of acting president of Rollins because of my devotion to the College."

In a second unique move, McKean filed his formal letter of resignation from the presidency, which was pre-dated to June, 1952, with the Board upon accepting the appointment. His advance resignation, he explained, was submitted to "put a definite time limit on the interim presidency at Rollins," and to make clear his "intention to relinquish the post as soon as an eminently qualified American educator is selected to assume the permanent position of president of Rollins College."

Chairman of the Board Winthrop Bancroft announced early in July that a northern and southern Trustee committee, including some Faculty, have been asked to select the names and qualifications of 10 candidates each to be submitted at a subsequent called meeting. An Alumni committee is to be chosen to work with these groups.

"In considering the problem of naming an educator to serve for the interim period," Secretary H. W. Caldwell announced for the Board, "the Trustees sought one with long experience in teaching, who was intimate with the varied elements of the tradition of higher education in America."

In President McKean Rollins College has an experienced leader, educator, and exponent.

During the 1951 Founders' Week ceremonies at Florida Southern College in Lakeland last March, Dr. Ludd M. Spivey presented him with a scroll which reads: "The President, the Board of Trustees and the Faculty of Florida Southern College award this Citation of Meritorious Service to Hugh McKean in recognition of competent counsel, wise leadership, diligent work, stability of character and loyal support of community and civic enterprises."

As director of the Morse Gallery of Art at Rollins, President McKean has contributed importantly to the cultural advancement of the community. A distinguished artist of national reputation himself, his canvases have been shown in the Second National Exhibition of American Painting in New York City and numerous regional and State annual art exhibits. Three times, within recent years, his paintings have been acclaimed Best Work in Show in Florida and widely toured with other prize winning works. The Toledo Museum of Art in Ohio and the University of Virginia in Charlottesville

Dr. A. J. Hanna

own 2 of his paintings. Last year he was elected president of the Florida Federation of Art.

McKean served with the U. S. Naval Reserve 1942-45, attaining the rank of Lt. Commander, and was stationed in India for a year. He graduated from Rollins College in 1930, earned his M.A. degree at Williams College, did further graduate work at Harvard University on a Carnegie Scholarship, and holds a diploma from L'Ecole de Beaux-Arts Americaine in Fontainebleau, France.

Under the new Administration, Rollins College will educate young men and women with special regard to the responsibilities and privileges of good citizenship as well as intellectual integrity. "By teaching in this way," McKean believes, "we will not only illuminate lives, but put moral steel in our defenses."

Treasurer John M. Tiedtke

In accepting office, President McKean announced the appointment of Dr. A. J. Hanna, Weddell Professor of American History at Rollins, and Treasurer John M. Tiedtke, who will also serve without remuneration, as his executive assistants.

Dr. Hanna, acting first vice president, was closely associated with the late Dr. Hamilton Holt throughout his 24-year Administration. Veteran of 34 years as a member of the Faculty and official Staff of the College, Dr. Hanna has been director of Inter-American studies for many years. He is the author of innumerable historical works, having been decorated by France with the University Palm for achievement in this field. Graduating from Rollins College in 1917, he studied and has done research work in both Europe and Latin America, and received the honorary L.H.D. degree in 1945. Dr. Hanna is listed in "Who's Who in America," "Who's Who in American Education," and "The Directory of American Scholars."

Mr. Tiedtke, acting second vice president, joined the Rollins Faculty of Business Administration in 1936 and has been treasurer and business manager of the College since 1949. A successful business executive of Toledo, Ohio, he has been active in the development of the Florida Everglades since 1938 and has a 2,000-acre plantation there. In 1950, the Secretary of Agriculture appointed him to the Advisory Committee on International Sugar Agreement. An organizer and president of the Glades Electric Cooperative, supervisor of the Diston Island Drainage District, a director of the Fosgate Citrus Concentrate Cooperative in Orlando and chairman of the Sugar Committee of the Florida Farm Bureau Federation, he is a director on an important list of boards. He graduated from Dartmouth in 1930 and holds the M.C.S. degree from the Tuck School of Business Administration there. For the past 11 years Mr. Tiedtke has been a Trustee and member of the Finance Committee of Wooster College.

President McKean's Message

I am sure you all want to know what the coming year will bring to Rollins College, guided by an Administration in which the acting president and first vice president are Alumni. Our overall plan is to lead Rollins in the direction of its best traditions and revitalize it with common sense.

We are simplifying administrative procedures to bring them into harmony with the spirit of a small and sensible college. There will be fewer memorandums and reports, less paper work and fewer committee meetings. We will waste neither money nor time, and we will place the emphasis where it belongs, on good teaching and high academic standards.

We are introducing new courses, as described in this issue of THE ROLLINS ALUMNI RECORD, designed to help young people become better informed, more responsible, and more enthusiastic American citizens.

Rollins will compete with other colleges in basketball, baseball, crew, tennis, golf and water sports. Many of our incoming students are outstanding athletes, and we have high hopes for many Rollins victories. We are proud of the long list of Rollins students who have done well in their studies while they have distinguished themselves in athletics. They have made a Rollins tradition we must maintain.

As we all know, a large enrollment of good students is essential to the success of next year. We must face the fact that the change of Administration last spring was not accepted by all concerned as gracefully as one could have normally expected; and we must face the fact that some of the resultant publicity will affect next year's enrollment. How much, we do not know yet.

There is, however, a brighter side to the picture. Rollins has the finest Admissions team possible, an enthusiastic Student Body working with loyal Alumni. This team is getting results. Applications are increasing daily, and we are making great progress. I do not want to sound too optimistic because we still need new students, especially men, and we earnestly hope you will leave nothing undone to send good students to Rollins.

Rollins has stood up to its test. The spirit of the Students was never better, the Faculty were never more ready to work and make sacrifices, and the Alumni never had more interest in their Alma Mater. From all of this something must come. What I would like to see is a Rollins true to its traditions, but new in its determination to lead education in the direction of developing qualities of the spirit as well as those of the mind.

To all of you I want to send our gratitude for the many ways you have shown your love for Rollins. If you continue to stand by us success surely lies ahead.

Rollinsites Unite To Boost Fall Enrollment

The dynamic community of interest in Rollins is now manifest in the most concerted drive in the 66 year history of the College for a maximum enrollment next fall.

This spirited campaign to offset the predicted drop in college enrollment throughout the Country next year was initiated by the Rollins Students themselves volunteering last spring to actively recruit others this summer. More current undergraduates reregistered for next fall before June 1 than by the same date last year. And over 200 of them now on vacation in different sections of the United States, the Faculty, and an increasing number of Alumni, are personally contacting every potential Rollins Student in their vicinity.

"It is with a feeling of very sincere appreciation," Director of Admissions Jack Rich says, "That I work with such a team of Students, Faculty, and Alumni, in their enthusiastic devotion to the College in this vitally important work. While in no way relaxing our standards for admission, many well qualified students are now hearing about Rollins in a unique personalized way. There is no doubt that the value of this will be realized at Rollins for years to come."

Jean Currie, Don Brinegar and Max Grulke cooperated as a field team to call on eligible students in the Miami, Florida, high schools during Commencement Week.

Other Rollins Students who have been especially active this summer are: Ann Lewis Turley in Kentucky; Diane Vigeant in the Washington, D. C., area; John DeGrove in the Jacksonville, Fla., area; Dick Elliott in Illinois; Clason Kyle in Georgia, Alabama and Florida; Jerry Faulkner in Pennsylvania; Ed Cushing and Jon Dunn-Rankin in Connecticut and Massachusetts; Alys Oglesby in Louisiana; Valerie Stacey in Wisconsin; Dale Travis in Tennessee; and Jeannie Wiselogel in Indiana. Many more are still sending in applications and valuable contacts.

The Rollins Admissions Office staff has been doubled to supply these widely dispersed teams in 45 States with brochures, catalogues, interview sheets, application blanks and lists of those who write from their area for information about the College.

Early in June, Admissions Director Jack Rich made a scheduled trip covering Washington, D. C., Baltimore, Philadelphia and greater New York.

Dr. John W. Shank, new associate director of Admissions, is working with a large group of Student volunteers in Central Florida. They held open house for all local high school seniors on the evening of June 28 in the Student Center. Representatives of the Faculty were present to advise those interested in every department of study at Rollins and Alumni and friends of the College in the community assisted in serving refreshments. President Hugh F. McKean, speaking informally, welcomed the guests preceding a showing of the latest edition of the Rollins Newsreel.

A few weeks later all prospective Students in Central Florida were invited to a picnic and swim at the Rollins beach house, The Pelican, by members of the new Cracker Club.

President McKean and Dr. A. J. Hanna, vice president of Rollins, boarded a plane in Orlando July 17 to meet with key Students, Alumni and Faculty coordinating their combined efforts for a full quota of new students

(Continued on page 17)

A Calendar Review Of The Rollins Controversy

NOTE: Because of the intermittent national press coverage of the Rollins Controversy, many Alumni have indicated a lack of knowledge of the sequence and nature of events. THE ALUMNI RECORD, in reviewing the main turning points, is motivated by a desire to help correct misconceptions which arose from spotty coverage in the national press and to attempt to answer, in brief form, the many questions of Alumni who have written for information on what has happened at Rollins.

- March 5 Dr. Wagner announced impending faculty cuts at a Faculty meeting in Dyer Memorial. "This is final," he stated, "... there will be no discussion and no appeal."
- March 7-10 Dr. Wagner held individual conferences with part of the Faculty members who were to be dismissed. (Approximately 1/3 of the Faculty, including Dr. Nathan C. Starr, Dr. Paul Vestal and Professor Angela Campbell.)
- March 8 A meeting of Faculty members was called by the local chapter of the American Association of University Professors. Dr. Wagner was present. The Faculty indicated the desire to submit alternate proposals for ways and means of raising money.
- March 9-11 Students began to go to the Dean, Treasurer and Dr. Wagner with questions and alternate proposals for saving money.
- March 10 Student meeting in Rollins Center. Students tried unsuccessfully to get Dr. Wagner to attend. Dr. Wagner said he could not attend because faculty interviews were still going on.
- March 11 Student sponsored meeting in Student Center, estimated 600 people present, including Dr. Wagner, 4 local trustees, and Mayor and Mrs. McCaully of Winter Park. Some Students were disappointed when Dr. Wagner left before constructive Student proposals were presented.
- March 12 Student newspaper, THE SANDSPUR, put out an Extra headlined "Dismissals Rock Rollins." Dr. Wagner was reported as saying dismissal action did not affect the tenure policy of the College; and editorial indicated Student lack of confidence in Dr. Wagner and urged him to cooperate with Students and Faculty to bring an end to the crisis.
- March 13 By this date Student, Faculty, and Alumni committees had been elected to investigate dismissal action and to coordinate other ways and means of economizing and money raising.
- March 14 Faculty meeting called in Annie Russell Theatre by Executive Committee of Board of Trustees. The Alumni Council, Student Committee and press, including LIFE magazine, were invited. Dr. Wagner gave a brief explanation of Faculty dismissals. Student Committee was disappointed at not being allowed to ask questions.
- March 15 ORLANDO MORNING SENTINEL reported list of Faculty dismissed (16 full-time, 5 part-time, 2 non-teaching Faculty.) Meeting in Dr. Wagner's office of Student, Faculty, Alumni and Staff Committees, and local Trustees, presided over by Dr. Eugene Smith.
- March 16 Local chapter of A.A.U.P. asked officially for investigation by American Association of University Professors. ORLANDO MORNING SENTINEL announced appointment by Winthrop Bancroft, chairman of the Board of Trustees, of a Trustee Committee to look into the controversy. Executive Committee of Rollins Alumni Council voted to ask Board of Trustees to remove Dr. Wagner as President, following an open meet-

- ing with all available Alumni in area. This meeting lasted 3 hours, during which all known facts were reviewed and ended with an overwhelming vote of endorsement of the Executive Committee's proposed action. A tape recording of this meeting shows that only 1 dissenting vote was cast.
- March 21 Committees and individuals conferred with the Trustee Hearing Committee appointed by Chairman Bancroft.
- Meeting of civic leaders held in Annie Russell Theatre at Dr. Wagner's invitation.
- Rollins news began appearing in TIME, LIFE, and the national press.
- March 30 8-page report mailed to all 4,200 Alumni by Executive Committee of Rollins Alumni Association.
- April 5 Mimeographed letter sent Alumni by a group of local Alumni asking them to suspend judgment until their forthcoming account of the situation was received.
- April 6 4-page denial of Alumni Executive Committee's report of March 30 sent to all Alumni.
- April 12 Rollins Alumni Club of New York met to hear both sides of the question. After Dr. Holt spoke to them by telephone, the New York Alumni voted endorsement of Dr. Holt's recommendation that President Wagner resign for the good of the College and all concerned.
- April 14 Meeting of the Board of Trustees.
- April 15 Trustee meeting adjourned to New York on April 27.
- April 16 Dr. Wagner called Student meeting, announced he would not resign, attacked some Trustee members. Speech repeatedly broadcast locally April 16 and April 17.
- April 19 Mayor McCaully of Winter Park called a "public hearing . . . to clarify the Rollins controversy" for April 24.
- April 20 ORLANDO MORNING SENTINEL reports Chairman Bancroft wired Mayor McCaully he could "see no justification for the proposed meeting for public discussion of the affairs of Rollins."
- April 22 ORLANDO SENTINEL-STAR reported "Local Trustees to Shun N. Y. Meet" on grounds that they considered it illegal.
- April 23 Visiting Committee of Educators called by the Executive Committee of the Board of Trustees met with Faculty.
- April 24 Senior Class voted to ask Dr. Holt to sign their diplomas.
- April 26 Word was received on campus of death of Dr. Holt. Classes cancelled.
- April 27 Board of Trustees met in New York.
- May 8 Winter Park-Orlando Citizens Committee formed. (This group began publishing a series of newspaper ads backing Dr. Wagner and sponsoring control of Rollins by residents of Central Florida.)
- May 10 Majority of Students held a dignified walkout. Student leaders urged all veterans to attend classes and all others to continue studies outside of class. Students wanted Trustees to announce decision on Dr. Wagner.
- May 11 SANDSPUR Extra, headed "Rollins at Stake," catalogued grievances against Dr. Wagner.
- May 12 Dr. Wagner questioned SANDSPUR editor on source material for Extra edition above.
- May 13 Dr. Wagner called for retraction of SANDSPUR Extra. If not retracted by 3:00 P.M., he indicated entire staff would be suspended.

No retraction was made. SANDSPUR later announced "The truth is not retractable."

- May 13 At a 10:00 P.M. special meeting in Morse Gallery of Art, attended by numbers of Trustees, Faculty, Alumni, Students and representatives of the press, announcement of the Trustee decision was greeted by tremendous ovation. Decision indicated Dr. Wagner was dismissed because "his services in behalf of the College have not contributed to the best interests of the institution." Professor Hugh McKean was appointed Acting President. Faculty were reinstated, Intercollegiate athletics, with exception of football, were restored.
- 11:30 P.M. Reports had arrived at meeting in Morse Gallery of Art that Dr. Wagner, assisted by Mr. Tollefson, was removing files from the Administration Building. Several hundred orderly people gathered in front of Administration Building. Material was carried from Dr. Wagner's office to an automobile. As Dr. Wagner, himself, came out and walked to his automobile, entire gathering watched him in complete silence. When Dr. Wagner had driven away, there was a short, moving talk by the Dean of the Chapel. Then the gathering sang the Alma Mater and quietly dispersed. Many of those present have described this scene—the dead hush of the gathering and the spontaneous singing—as one of the most moving ever witnessed.
- May 14 Students return to classes. At all-College meeting sustained ovation was given new Administrative officers. Acting President McKean was carried from meeting on shoulders of Students.
ORLANDO EVENING STAR reported in headline, "Wagner Says 'Still President'."
- May 21 It was announced that Dr. Wagner was suing 11 Trustees for \$500,000. He charged them with "wrongful and unlawful conspiracy" and with damaging his good name and reputation "to such an extent that no other college or school would favorably consider" him for a similar office.
- May 24 News reached the campus that Florida Legislature had passed a bill ousting all out-of-state Trustees at Rollins. The pictures of new local trustees installed by the bill appeared in local press. The bill had not yet been signed by Governor Warren.
All-College meeting held, attended by many townspeople. Speeches of protest against the bill were made. Petitions were signed. It was reported that new Trustees were pro-Wagner and would vote him back in at next Trustee meeting already scheduled for May 29.
- 11:00 P.M. Students, Faculty, Alumni and townspeople began leaving in special buses and motorcade for the all night drive to Tallahassee. Hundreds of protest wires were sent by those who remained.
- May 25 ORLANDO MORNING SENTINEL headlined "Central Floridians to Run Rollins." In Tallahassee, an orderly group filled 1 entire gallery of the Florida House of Representatives as the Rollins Bill was brought up on the floor for recall. Arguments were briefly heard for and against recall. The recall was voted down.
Editorials in Sanford and Tampa newspapers attacked the "Rollins Bill." The SANFORD HERALD editorial was titled "In Ignorance and Haste"; the TAMPA TRIBUNE called the Bill "A Legislative Outrage."
- May 28 At the end of the Honors Day Program in the Annie Russell The-

atre, word that the Rollins Bill had been killed was received with a cheering ovation.

May 29 Trustee meeting. It was announced that the Trustees "reaffirmed, confirmed and ratified" the Wagner dismissal.

May 30 At 7:00 P.M. an academic procession of Students and Faculty carrying lighted candles marched to the Chapel where they rededicated themselves in impressive ceremonies to the Rollins ideal of the individualized curriculum and the free mind. The Rollins campus buildings were illuminated by floodlights at the conclusion of this convocation; the Alumni held a reception in the Rollins Center for the entire College and townspeople; and the Students entertained with a Campus Sing and Sonnet contest, followed by an informal dance in the Center patio.

May 31 Dr. William A. Constable of the Rollins English faculty, gave the Baccalaureate Sermon entitled "The Spirit of Our College."
Acting President McKean held reception for graduating Class.

June 1 Diplomas were signed and presented by Acting President McKean.
Dr. Wagner still refused to leave President's office.

June 3 Dr. Wagner, in the presence of his own and the College's attorney, gave up the president's office.

June 21 Dean Stone and Dean Waite announced their resignation as Deans but not from the teaching Faculty. Dr. Rhea Smith was appointed Acting Dean until the fall term.

Dr. Wagner enrolled in a law course at Stetson. It was reported that he had rented a house in Winter Park.

June 30 ORLANDO EVENING STAR headlined "Trustees Answer Wagner Suit."

The Trustees admitted they adopted a resolution calling for dismissal of one-third of the Faculty, but declared it was done at the insistence of Wagner who they said gave them an inaccurate financial report of the College and did not follow tenure regulations in his subsequent dismissal of the Faculty. They stated that "he is an excellent actor and when the occasion demands, he has the ability to give the impression that he is a man of dynamic ability, pleasing personality and a natural born leader. He completely deceived the defendants as to the manner in which he was performing his duties at Rollins College."

In answering Wagner's specific charges that his good name and reputation as a college administrator was damaged, the Trustees declared that his "reputation as a college administrator at Rollins College was so bad that it was one of the reasons these defendants voted for his removal as president."

Dr. Rhea Smith Appointed Dean For Summer

Dr. Rhea Marsh Smith, professor of History, became acting dean of the College June 20 and will continue to handle academic matters and Student relations until a chairman of the Faculty is elected. He replaces Dr. Wendell C. Stone as dean of the College and Dr. Alex Waite as administrative dean, both of whom resigned early last May to resume full time teaching at Rollins next fall.

Dean Smith has been a member of the Rollins Faculty since 1930. He is a graduate of Southern Methodist University, where he was made a member of Phi Beta Kappa, received his M.A. at Princeton and the Ph.D. degree from the University of Pennsylvania.

128 Seniors Receive Rollins Degrees And Honors As College Year Closes With Gala Festivities

On June 1, 1951, Rollins College granted 128 degrees in course and honors to members of the Senior Class. Acting President Hugh F. McKean led the entire Faculty in Academic Procession to Knowles Memorial Chapel for the impressive Commencement Exercises, beginning at 10 o'clock that morning.

S. Kendrick Guernsey, executive vice president of Gulf Life Insurance Company and past president of Rotary International, delivered the Commencement address. "Years ago," he said, "I realized that in the natural course of my life it was going to be necessary for me to be alone with myself a large portion of the time. I determined then to make of myself the kind of gentleman with whom I would like to associate."

"If you would have friends, be one," Mr. Guernsey advised. "Give generously of your time, your thoughts, your efforts, your money to worthy causes. It will come back to you many fold." Referring to the recent controversy at Rollins, he concluded with these words, "amidst the cross currents and confusion there remains unmoved a great and glorious history of cultural and educational achievement; the happy memories, the love, affection, and pride of its thousands of Alumni; the name and fame of those who have gone before us; the physical assets, the buildings, equipment, unsurpassed scenic location; and above all, its wonderful potentialities for the future."

President McKean then invited the parents of each Senior to stand as he distributed the diplomas bearing his signature. Bachelor degrees *with Distinction* were conferred upon: Vernon Richard Morgan; Marjorie Mae Norris, in History; Richard Lynn Johnson, in Chemistry; and Fred McFeely Rogers, in Music Composition. Between 500 and 600 families and friends witnessed the ceremonies.

The Libra Cup for campus leadership was awarded Ann Lewis Turley of Richmond, Kentucky. The Wattles Graduate Scholarship of \$450 in memory of the late Dr. Willard Wattles went to Mariel Riddle of Orlando. And Richard L. Johnson of Wahoo, Nebraska, Marjorie M. Norris of Winchester, Massachusetts, Robert L. Robinson of Millville, New Jersey, Fred M. Rogers of Latrobe, Pennsylvania, and Maude D. Trismen of Winter Park were the recipients of the General Reeves awards of \$100 each for maintaining the highest academic standing during their last 3 years at Rollins.

Commencement Day opened with the Alumni-Senior Sunrise Breakfast under the old Family Tree, oldest continuous tradition at Rollins College. In spite of the early hour, a good turnout will long remember seeing the first rays of the sun on the Chapel tower from across Lake Virginia and this hearty breakfast in the open. Many of the Faculty joined the local and visiting Alumni in making this annual event a real success.

The celebration of Commencement Week began with the Baccalaureate Service in Knowles Memorial Chapel on the afternoon of May 24. The Rev. William A. Constable, pastor of the First Unitarian Church of Orlando and associate professor of English at Rollins, was invited to give the sermon and spoke inspiringly on "The Spirit of Our College."

Honors Day was held in the Annie Russell Theatre the following

Tuesday, when the undergraduates and Seniors were given special recognition and scholarships in theatre arts, science, debate, and music. Dean of Women Marian Van Buren Cleveland received the Libra Award for her contribution to the Rollins way of life. And a second special award was made to Mrs. Willard Wattles of a plaque beautifully inscribed in memory of her late husband, beloved member of the Faculty for many years, by OOOO, the elite Rollins men's organization.

A Festival of Light, the day before Commencement, brought the week of festivities to an inspiring close. Visiting parents and the whole college community were invited to audit classes that day and tour the campus with Student guides. Dick Pope, Rollins' world champion water skier put on an exhibition and the girls' Tarpon Club staged a water ballet and high diving on the campus waterfront. Class Day exercises were held in the Rollins Center patio that afternoon, when Seniors received individual honors in full academic dress, before their assembled teachers, families and friends.

That evening the entire College filed in academic procession, carrying lighted candles and led by torchbearers, into Knowles Memorial Chapel. In solemn convocation, under the direction of Dean of the Chapel Theodore S. Darrah, the College rededicated itself in unison to the Rollins ideals of individualized education and the free mind.

The whole campus was illuminated, with floodlights on the principal buildings, as more than 500 left the Chapel to attend a reception in the Rollins Student Center given by the Alumni. The Students staged a Campus Sing, led by Shirley Christensen, a Senior and recipient of a Fullbright Scholarship for a year's study abroad. Their Spring Sonnet contest was then followed by an informal dance for the College and its many guests in the Center patio.

Burma and UN Honor Memory of Former Rollins Student

The government of Burma is building a hospital in Rangoon, one wing of which will bear the name "The Howard R. Ogburn Clinic." The United Nations "Citizens of the World" series is also doing a broadcast on his life and career.

Howard Reynolds Ogburn, known as Ren to his family and many friends, attended Rollins College 1931-32 as a member of the Class of 1933. He died unexpectedly of heart failure on October 10, 1949, in Rangoon. Mission Chief for the United Nations International Children's Emergency Fund, with headquarters in Bangkok, he had previously served with the United Nations for 6 years in China, India and southeastern Asia with only a brief visit home to the States in 1948.

When Ren passed away Dr. Ni of Peiping wrote his father, Professor William F. Ogburn of the University of Chicago, and mother: "The death of your son is a loss to my country. For Reynolds' penetrating insight into the Chinese social problems and his high sympathetic understanding of the Chinese people would certainly have contributed to a better relationship between China and the United States."

N. Y. Alumni Give President McKean Reception Get First Report On New Courses At Rollins

Over 100 Rollins Alumni in N. Y. City and vicinity gathered at the Lotus Club on June 2 to welcome President Hugh F. McKean. Officers of the N. Y. Alumni Club, President Severin Bourne '34, Vice President Jack Cooper '48, Secretary Betty Lanza '44 and Treasurer Dudley Darling '41 greeted guests and invited the guest of honor to speak.

"We are reviewing the curriculum in the light of the needs of students in the year 1951-52. The special needs of young people today," he pointed out, "are a clear understanding of basic American institutions, too often taken for granted; a better understanding of peoples of other nations; and an understanding of the role of the military establishment of our country."

"To meet the first need," President McKean said, "we are introducing a course in American institutions, emphasizing the contribution that free institutions have made to American culture. The course will deal with such basic principles as free speech, free press, free enterprise, and a fair trial by jury. Comparisons will be made between the free American press and the press of countries under Russian domination and between the trials by jury in this country and trials in the totalitarian countries."

"The second need," he indicated, "will be met by a course called Neighbors of the World. We wish to seek a better understanding of the peoples of other nations with emphasis on the fact that peoples of the world are as they are, partly at least, because of certain constant factors, including climate, physical geography and location with respect to land masses and seas. We want Rollins students to know the physical facts of the world and to realize that people in foreign countries are not like our people; that they do not hope to be like us; and that our individual thinking as well as our foreign policy should be based on an understanding of this fact."

"The third need," he continued, "will be met by a course called Orientation for Service in the Armed Forces, designed to give the student basic knowledge of the various branches of the military establishment of our country and to make his entrance into one of them easier."

In conclusion, President McKean said that Rollins will have essentially the same distinguished Faculty it had last year with the addition of a number of eminent visiting consultants.

Oliver K. Eaton, former member of the Law Faculty and visiting lecturer at Duquesne University for many years, will supervise the course in American institutions. Mr. Eaton became known as one of America's outstanding trial lawyers in Pittsburgh where he was a Judicial Appointee to the Board of Public Education.

An illustrious list of consultants in the Orientation for Service course includes: Lt. General George H. Brett, USAF, Ret.; Lt. General Lewis H. Brereton, USAF, Ret.; Brig. General John F. Egan, USAF, Ret.; Brig. General Henry A. Barber Jr., USA, Ret.; Brig. General James F. Moriarty, USMC, Ret.; Rear Admiral Allan R. McCann, USN, Ret.; and Col. Richard C. Babbitt, USA, Ret.

Another course, added later, is to be called After College and will be of special interest to Alumni. This course will consist of discussions led by visiting Alumni who are outstanding in their particular profession and wish to guide students in the choice and pursuit of their careers.

President McKean has also subsequently announced that Rollins will offer a wider range of selected extension courses to serve the College community. Under the direction of Professor George Saute of the Mathematics Department, special instruction in investments and financial problems for laymen is being added to adult classes in languages, music appreciation, art, and creative writing. Education courses which will be given for college credit on Saturdays and evenings for teachers in the community and Students toward teachers certificates are being planned. A junior theatre and further extension work with children in music and languages will also be offered.

McDowall Says 1951-52 Tar Outlook Good

Rollins College will definitely compete in intercollegiate sports again next fall. Fans have been eager to know veteran Tar mentor Jack McDowall's expert opinion on the prospects since the threatened suspension of athletics at Rollins last spring.

"We'll be stronger in every sport next year, with the possible exception of crew," Athletic Director McDowall predicts. "In fact some of our teams should rank with our best in the past."

Considering the success of the Tars in the past, McDowall's prediction is good news to Rollins supporters.

Here are a few sports highlights since the end of World War II. The Tars won the State baseball championship for 3 years in a row. The crew finished second in 3 of the Dad Vail Regattas. Ricardo Balbiers '50 went to the finals in the national intercollegiate tennis tournament; Betty Rowland '51 won the national college golf crown; and Bill Key, who returns for his Senior year at Rollins next fall, holds the State golf title. The Rollins tennis team has been ranked as one of the best in the country, and the girls' golf team copped the national golf team crown for 2 years running.

The 1950-51 varsity records read: basketball, 11-10; baseball, 11-13; tennis and golf, each 7-2. The crew won 4 and lost 1 dual race; lost to Boston University and Florida Southern in a 3-way meet; finished third in the Florida championships and sixth in the Dad Vail Regatta.

Every veteran Tar can expect competition for a berth on a team, but here's how the situation looks now.

Basketball: lost by graduation, Pete Fay and Francis Natolis; returning, Frank Barker, all-state center, Ev Williams, Dick Seyler, Jim Fay, Bill Ross and others.

Baseball: lost by graduation, Buddy Tate, leading Tar hitter, and Natolis, both outfielders; returning, all others, including the entire pitching staff and Lyle Chambers, hard hitting second baseman.

Tennis: lost, Tom Molloy; returning, Calhoun Dickson, Alfredo Millet, Alberto Danel, Jim Wesley and others.

(Continued on page 17)

College Elects 3 Alumni-Trustees Adds Louis Ingram Sr. To Board

On May 29, at their annual spring meeting, the Trustees of Rollins College reelected H. George Carrison '33; replaced the other 2 Alumni-Trustee vacancies with Mrs. Osburn C. Wilson (Rebecca Coleman '34) and Howard W. Showalter Jr. '36; and elected Mr. Louis W. Ingram Sr. to the Board.

George Carrison was renominated by a landslide, in the mail balloting of all voting members of the Rollins Alumni Association earlier in May, to represent them on the Board of Trustees of the College for another 3-year term. Since his first election in 1948, Carrison has served as chairman of the Trustees Nominating Committee, Financial Committee and, more recently, the all-important Hearing Committee for the Board.

Rebecca Coleman Wilson will fulfill the unexpired term of Webber B. Haines, resigned, ending in 1952. She has been elected a representative from District I on the national Rollins Alumni Council for the past 2 years and was reelected to the Executive Committee of this group last February.

Howard Showalter, elected national president of the Rollins Alumni Association in 1950 and again in 1951, will serve the unfulfilled 1951-53 term of Raymond W. Greene, also resigned.

All 3 Trustees, now representing the Alumni on the Board, are graduates of Rollins College.

Lee and Howard W. Showalter Jr., who is president of the Rollins Alumni Association and was recently elected to the Board of Trustees of the College, with their baby daughter, Edith Sands, and son, Bobby

Mr. Louis W. Ingram Sr., third new Trustee of Rollins College, is a graduate of Dartmouth College. After earning the M.A. degree at Columbia University, he returned to Dartmouth to teach from 1929 to 1932. He has also taught at Wooster College, where he was head of the code department and instructor for the Navy unit during World War II. In 1947 he resigned from the Wooster Faculty to write. He became chairman of the board of directors of Ingram, Richardson Manufacturing Company of Pennsylvania, in 1950, and vice president of Ing-Rich Metal Products Company of Ohio. Mr. Ingram and his family moved to Winter Park last fall. His son, Louis Jr., is attending Rollins College as a member of the Class of 1954.

Rollinsites Unite To Boost Fall Enrollment

(Continued from page 7)

from the eastern and midwestern States. Beginning in New York City the following day, they made 2-day stops in Pittsburgh, Cleveland, Detroit, Chicago, Cincinnati and Boston.

In late July, Director of Athletics Jack McDowall toured the principal cities in Florida interviewing candidates interested in sports at Rollins.

Every Trustee, member of the Faculty, Student and Alumnus can expedite the success of the current enrollment campaign by making prompt use of the convenient card inserted in this issue of THE ROLLINS ALUMNI RECORD.

Since approximately 49% of the new Students accepted at Rollins last fall were first interested in the College through the influence of a member of the Faculty, an Alumnus or another Student, there is good reason to expect sound results from their organized cooperation in 1951.

McDowall Says 1951-52 Tar Outlook Good

(Continued from page 15)

Golf: lost by graduation, Dave Shelley; returning, State Collegiate Champion Bill Key, Larry Bentley, Ernie Eickelberg, Karl Nessler and Al Peterson.

Crew: lost by graduation, Don Brinegar, Max Grulke, Bill Gordon, Ed Motch, Scotty Witherell and Coxswain Frank Stockton; returning Stroke John Thibideau, Don Jones, John Vereen, George Johnson and most of the Jayvees.

"We're always on the lookout for new material," McDowall says. "Any promising young athlete who wants to come to Rollins will get plenty of consideration."

PROFESSOR LAMB SUCCUMBS

Professor Antonia Gonzalez Lamb, who had taught Spanish to Rollins student for more than twenty years, died on July 14, 1951, after an illness of several weeks.

Last year she was elected president of the Florida Chapter of the American Association of Teachers of Spanish and Portuguese. And, in 1945, Rollins College awarded her the Decoration of Honor.

For Spanish, important as it was to Mrs. Lamb and as she made it to her students, was only a portion of all she imparted to class after class at Rollins over the past two decades. The measure of her influence was in the number of Alumni who sought her out year after year on their return visits to campus; and in the correspondence which she carried on with numbers of those who had studied with her and valued her advice.

It was her native tongue which Mrs. Lamb taught. Born in Tamaulipas, Mexico, she grew up in a proud Spanish family. She married Joseph Lamb, a Quaker missionary from Indiana. Her husband later went into business in Brownsville, Texas, where their two daughters, Helen and Alice, were born.

Widowed, in her early thirties, Mrs. Lamb moved to Indiana and completed her college education while her daughters were attending school. She earned the B.A. and M.A. degree at the University of Indiana, where she taught for a short while before joining the Rollins Faculty in 1930. Her daughter Helen, Mrs. Richard P. Greenleaf, received the M.A. degree from Rollins in 1935; and Alice, Mrs. Charles R. Hair, received the B.A. degree at Rollins in 1943. She also leaves two grandsons, Charles and David Hair, and a granddaughter, Katherine Anne Greenleaf.

Her words, her wisdom and her great good will, like the eloquent language Mrs. Lamb taught, will live always in this place of learning.

In Memoriam

Mrs. David P. Schnuck, the former Marguerite Lobeau, died at her home in Orlando, Florida, on May 17, 1951. She enrolled at Rollins College in 1927 and received her B.A. degree with the Class of 1931. Marguerite was an active member of the First Methodist Church of Orlando as well as the local Panhellenic group, having served as a past president of the Orlando-Winter Park alumnae chapter of the Pi Beta Phi Sorority. Her regular and friendly presence will also be missed at future Rollins reunions. Besides her husband, who is also a member of the Class of 1931, she is survived by their 14-year-old daughter, Nancy, two brothers and a sister.

Allen Lee Holden, pioneer resident of Orlando, Florida, and a charter Rollins student, passed away at a local hospital on May 21, 1951. He was born in Sweden, Maine, on September 9, 1870, but moved to Orlando in 1881. Al, as he was better known, was a member of the original student body when Rollins College opened in 1885. After thirteen years as an assistant engineer for the Water Company, first Orlando utility plant, he resigned and accepted a position with the Cain, O'Berry Boiler Company, where he was employed for twenty years. Prior to his retirement five years ago, he was boiler operator at the Orlando Air Force Base. He was a member of the Presbyterian Church and is survived by his wife, and two nephews in Boston.

The versatile American author, educator and musician, John Erskine, died at the age of 71 on June 2, 1951, at his Park Avenue residence in New York City. Rollins College conferred the honorary degree of Doctor of Music upon him in 1931. Mr. Erskine was then president of the Juilliard School of Music, an office he held for ten years but resigned from in 1937 to devote all of his time to writing. He had previously taught English at Amherst College and Columbia University, where he had earned the B.A., M.A. and Ph.D degrees. The United States awarded him the Distinguished Service Medal for his educational work overseas during World War I, he was twice decorated by the French Legion of Honor and a long list of American institutions, including his own alma mater, and the University of Bordeaux in France have conferred honorary degrees upon him. A Phi Beta Kappa, member of innumerable learned societies, and a director of the Metropolitan Opera Association, he was elected president of the Poetry Society of America in 1922. Although a pianist of concert rank, John Erskine was most prolific as an author and editor of prose and poetry. With the immediate success in 1925 of his first novel, "The Private Life of Helen of Troy," his classic satires on the lives of legendary and historic personalities were in demand by his book publishers, the magazines and made into motion pictures. The last of his over fifty scholarly and witty literary works was released in 1949.

Sergei Alexanderovitch Koussevitsky, internationally famous symphony orchestra conductor, succumbed on June 4, 1951. Stricken with a virus infection the previous winter in Phoenix, Arizona, he had been in ill health since forcing the cancellation of his planned tour of Europe as guest conductor. Koussevitsky appeared in the 1949 edition of the Animated Magazine and became an honorary Alumnus on the following day when Rollins College conferred the Doctor of Humanities degree upon him. He retired that summer as conductor emeritus of the Boston Symphony, of which he had been the guiding genius since 1924. He was the initiator and director

of the Berkshire Music Center in Tanglewood, Massachusetts; and, in 1942, established the Koussevitsky Music Foundation in memory of his wife to assist composers and to further musical culture. Noted for espousing the music of contemporary American composers, he held honorary degrees from many American colleges and universities, and honorary membership in the American Academy of Arts and Sciences. Koussevitsky was born in 1874 in Russia, where he graduated from and taught at the Conservatory of Moscow, was double bass soloist with the Imperial Theatre Orchestra, and was twice decorated by the Czar in 1903. He toured Russia for eight years with his own symphony orchestra and has conducted extensively throughout Europe. The French Legion of Honor decorated him in 1924, 1930 and again in 1936.

William Lee Schultz of Jacksonville, Florida, died on June 12, 1951. He attended the former Rollins Preparatory School and Academy from 1897 to 1902 and continued his education at the East Florida Seminary, now the University of Florida at Gainesville. Former vice president and general manager of the S. B. Hubbard Company, with which he had been connected since 1906, Mr. Schultz retired in 1938. He was a member of the Masonic Order and the Congregational Church. His wife and a brother, Arthur Schultz '01A, survive him. He also leaves four nephews, including William S. Schultz '38, Wallace Lee Schultz '43 and Stanley A. Schultz '49.

CLASS NOTES

GAY NINETIES

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

Col. George Morgan King of Hyde Park, Mass., paid the Rollins campus a welcome visit on May 10. He had a glimpse of all the new buildings and took time to look up some old and new friends here. We hope he can return for Founders' Week when the maximum number of us gather for the Gay Nineties Tea.

Mrs. Edna Giles Fuller, first president of Orlando's Young Women's Community Club Inc., was honored this spring when the thirtieth anniversary of that progressive organization was observed. There was a fine write-up in the local newspapers and a picture of her with Mary Branham '11, who heads the group today.

Dr. Fred Lewton was among the first to arrive at the annual Sunrise Breakfast that the Alumni give for the Senior Class on their Commencement morning under the Family Tree across from the campus on Lake Virginia.

Marian Curtis Robinson (Mrs. B. M.) and Maud Neff Whitman (Mrs. A. B.) were among the gracious ladies in the College community who poured at the Alumni Reception in

the Rollins Center at the Festival of Light this May 30.

Mrs. Esther B. Ferguson, your correspondent's cousin who was Dean of Women at Rollins 1911-17, is currently his houseguest. We recently enjoyed joining Alumni in assisting local Rollins students in extending the hospitality of the College to Orlando-Winter Park High School graduates in the Rollins Center.

CLASS OF 1901

In April, Joseph Bumby was elected president of Bumby Hardware Co. He succeeds his brother, Charles '97, who died on April 6. Ada Bumby Yothers (Mrs. Wm. W. '05) was elected secretary.

CLASS OF 1906

William Ronald writes that he and his wife work with an orange grove in Daytona Beach in the winter and in peace time usually go to Balsam, N. C., for the summer.

CLASS OF 1908

Louise Bradshaw Schultz (Mrs. Walter) of Philadelphia, Pa., visited her son and daughter-in-law, Walter and Letta May (Stanley '35) Schultz, at their home in Jacksonville, Fla., early in June. While she was there she saw her grandson, Lee, graduate from Landon High. Louise then visited her son and daughter-in-law,

Stan and Pidge (Howell) Schultz '49 in Winter Park for a few weeks and was welcomed and entertained by her wide circle of friends there.

CLASS OF 1910

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

Have you read "Sand in Their Shoes," A Cape Cod Reader, published by the Houghton Mifflin Co. of Boston? Well received by the reviewers, it is of particular interest to Rollinsites for it is edited by Frank and Edith (Foley) Shay.

CLASS OF 1911

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

The many friends of Mayor and Mrs. Billy Beardall of Orlando share their anxious hope for the safe return of their second son, Capt. Harold Martyn Beardall II, reported missing in action in Korea the third week in May. During World War II, Capt. Beardall was a B-26 pilot, flew 53 missions over Europe with the 9th Air Force, and holds the Air Medal, the Distinguished Flying Cross and the Purple Heart for his services in the ETO.

Dwight Bradley, activated by reading of his friend Andy Ahik in the last issue of THE ROLLINS ALUMNI RECORD, sends us welcome news of himself. For the last 5 years he has been practicing as a Consulting Psychologist at 126 E. 54th St. in N. Y. City, and for the last 2 years as a Human Industrial Relations Consultant under the auspices of Rutgers Univ.'s Institute of Management-Labor Relations in New Jersey. Professor George T. Eppley of Rutgers and Dwight recently formed a partnership as human relations consultants on a nation-wide scale, serving industries that desire to improve relations and morale through clinical psychological therapy. Their clientele already includes some 18 companies in the East and Middle West. On May 13, Dwight appeared on the Columbia Broadcasting program "Invitation to Learning."

Margaret Woodruff Mandis (Mrs. Demos) of Avon Park, Fla., was a welcome visitor on the Rollins campus May 12. We had anticipated seeing her at the Alumni Luncheon last Founders' Week, but she had to

Brock Jr. holds the interest of his parents, Mary Malta (Peters) and Harold Bucher, surrounded by his grandmother, Mrs. Conrad Bucher (Kathleen Hill), Dean Arthur D. Enyart and his grandfather, Conrad

cancel her reservation at the last minute.

Can anyone send us **Lane McLane's** address for the Alumni records? We only know he has retired from industry and is living in Los Angeles and on his ranch in Kentucky.

ED. NOTE: Several excellent pictures of your Class Secretary have appeared recently in the Orlando newspapers, both in the social columns and as president of the Young Woman's Community Club. She was also among the prominent ladies of the College community who were invited to pour at the Alumni Reception for the Rollins Festival of Light on May 30.

CLASS OF 1913

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

We are indebted for this news to **Harry Nickerson**, who writes from 201 Devonshire St., Boston 13, Mass.

"**Mabel Daniels** continues her teaching and missionary work in Japan. Recently she has been joined by her sister, **Ruth**. Their address is Oberlin College, Tadao Village, S. S. Tama Co., Tokyo-to, Japan. She likes letters from America, discarded toys and clothing for missionary use."

CLASS OF 1915

Beth Branham Abberger (Mrs. Ben Sr.) enjoyed having her son, **Dr. Ben Abberger '43**, and his attractive bride visit her this spring. Beth and her sister, **Mary Branham '11**, introduced Mrs. Ben Jr. to their Orlando friends at a beautiful tea at the Rosalind Club, before the young couple returned home to New Orleans.

CLASS OF 1917

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

Hazel Coffin Lenfest (Mrs. Roy E.) has returned to her home in Winter Park after an extended visit with her son, **Gene**, and his family in Tucson, Ariz. She enjoyed a motor trip with them to California and points of interest through the Southwest.

CLASS OF 1918

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

In April, **Dell** and **Dorothy Temple** Mason were pictured in their Winter Park home in the ORLANDO SUNDAY SENTINEL-STAR holding the Temple Cup, which has since been sent to the Baseball Hall of Fame in Cooperstown, N. Y. The cup was originally awarded to World Series champions and was donated by Dorothy's father, **William Temple**, a

former owner of the Pittsburgh Pirates.

Eleanor Coffin Hofbauer (Mrs. C. E.), who was elected delegate to the National Convention of American Guild of Organists, attended the convention which was held in Charleston, S. C., in May.

Sara Yancey Belknap (Mrs. F. L.) of N. Y. City has just published an index to her Music and Dance Archives.

Vivian Barbour Howison (Mrs. Wm. H.) has an attractive new home at 411 Fletcher Place in Winter Park.

Bob and **Marjorie** (Tallman x19) **Hutchinson** of Newport Beach, Calif., enjoyed having **Edward Douglass**, his wife and daughter visit them overnight recently. The Douglasses live in Berkeley at 226 Hillcrest Rd.

Bob and **Toni** (Barbour) **Houghton** have returned to Florida to make their home in Sarasota.

Your secretary and 2 other fellow members of the Orlando Sr. High School faculty have just returned from a very pleasant and profitable week in Cuba. We stayed at the Sevilla-Biltmore Hotel on the Prado and were shown many of the most exclusive parts of Havana by friends there.

CLASS OF 1919

Secretary: **Dr. Florence M. Stone**, 127 Remsen St., Apt. 3A, Brooklyn 2, N. Y.

Your secretary enjoyed having **Christine Baldwin**, former director of the Rollins Conservatory, visit her a few days in May before sailing on the Queen Elizabeth for a tour of England, France, Holland, Germany, Switzerland and Italy.

CLASS OF 1920

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

Emily Lippincott Webster's daughter, **Ann**, married **William W. Thornley Jr.**, at St. Paul's Church in Chestnut Hill, Pa., on April 21.

Earle and **Jean** (Wagner x25) **Shannon** are delighted that their son-in-law and daughter, **Charles** and **Betty Lou Tousey**, are making their home in Winter Park on Welbourne Ave., this summer. The Touseys have been living in New York since they were married last March until **Charles** graduated from Syracuse Univ. this June.

Gertrude Hall Royal (Mrs. Thomas E.) well known Winter Park Realtor, has opened a new office at 116-B, Greeneda Ct. there. She owns the **Fred L. Hall Agency**.

CLASS OF 1921

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

Eleanor Sprague, dietician with the U. S. Public Health Service, is in El Salvador as a consultant to the Salvadorian Government in their hospital program. According to an announcement made by the U. S. Dept. of State in May, she is attached to the Institute of Inter-American Affairs now. With 25 years at Presbyterian Hospital in N. Y. City, the Univ. (American) Hospital in Beirut, Syria, and the U. S. Army's Ninth General Hospital in the U. S. and the Southwest Pacific Theatre during World War II, Eleanor is well qualified for her latest post.

CLASS OF 1923

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

In April, **France James**, executive secretary of the Community Welfare Planning Council of Orlando, spoke at a luncheon meeting of the Zonta Club of Orlando-Winter Park held at the Angebilt Hotel. She was introduced to the members by **Dean Marian Cleveland** (Hon. '45), who cited Jimmie's extensive training and background in social work in the State of New York and in Florida.

Irlo Bronson of Kissimmee, serving his fifth term as representative from his native Osceola County, has been named speaker pro tempore of the 1953 Florida House of Representatives. The Bronsons have 2 children.

Florence Bumby Fishback (Mrs. Ben G.), always active in civic and educational progress, was one of the leaders in the recent beautification program for Pine Castle, Fla. Flo's daughter, Mary Jo, is following her father's footsteps by studying law at the Univ. of Fla. in Gainesville.

CLASS OF 1924

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

Visiting your secretary and his wife, **Edna** (Wallace '25), for a few weeks in May, was Mrs. Willard A. Johnston from Chicago, who was in Winter Park for the graduation of her daughter, **Lois** '51, from Rollins.

Dorothy Harrison Branch (Mrs. Samuel M.), who assisted in the Alumni Office in 1942, has been secretary to attorney **Wallace E. Davis** of Orlando for the past 8 years. When her son, **Philip Shears**, graduated

from the Winter Park High School this June the Key Club award for the most outstanding student was conferred upon him. Her son, **Roger Shears**, will graduate from High School next year and was the recipient of the Rotary award for good citizenship. He attended Boy's State in Tallahassee, Fla., this year.

John and Helen (McKay) Martin were on campus for some of the Commencement festivities this spring, when they came to drive her daughter, **Helen** x54, home to Tampa. It was fun recalling some of the original Sunrise Breakfasts at Rollins with Helen on Commencement morning.

CLASS OF 1925

Kathleen Ward, daughter of **Harold Ward Jr.**, was awarded an honor entrance scholarship of \$750 to the Univ. of Chicago. The award was based on excellence in a 4 hour test taken by the graduating students of the Winter Park High School. Kathleen will enter the University in September.

Clara Wendel, head librarian at the Albertson Public Library, is in charge of the new depository system for returning books. She said about 100 books are returned each day through the new outdoor bookmobile system which was installed May 7. It has been very successful to date. Clara, retiring president of the Fla. State Library Assn., presided at the closing meeting held in Orlando in April, where the new officers were elected.

Edna Wallace Johnston (Mrs. Walter B.), national president of Phi Beta professional fraternity of music and speech, left for Chicago early in May where she presided over the annual meeting of Phi Beta's National Council. From Chicago, Edna, went to New York where she attended a concert, presented by the fraternity in Town Hall, and was the guest of honor at a reception immediately following the concert.

Esther Windom, daughter of **Trillis Wesseler Windom** (Mrs. Wm. H.), was salutatorian of the graduating class of the Winter Park High School when she graduated this June. Also graduating in the same class were **Harry and Alice** (Waterhouse x24) Peterson's son, **Bob**, and **Russ** '29 and **Helen** (Foley x30) Fuller's daughter, **Judy**.

CLASS OF 1926

Secretary: **Catherine Young**, 1170 Washington St., Winter Park, Fla. **Mabel Boone** (Mrs. W. R.) recently

organized the Conway Garden Club, of which she is president, as well as the Conway Junior Garden Club. Their initial show was held April 21-22 at the Conway, Fla., Elementary School. Orlando newspapers carried a picture of Mabel and her flower show committee, which included Mrs. Kenneth McCall (Virginia Clark '48).

CLASS OF 1927

Secretary: Mrs. R. J. Lehman (Katharine Lewis), 772 Maryland Ave., Winter Park, Fla.

Frances Jones, assistant cashier in the Fla. Bank at Orlando, is in the loan and discount department where she opens new accounts and helps customers buy and sell stocks and bonds. For the past 2 years she has been chairman of the Fla. Assn. of Bank Women, an organization of 60 members of the petticoat sex, who have become executives in the world of high finance. Every year they meet in a different city in 1 of the states covered by the organization and this lets Frances do the traveling that she loves. Soon, she and her 3 roommates are heading for Mexico. Last year it was N. Y. City, another time Colorado and another, Cuba.

CLASS OF 1928

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

Edna Wells Wishart (Mrs. James F. Jr.) and her 15-year-old son, Charles, of Tampa, Fla., were week-end guests in April of John and June (Mosher) Rhodes in Winter Park.

Trixie Larson Vincent (Mrs. Don) was elected president of the Orlando-Winter Park Alumnae Assn. of Kappa Kappa Gamma in May for the coming year.

Gertrude Ward Barnum (Mrs. H. W.) is very active in the Girl Scout work here in Winter Park. She has also been serving as president of the local Phi Beta Alumni Chapter.

Dr. Phil and Dorothea (Forbes) Reece and their daughters, Diana and Jean, enjoyed a vacation trip to a private resort in the mountains near Waynesville, N. C., this June. Coming from an altitude of over 6000 feet in the Blue Ridge Mountains, they are probably making the most of the swimming pool at their home on College Point in Winter Park now.

ED. NOTE: Carter and Nancy (Rohlfing '35) and their son, Buck, are on an extensive motor tour of the western States this summer.

CLASS OF 1929

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

Vaughan and Alvera (Barber) Martin and their youngsters have moved into the new home they built at 1294 Richmond Rd. in Winter Park. Vaughan had to be hospitalized after a serious automobile accident earlier this spring but is home now. Alvera played in the newly-organized Central Fla. Symphony this season.

Luella Lyle was elected president of the Central Fla. Council of English teachers in May. Luella teaches at the Winter Park High School.

Judy, daughter of Russ and Helen (Foley x30) Fuller, led the grand march with other Class officers at the Senior Dance in the Winter Park Women's Club in May. Judy was treasurer of the graduating Class at the Winter Park High School.

Bob Burhans revisited the Rollins campus with his wife and daughters, Peggy and Pat, this June. He brought the good news that he is going into the office supply business in Daytona Beach August 1. West Chicago, Ill., has been their home for many years.

Rev. Jim Bartlett, of the Methodist Church in Melbourne, drove over to Rollins with Bob Burhans for their all too short visit.

Only a few days later Anne Hathaway Greilick (Mrs. Leroy), her husband and their 2 youngest children, Kathleen and Randy, paid a brief visit to Rollins. They motored down to Brooksville, Anne's former home, from Traverse City, Mich., this June and were on their way to St. Augustine. The Greilicks stopped overnight at the Rollins beach house, The Pelican, in New Smyrna and hoped to see Marineland before leaving Florida for their home in Michigan again.

Unfortunately, we were misinformed about Phil Cummings visiting the campus last January 8. He addressed an Educational Conference of School Administrators in Hutchinson, Kans., on that date. Phil has since been on an intensely interesting trip abroad, to the Arctic Norwegian ports on the Russian frontier, to Holland, Yugoslavia, then back to Switzerland. He planned to return to his home, Grassy Lane Farm in Woodstock, Vt., the latter part of June.

CLASS OF 1930

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

In April Billie Chapman Hodges

(Mrs. Richard) with her 8-year-old daughter, Margaret, visited Mrs. Hodges Sr., in Winter Park, and her sister in Panama City. While here Billie caught up on Rollins history and saw the new buildings, to say nothing of reminiscing with old friends. Among her other activities at home in Wellesley, Mass., Billie is teaching a class of 30 5-year-olds.

According to Billie, **Helen Morrow Briley** (Mrs. Morris) now has 4 children. No doubt, they keep you busy, Helen, but when there is just a minute, send us a picture and all the news.

Reynoldsburg, Ohio (13 miles east of Columbus), is the new hometown for **Cloyde and Ruth (Cole) Russell**. They moved the end of June as Cloyde has a new and better position there with the U. S. Drug and Food Inspection Bureau.

The following appeared in an Orlando paper recently: "The grapevine is jumping with news of Mrs. **Marjorie (McMichael) Pickard** who just received a 2 year Government appointment in London, England. Marj left this week on a trip which will take her to New Foundland, the Azores, French Morocco, and finally the British Isles." Good going, Marj!

Charlotte Stienhans returned to Orlando from Tallahassee, Fla., a few weeks ago to address the elementary school principals at Lake Como School, and the Negro teachers at Holden Street School. Her subject was "Promising Practices in Florida Schools."

Marian Sias Geier attended the graduation exercises at the Univ. of Fla. to see her son receive his degree and also his commission as 2nd Lieutenant in the U. S. Air Force. He has been assigned to air research at Dayton, Ohio, for 2 years.

Your moral support, **Mazzie Wilson**, is greatly appreciated! Thanks for answering our letter, and we're glad you are busy but not too busy to write.

We are thankful for family reunions, for one brought **Verna Maxson Ballentine** (Mrs. Matt) back to Florida this summer. Was dreadfully sorry not to see her myself, but Aurora was impressed by her "bounce and sparkle." So Verna has not changed since her days on the campus.

Helen Massey McIntosh (Mrs. James) has 2 children in college now, 1 at Alabama and the other in Sewanee (wish they could have come

to Rollins)! We appreciate you taking time to write, Helen.

Florida is still good for bronchitis, **Dot Minter**, and we wish that you could come to soak up some of the sunshine and bake out that miserable throat trouble. Your kindergarten sounds like a wonderful project.

Sure thing, **Flora Furen Carmichael** (Mrs. Emmett), we would love to have a picture of your daughter, Margaret Sandra. A glossy print is best for reproducing in the RECORD. Please do come to Winter Park the next time you visit in Ft. Myers for we would all love to see you, Flora.

We hope the summer in the North Carolina mountains will restore **Ethel Hahn Comfort** (Mrs. Harvey)'s health completely. Do stop in Winter Park, Ethel, on your way back to Miami.

In recognition of National Music Week, **Louise Howes Duckworth** (Mrs. Manly) presented a number of her pupils in a recital this spring. The Duckworths are again in Chatauqua, N. Y., this summer.

Carol Walter Cochenour helped in a wonderful way when a committee got out a petition against the Rollins bill in the state legislature. She and Harold spent many hours and drove miles and miles gathering names.

A fire destroyed **Bob Boney's** home this past winter, and so he had to get busy and build a new one. We hope you had it fully insured, Bob!

In checking addresses the other day we discovered that **Luke Moseley** is now living in Avon Park. Tell us about it, Luke.

Boots Weston Tuttle (Mrs. Harry Jr.) of Miami was on campus for Commencement on June 1 and to take her daughter home; but **Judy** x54 had the measles, so they stayed until she was ready for the drive home.

Your secretary wishes she had time to acknowledge the good letters received in response to her letter and card, but she is on a 2-months trip, and will try to write to all later.

Joe Browning Jones made the Alumni Office a pop call on June 13 with his family and they promised to return for more of a visit before returning home to Lakewood, Ohio. He and his wife Dorothy, daughter Barbara and son Davey had just driven down to Florida to visit Joe's mother in St. Cloud. It was good to see them again and how the children have grown since their last visit here 2 years ago!

CLASS OF 1931

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

In April, **Mitzi Mizener Andrews** (Mrs. Chas.) attended a buffet luncheon in Tallahassee, Fla., given by the Governor's wife for wives of the State legislators. Earlier in the month there was a picture of the Andrews with their sons Charles O. III, 9, and David, 7, in the **ORLANDO MORNING SENTINEL**.

Dr. Louis and Dorothy (Brown) Orr, accompanied by their daughter, Doris, spent a pleasant week-end at the Hollywood Beach Hotel, where Dr. Orr attended the Fla. State Medical Assn. meeting there late in April.

Earlier this year the Conn. Mutual Life Ins. Co. announced the appointment of **Robert B. Proctor** as assistant superintendent of agencies at Hartford, Conn.

Too late for the last issue, word reached us that **Dr. and Mrs. Blahoslav Balcar** have a second child, Irene Louise, born March 25, 1951. Blaha is on the faculty of the Moravian College and Theological Seminary in Bethlehem, Pa.

Late in May **THE TAMPA DAILY TIMES** carried a picture of **Barnelia Woodward Thurman** (Mrs. Wm. R.) assisting in the hospitalities at a coffee given by the wife of the commander-in-chief of the Allied Air Forces in Central Europe in Wiesbaden, Germany. Barnelia and their 12-year-old daughter, Nancy, and 9-year-old son, William R. Jr., are residing in the U. S. Air Forces capital of Europe, where Brig. Gen. Thurman is deputy chief of staff.

Dr. Hampton Schofield completed his year's internship at Orange Memorial Hospital in Orlando July 1, and is returning to the Medical College of the State of So. Carolina as a teacher in the department of pathology under the noted Dr. Kenneth M. Lynch. This training will take from 3 to 4 years and then Hampton feels he will be ready to go to work. After teaching for 12 years successfully, during which he served for 5 years as a Methodist minister, he gave way to a lifelong urge to study medicine and earned his M.D. in June, 1950.

Gordon Robins was installed as vice president of the Central Fla. Assn. of Life Underwriters at a luncheon in the Orlando Chamber of Commerce Bldg. on June 28. He was also 1 of the 10 members of this group pre-

sented a Nat'l. Quality Award for 1951 by the Life Ins. Agency Management Assn. and the Nat'l. Assn. of Life Underwriters for excellence in upholding insurance standards.

Sarah Dickinson Fought (Mrs. Russell) of Dunedin, Fla., was a welcome visitor at the Alumni Office this spring. She drove over to the campus while her husband was attending a meeting in Orlando. Next time we hope they will have their baby daughter, Nancy, with them and stay longer.

At long last we have news for you of **Jane Folsom Berry** (Mrs. Kenneth). We are so sorry to learn that Jane's husband died in 1945, just 2 weeks after their second son, Malcolm, was born. But Jane courageously went back into social work and for nearly 3 years has been a social worker in the Public Assistance Div. of the District of Columbia Bd. of Public Welfare. Her 8-year-old son Kit (Christopher) is attending the fine boarding school at Girard College in Philadelphia and young Malcolm hopes to join him there next year. Jane says Kit loves Girard "just as I loved Rollins." "Kit and Mike talked like a couple of old fraternity boys when he was home for Christmas," and, she concludes, "They are both nice guys." Jane lives in Wash., D. C., at 2377 Champlain St. N.W. She is in touch with **Ling Nyi Vee Wang** (Mrs. Shou Chin) '29 and they would like to get the ideas of other Rollins Alumni there for an appropriate memorial to Prexy. "Like every other child of Rollins," Jane writes, "I was deeply distressed to learn of Dr. Holt's passing."

CLASS OF 1932

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

On April 7 at the State District Music Festival sponsored by the National Federation of Music Clubs held in Miami, 3 of **Manly Duckworth's** students won superior ratings.

Evelyn Turnbull King (Mrs. Olin D.), who has been a resident of Mexico City for some time, revisited the Rollins campus on May 15. Her husband is a chemical metallurgist and they travel so continuously that she could only give us 5620 Mt. View Ave. in Riverside, Calif., as a forwarding address.

A cartoon of **Al Valdes** appeared in the **ORLANDO SUNDAY SENTINEL-STAR** on May 27. The cartoon

said Al, 1 of Florida's most progressive printers, prints everything except U. S. Currency and postage stamps. He is the retiring president of Rotary and is active in the Legion.

Sandy Dann, son of Carl Dann, is a senior at Choate School in Wallingford, Conn. In May, young Dann was elected to membership in the Cum Laude Society. The society is made up of members of the graduating class who have attained academic distinction.

Mary Howard Scudder (Mrs. G. K.) was chairman for the welcoming tea for the district 1 convention of Phi Mu fraternity held in Winter Park early in April.

Georgina Jefferys McDonald (Mrs. Howard A.) served on the staff who accompanied 21 Girl Scouts on a 5 day camping trip to Starbuck Springs, Fla., in June.

Thirza Fluno and her sister Helen Jean '42 left Winter Park early in June and were joined by Jane Marshall '35 and her mother in Tallahassee, Fla., for a grand vacation trip. They motored as far as Toronto, Canada, and are returning through the New England States.

Judge Terry and Gwen (Bartholomew) Patterson are receiving congratulations on his appointment to the fourth judgeship of the ninth judicial circuit created by the 1951 Florida Legislature. His present term

John and Teddy (Earle) Fairfield's sons, Eddie, John Jr. and Nicky, leaving for Camp Chewonki in Maine

will expire in January, 1953, and his main duties will be in Orange County, although he probably will also be assigned to hear cases in Osceola and Seminole counties.

Lottie Turner Cook (Mrs. A. Clinton) of Leesburg, Va., was a welcome visitor to the Rollins campus on Commencement Day, June 1.

CLASS OF 1934

Tom Lawton, office manager of the Orlando branch of the Fla. State Employment Service, was among the officials who met in Orlando during May to discuss improved social and professional services.

Bill Ehart revisited Rollins while on a business trip to Orlando late in June. A former Flight Officer with Pan American Airways, Bill served with the Naval Air Transport out of Dinner Key in Coconut Grove during World War II. He is now with the Convention Bureau in the Miami Beach, Fla., City Hall.

CLASS OF 1935

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

Dr. Bertha Jennings attended the Annual Convention of the Fla. Osteopathic Medical Assn. held in Palm Beach on May 11.

Sara Harbottle Howden (Mrs. Jack F.) and her 3 sons are spending a months vacation at New Smyrna this summer.

Members of the Alpha Phi Alumnae Club of Winter Park met with Elfreda Winant Ramsey (Mrs. Russell W.) to discuss plans for redecorating the chapter house at Rollins this summer.

CLASS OF 1936

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

Mary Elizabeth White Lemly (Mrs. Theron) hasn't advised us of their current whereabouts but there was a picture of her cunning daughters, Sally and Susan, with their great-grandmother in a feature section of THE TAMPA SUNDAY TRIBUNE on Mother's Day. Are you still in Florida or Memphis, Tenn., Mary Elizabeth?

And how about some news from the rest of our Class?

We hear that Dante Bergonzi, who is on the promotion staff of PARADE magazine in N. Y. City, plans to revisit the Rollins campus this summer. Do write us about it, Dante!

CLASS OF 1937

Secretary: Mrs. Nelson Marshall (Grace Terry), Box 514, Yorktown, Va.

Dick Alter is now credit and sales manager for Geesler's Inc. in Ft. Plain, N. Y. Prior to accepting his new position, Dick was manager of the Fordham branch of the Household Finance Corp., with which he has been associated for the past 14 years. He and Marie have a son, Richard, born February 15 a year ago. They moved to 178 Main St. in Ft. Plain on May 22.

Paul Parker took a vacation from his business in N. Y. City in May and flew down to Winter Park with his wife to revisit Rollins and some of his friends there. His address is 333 E. 43rd St., N. Y. City 17.

Marcelle Hammond left Winter Park early in May to visit friends in N. Y. City.

On June 1 Marcy's sister, Sally, and their mother joined her there to spend some time before returning to Watch Hill, R. I., for the season.

CLASS OF 1938

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

Charlotte Stryker has a new book out, "Time for Tapioca." It was released March 19 by T. Y. Crowell, New York publishers and at the time of its release the Eastern publishers were said to be offering bets that her book would prove to be the most hilarious family book of the year. Charlotte's address is River Rd., RFD in Tucson, Ariz.

Richmond Page, concert accompanist and baritone vocalist, gave a concert May 17 in Dover, N. H. Previous highlights in his career have been tours and recordings made with Xavier Cugat, as well as being accompanist for Mario Chamlee of the Metropolitan Opera and Thomas L. Thomas on nationwide tours. He played the lead in "Carousel" on Broadway and, in the Theater Guild's presentation of the same musical, had the part of Brother Joshua.

George Gabriel and his wife, Jean, revisited Rollins on May 10. They still live at 131 Prospect St. in Bloomfield, Conn., where George is associated with the Century Indemnity Co.

Howard Lyman received the M.A. degree in Business Administration from Western Reserve Univ. in Cleveland, Ohio, this June. He and Elea-

nor live in South Euclid, Ohio, at 3775 Sherwood Rd.

Edna Garibaldi Soldati (Mrs. Soc), her mother, and 3 attractive youngsters, 12-year-old Joseph, 10-year-old John and 4-year-old Elizabeth vacationed at Daytona Beach in June. They drove over to see a little of the Rollins campus on June 15 and had lunch with Libby Mills Brant (Mrs. Bill) in Winter Park that day. The Soldatis live in Charlotte, N. C., at 2633 Roswell Ave.

CLASS OF 1939

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

Bob Hayes and his wife, Bess, revisited Orlando this June but many of their Rollins friends were disappointed not to have a glimpse of them. The Hayes and their 3 little boys live in Delavan, Wis., now.

CLASS OF 1940

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

Ed Levy, manager of the Orlando Senators, is holding the lead for the Class D Fla. State League batting crown for 1951.

Joe and Edith (Scott '42) Justice and family are spending the summer in Maine.

Irving Felder of the law firm, Felder and Bettinghaus, has been elected president of the Winter Park Memorial Hospital Trust Assn., which was organized this spring by prominent citizens to fulfill this long-felt need in the community. Best of luck, Irv, in this worthwhile project!

Ellie Gwinn Morton (Mrs. D. W.) writes that they have moved around a lot, but her address is 48 Cedar Rd. in Belmont, Mass., now.

Guess we all cheered when Bob Feller pitched his third no-hit game on July 1. Know Virginia Winther Feller (Mrs. Bob) and their two little boys, Stevie and Marty, were thrilled. Their 9-month-old, Winthrop Bruce, is a little young to realize. Only other man in modern baseball to do this was Cy Young. Dolly, we surely hope you were at that game!

CLASS OF 1941

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

We extend our deepest sympathy to Dr. Minter J. Westfall Jr. on the loss of his mother who died on April 20 in Orlando, Fla.

CLASS OF 1942

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

Boyd France and his wife and their little daughters, Catharine and Linda, returned to the States this spring. European representatives for the McGraw-Hill Publishing Co. for the past 3 years, Boyd has now changed residence from Paris, France, to 6517 32nd St., N.W. in Wash., D. C. He is also correspondent for Business Week and other McGraw-Hill magazines. Linda was born in Paris March 6, 1951.

Ann Everson Rogers (Mrs. Ford B. Jr. '45) and Hazel Jackson Rutland (Mrs. Joseph P.) were among the Junior Leaguers of Orlando who were models for Yowell-Drew-Ivey Co.'s spring and summer fashion show. The models donated their fees to their philanthropic fund.

There was a cute picture of the Capt. Merlin Mitchell's baby daughter, Jean, in the Orlando Air Force Base nursery in a recent issue of the ORLANDO EVENING STAR.

A family reunion on June 23 in Detroit, Mich., will see a great many of the Johnston clan together. Dwight Johnston and his wife of San Diego, Calif., will be on hand.

The Minute Maid Corp. announced that as of June 15, Bill Middlebrooks, who was superintendent of the company's plant at Leesburg, is now manager of manufacturing. He assumed responsibilities for the over-all supervision of Minute Maid's 3 plants in Florida as well as all co-packer arrangements. Bill has been with the company since 1946.

Mel '41 and Smoky (Sholly) Clanton have another addition to their family. Kim Burrill was born May 10. Their oldest son, Christie, is now 6 years old.

Sylvia Haimowitz Hecht (Mrs. Erwin) is president of the Pi Omicron chapter of Phi Beta. She was on the executive committee for the Marion Bauer concert, and took part in the program held at Town Hall on May 8. She assisted Katherine Litz, dancer, in "Moods for Dance Interpretation."

CLASS OF 1943

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

James Gunn had 3 of his composi-

tions played during the spring Musical Festival at Fla. State Univ. In February his symphony "Mocrophony" was performed at the Univ. of Ala. and he conducted the work at Tallahassee during the Composer's Forum in March. Jim is secretary-treasurer of the Fla. Composer's League. He and his wife, Nancy (Reid '45) have moved to a new address, 1611 Sauls St., in Tallahassee.

Alice Baker is spending the summer in Europe.

Harold Gillespie married Shirley Maxine Delaney on June 10 at Knowles Memorial Chapel. He is office manager at Central Fla. Motors, and they are making their home at 212 E. Marks St. in Orlando.

Genie van de Water is spending the summer with her family in West Southport, Me.

Bill Justice, athletic officer Marine Corps School in Quantico, Va., spent a 15 day leave vacationing with his family on Florida's West Coast in June.

ED NOTE: For her many Rollins friends, we wish to express sincere sympathy to your Class Secretary in the loss of her father, Mr. G. S. Bowstead, on June 26.

CLASS OF 1944

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

Charlotte and Elizabeth Smith enjoyed having their mother spend 2 months with them in San Francisco this spring. Betsy '45 returned to Winter Park with Mrs. Smith for an indefinite visit.

Phyllis Baker Cashore and 1st Lt. Harold McKinney '49 were married at the Walter Reed Chapel in Wash., D. C., on May 16. They are living at 8722 Manchester Rd., Apt. 3, in Silver Spring, Md.

Ann Pattishall White (Mrs. Billy) of Memphis, Tenn., was in Orlando last month for her sister's wedding on June 23 in the Knowles Memorial Chapel at Rollins. Ann served as matron of honor.

Evie Long, Jean Twachtman Banzhof (Mrs. Parker) and your secretary drove up to Woodstock for Dr. Holt's funeral. At one of the loveliest services I have ever attended Prexy's memory was honored and it was wonderful for all of us to know that services were also being held at Rollins.

Woodstock is a tiny town and the typical New England church was filled to overflowing with his many friends and the hundreds of flowers made a beautiful bank of color in the front of the church. I only wish you all could have seen the gorgeous New England farming land that surrounds this little church and cemetery and the perfectly heavenly view from Prexy's pre-revolutionary rambling house with the red barns, old stone hedges and luxuriant lawns. The 200 acres he has there will always be a lasting memorial to him and its utter peace something indescribable.

I was keenly conscious of our loss at the church and at the simple service in the cemetery, but it was not until I had wandered around the house, seen the old red barns, and taken a walk out to his favorite vantage point, a grassy terrace overlooking the magnificent Connecticut farming land, that I truly began to miss him. There was something about the clearness of the air, the blueness of the sky, the green fields, and the enveloping quiet that made us stop and take stock.

Though Prexy may be honored in many different parts of the country and though numerous memorials may be erected in his memory, this lovely New England home of his will long stand in my mind as the most fitting memorial of all. I only wish all of you could have been with us that day to experience the feeling that Prexy was truly at home.

CLASS OF 1945

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

Stan Krall is recuperating from an operation this spring at the Veteran's Hospital in Coral Gables, Fla., and is receiving the good wishes of his Rollins friends.

Dorothy Ault revisited her home in Orlando early in May, after 2 years with the U. S. State Dept. in Belgrade, Yugoslavia. When Dotty sailed for Vienna June 29 on the New Amsterdam, she took her English setter, Hadrain, back with her.

In the June issue of INTERNATIONAL TENNIS NEWS there is a fine picture of Mrs. May Sutton Bundy, mother of Dodo Bundy Cheney (Mrs. Arthur), holding the Southern California women's championship cup she originally won when only 13 to become the youngest champion. Mrs. Bundy won the Southern Cal title

Chris and Charlie, sons of Charles and Betty (McCauslin) Rex

every time she entered from 1900 to 1928, was National Champion in 1904, Wimbledon Champion in 1905 and 1907 and is still playing and coaching the game.

Bruce and Shirley (Riddle) Cucuel and their youngsters of Cleveland, Ohio, attended Commencement festivities at Rollins this year. Shirley's sister, Mariel '51 not only received her degree this June but was awarded the first Willard Wattles Memorial Scholarship for graduate study.

CLASS OF 1946

Secretary: Hallijeanne Chalker, American Consulate, Martinique, F. W. I.

At last we have the vital statistics on John and Kathryn (Herrick) Heavey's little daughter. She was born January 25 and is called Kathie. The Heaveys live in Houston, Tex., at 16 Bash Lane.

Georgette and Reed Haviland became the proud parents of a son, Reed Ernest, on April 9.

Bud Felder's shingle for the general practice of medicine now reads: Edward A. Felder, M.D., 160 Post Road, Darien, Conn. His home address is 175 Sylvan Knoll Rd., Stamford, Conn.

Yours truly is anticipating a visit from her mother, who is flying down from Jacksonville, Fla. Don't fail to let me know if any of you come this way, and do let me hear from more of you before the next October issue of THE ALUMNI RECORD.

CLASS OF 1947

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

Helen Holman writes that she is now Mrs. Clifton P. Edwards, but we

haven't the date of her marriage yet. They live in Winchester, Va., and receive mail at P. O. Box 741.

Miriam Firestone is still in Europe. Mail addressed to her at 312 W. 92nd St. in N. Y. City, however, will be forwarded to her by her mother.

Bambi Cranmore is studying Physical Therapy and her mail should now be addressed to: 2nd Lt. Charlotte Cranmore M2910, PT Class No. 4 Box 2, MFSS BAMC, Ft. Sam Houston, Tex.

Janet Haas, who is a Clinical Psychology Trainee at Kennedy Veterans Hospital in Memphis, says, "This is part of the V. A. training program for the Ph.D. It's a wonderful opportunity and most rewarding work. Memphis is quite a city!"

Ted and Ellie (Seavey) Mischuck are the happy parents of Robert Edward, born May 7 in Orlando.

Bill MacQuire, First Nat'l. Bank teller in Orlando, was elected vice president of the Central Fla. chapter of the Am. Institute of Banking on May 10.

John Twachtman received the Bachelor of Foreign Trade degree from the Am. Institute for Foreign Trade at Thunderbird Field in Phoenix, Ariz., on May 25. Besides his B.A. degree from Rollins, John has a master of Fine Arts degree from the Escuela de Bellas Artes in San Miguel, Mex., and specialized in Latin America in the intensive training for his latest degree in preparation for a career in American business abroad. While they were at Thunderbird, **Flora (Harris '43) Twachtman** enrolled in the language course to familiarize herself with the characteristics of the country in which John plans to work.

Ollie Barker, of the Minute Maid Corp., is one of the outstanding hurlers in the Florida class A softball league.

The Univ. of Wis. conferred the Ph.D. degree upon **Edward Campbell** on June 15. His parents attended the impressive Commencement ceremonies there and he and **Dorothy (Wolking '48) Campbell** have enjoyed several weeks of vacation with their families in Atlanta and Winter Park since then. Ed and Dot will continue to make their home at 211 N. Randall Ave. in Madison, Wis., where he will be in charge of an Atomic Commission project under Dr. Paul H. Phillips of the Univ. of Wis. to do research on the biological effects of radiation.

Betty Rosenquest of So. Orange, N. J., won the Kent lawn tennis championship on June 15 in the hardest-fought women's match of the British grass courts season.

Babe Wolfe, defending Orlando Women's Golf Champion, won the 1951 title on June 17 at Dubsdread Country Club.

Martha McCord became the bride of Brantley Alexander Weathers III on June 18 at Knowles Memorial Chapel. They will spend the summer in Gloucester, Mass., at the Eastern Point Yacht Club.

On June 22 **Mary Belle Randall** and **Pratt Madison Harris** were married in the Swarthmore Presbyterian Church in Pennsylvania.

Pat Dickinson received the master degree in Science from George Washington Univ. this June. Rickie's address is: Mrs. Cobden Dickinson, 3110 Newark St., Wash., D. C.

CLASS OF 1948

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

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

A Card from **Charmian Scates** tells us that she married **William J. Levedahl** June 24, 1950, and their address is 3 Carvel Ave., Apt. 4, in New Castle, Del. Her husband works for Dupont and she is a stenographer at the Atlas Power Co. in Wilmington. Charmian attended graduate school at the Univ. of Colo., after receiving the B.A. degree in Sociology from Duke Univ. in 1948.

Edith White Watson (Mrs. John W.) writes that they live at 1929A Sherman Ave. in Evanston, Ill., and lists her occupation as nurse.

Harold and Mary Malta (Peters) Bucher had their 6-months-old son, **Harold Brock Jr.**, baptized by **Dean Arthur D. Enyart** (HON. '49) on April 22 in the Frances Chapel at Rollins. Little Brock's grandparents are **Kathleen (Hill '14)** and **Conrad Bucher '13**. Conrad was appointed to meet Dean Enyart at the train when he first arrived in Winter Park, was his secretary for awhile, and later taught at the former Rollins Academy before he entered the sugar refining industry in Cuba. Kathleen's beautiful water colors have been exhibited both here and in Cuba. The Buchers all make their home in Maitland, Fla., now and, of course, were present at the baptism.

Sheriff Jack Redding of Giles County, Tenn., married **Ruby Manning** on April 29 in Nashville. They are making their home in Pulaski. Dixie brought Ruby to Winter Park on their honeymoon to show her Rollins and she was welcomed into the Rollins Family.

Bill '49 and **Mary Lou (Freddie Sommer) Koch** were on campus to see some of their Rollins friends on May 25. They live at Delray Beach, Fla., and get their mail at Box 1375 there.

The next day **Kermit '45** and **Judy (Brady) Dell**, also of Delray Beach, revisited their friends at the College. Their little girl **Bonnie**, who was a great favorite in the Rollins Center when her daddy managed it 1946-48, has a baby sister, **Teena**, who will be 2 years old next November 19.

Jeanne Volkert and **Dan Eastwood Jr. '51** were married on May 26 in Knowles Memorial Chapel. **Toni Eastwood Martin (Mrs. Jim) '49**, Dan's sister, was Jeanne's matron of honor. **Betty Garrett '51** and **Ann Groves '51** were her bridesmaids. **Art Gregory '51** was soloist and best man. **Dick Elliott x52**, **Alex Gregory '51** and **Derek Dunn-Rankin x52** served as groomsmen. And **Ellie Hummel '51** and **Lucy Bright '51** kept the bride's book at the wedding reception in the walled garden of the Casa Iberia following the ceremony.

Tom Royal, member of the Winter Park High School faculty, was appointed director of the community recreational program on June 14. Summer activities for the local youngsters include swimming, softball, baseball and other sports.

Eleanor and **Jack Cooper** were welcomed visitors at Rollins June 21. They live at 6 E. 10th St. in N. Y. City. Jack was recently elected vice president of the Rollins Alumni Club of New York.

Bud and **Pat (Underwood) Williams** motored down from Laurens, S. C., with their 7-months-old son, **Mark**, for a vacation in Winter Park the first week in July. They stayed with Bud's mother and sister, **Mrs. Frieda (Siewert '22) Williams** and **Mark Williams Dettmar (Mrs. Bill) x51**.

Ginny Giguere **Roose (Mrs. Walter)** is doing secretarial work in the President's Office at Rollins this summer.

Mike '49 and **Barbara (Herring) Malis** are happily announcing the birth of **Robert Michael Malis** on July 3 to their friends with clever Baby-O-Grams. They are receiving con-

gratulations at 552 Riverside Dr., Apt. 5F, N. Y. City 27.

John '50 and **Jean (Bohrer) Brown** left Winter Park July 9 with their 2 little boys, **Larry** and **Dicky**, for a couple of weeks vacation trip. They will visit Johnny's family in Charleston, N. C.

CLASS OF 1949

Secretaries: **Patricia A. German**, 1600 S. E. 2nd St., Ft. Lauderdale, Fla.

Cornelius H. Van Buren, 1420 Aloma Ave., Winter Park, Fla.

First, here's a couple of news items that have just reached us.

Barbara Connett has been Mrs. **Michael P. Sertich** since November 1, 1947. They have been living in Atlanta, Ga., for the past 2 years and have a son, **Larry Michael**, almost that old. Barbara's address is 4247 Roswell Rd., N. W., there.

Then a welcome card from **Suzette Brauer** tells us she and **Edward James McKearney** were married on January 13. He is connected with Marshall Field & Co. and they live in Evanston, Ill., at 725 Hinman Ave.

June Nelson celebrated her birthday on shipboard while on a Mediterranean cruise in April. She and her mother have been touring Europe and North Africa for over 3 months now.

Dave and **Marjorie (James x52) Larsen** write a much appreciated letter. They have built their home on an acre and a half of land out in Oregon on a high hill with a perfectly wonderful view of the Columbia River and Mt. Hood. Dave is in the construction business and has completed 3 houses. Marj is with the Government Production and Marketing office, working mostly with aerial photos of land, and finds it quite fascinating. Dave's brother, **Chuck x52**, is in the Army and now attending radio school for 3 months at Camp Roberts in California. The Larsen's new address is Rt. No. 1, The Dalles, Ore.

Shirley Fry has been busy adding quite a few international tennis titles to her collection. She won the women's doubles with **Doris Hart** in Monte Carlo and at Bournemouth and London, England. Then the woman's singles title in Hamburg, Germany, and in Paris, France, with brilliant playing before 11,000 spectators. **Doris Hart** was the defending champion. Shirley and Doris teamed again to win the doubles title at the Queen's Club in London. And Shirley

won the singles title there, but bowed to Doris in the finals at Wimbledon in July.

Toni Eastwood Martin (Mrs. Jim) visited her parents in Winter Park and took part in the wedding of her brother **Dan '51** and **Jeanne Volkert '48** in Knowles Memorial Chapel on May 26. Toni and Jim live at 7301 Dickinson Ave. in College Park, Md., now.

Ed Rosevear, on the Orlando Cherokee Jr. High School faculty, left early in June to attend summer school at Colo. State College of Education at Greeley.

Ielene Morrow received the M.S. degree in Botany on June 9 from Rutgers, State University of New Jersey. What are your plans now, Ielene?

Sarah Anne Hammond and Lt. Richard Allen Connell, USAF, were married in the Knowles Memorial Chapel on June 9. Sally has been working for an Orlando law firm.

Mary Louise Sinclair, bride of John M. Hall III

Cecil and Martha (McDonald) Van Hoose have moved from Kentucky to McDonald Farms in Sale Creek, Tenn. Magnolia writes that they are living out in the country and writing for the CHATTANOOGA NEWS-FREE PRESS in town. She was in Daytona for a week-end in April covering the "Dream Week-end" of a local girl who won a free trip in a contest. She says, "It sure was good to be back in home territory again."

Capt. Phil Howland looked up some of his Rollins friends while in Orlando and Winter Park on a 2-weeks leave in June. Recalled to active duty November 1, Phil has been studying for the M.A. degree at the Univ. of Ark. while he is stationed in Little Rock and living at 208 Louisiana St. He is a liaison officer for the Volunteer Air Reserves there.

Ben Aycrigg is in N. Y. City attending the NBC Summer Institute of Radio and Television offered at Barnard College, Columbia Univ., from June 25 to August 3. He is living next door to **Ken Newbern**, at 440 Riverside Dr. now. After August 3, Ben plans to spend his vacation at Quonochontaug Beach in Bradford, R. I., before resuming his job at Rollins.

Alice Peel recently underwent surgery at Orange Memorial Hospital and is now convalescing at home in Orlando. Alice is an assistant in the Cashier's Office at Rollins. She was elected recording secretary of the Beta Sigma Phi sorority this spring.

Dr. Richard and Rhoda (Knight x51) Martorell with their baby daughter, Rhoda, are visiting their parents in Tampa, Fla., while he awaits a call from Uncle Sam.

CLASS OF 1950

Secretaries: **Carol A. Posten**, Apt. 305-C, 24 S. Glebe Rd., Arlington, Va.

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

Word has just reached us of **Julie Goodman's** marriage to **Jay S. Schulman** on January 11 in N. Y. City. They are making their home at 56 W. 106 St., there.

1st Lt. Jack Henderson has been serving in Korea since last August. He has been awarded the Bronze Star and is due consideration in the rotation plan. His mail should be addressed c/o Field Director, American Red Cross, Maxwell Field, Ala.

Vincent Gehr, director of the Winter Park High School Glee Club, accompanied some 50 of its members to

Tampa where they participated in the State meet late in April. His club won superior rating at the recent district festival in Daytona.

Vincent Rapetti revisited the Rollins campus while home for his spring vacation. His address is 422 Packard in Ann Arbor, Mich.

Milton Blakemore was also on campus early in May. He and Dee (Buffalino) and their baby son, Steven, live at 322 W. 8th St. in Liberal, Kans.

Hall and Ann (Knight) Tennis have returned to Florida while he recuperates from a fever contracted in Mexico City. They recently revisited their friends at Rollins and plan to go back to Mexico City, when Hall is ready to continue his graduate study at the University there.

Betty Merrill is enthusiastic about her secretarial job in Tucson, Ariz. She receives her mail there at Box 653.

George and Nancy (Neide) Johnson are living in Biloxi, Miss., while he is stationed at Keesler Field. George is a student officer in the electronics school there.

2nd Lt. Rachel Holden is now at Otis Air Force Base. Rae is adjutant of the 4651st WAF squadron there.

Late in May, Pat Van Sickle Peeples (Mrs. Gus), Jackie Bullock and Dottie Aubinoe Griffith (Mrs. Paul) revisited the campus while on vacation. They drove over together from Delray Beach. Pat's address is 521 "M" St., W. Palm Beach, Fla.; Jackie is doing secretarial work in Wash., D. C., and lives at 1301 Ingraham St. N. W. there; and Dottie receives her mail at 7308 Overhill Rd. in Bethesda, Md.

Mary Alice Adams became Mrs. Philip Everett Blank Jr. on June 24 at Knowles Memorial Chapel.

Virginia Cheney was one of Mary Alice's bridesmaids. Ginny is again working in the Admissions Office at Rollins.

On June 29 Mary Louise Sinclair was married in the Frances Chapel of Knowles Memorial Chapel to John Morton Hall III. Dean Enyart performed the ceremony, Dr. Herman Siewert was organist, and Mark Williams Dettmar (Mrs. Bill) x51 was her matron of honor. Mary Louise and Jack are keeping house in the lodge at the Mead Botanical Garden, where he is orchidist.

Sally McDowall Blake (Mrs. Jim) and their baby boy, Robert Mason, visited her parents in Winter Park

last month and is now enjoying having her mother with them in Greenville, S. C., for a few days. Sally and Jim live at 20 Arden St. there.

Your secretary, George Spencer, is doing postgraduate work at the Fla. State Univ. in Tallahassee this summer.

Sgt. Ernest Vincent, USAF, was on campus, we hear, earlier this spring. Short leave, Ernie, or change of station?

Fred Taylor returned to Rollins just in time to play the part of Dean Enyart in the Independent Show this spring.

CLASS OF 1951

Secretary: Frances Burnet Brown, 1400 Elizabeth Dr., Winter Park, Fla.

ED. NOTE: We invite members of this Class to volunteer or suggest the name of classmates to write your Class Notes for THE RECORD. After you have read their columns in ensuing issues, please write the Alumni Office (a postal card will do) casting your vote for the one you would like to be your permanent Class reporter. And don't forget to include a news-note yourself!

Jim and Mae (Wallace x53) Bryson led the bridal march at Rollins this spring in Knowles Memorial Chapel on May 26.

Clark and Virginia (Brooks) Berdan followed them down the main aisle the next evening. After a wedding trip to Cuba, they are at home at 2025 Stanley Ave. in Orlando.

Cheney and Dorothy (Yates x54) Ellerbe became the third Rollins couple to exchange marriage vows in our beautiful Chapel on campus, June 3. Their wedding reception was held in the Alumni House following the ceremony. Johnny and Dotty returned to Orlando after their honeymoon to live at 31 W. Harvard Ave.

Ann Greene visited friends in Wash., D. C., in June. She attended all the festivities and was one of the bridal attendants of a friend while there.

Betty Rowland, defending champion at the Nat'l. Women's Collegiate Golf Tournament in Columbus, Ohio, lost her title this June. Betty played a winning game up to the semi-finals, but was defeated by Kathy McKinnon of Fla. State Univ. at Tallahassee.

Norman Catledge has accepted the position of superintendent at the Rainbow Ranch for Boys in Ocala, Fla. Known as the fighting pastor, he took over his latest venture in be-

Dan and Jeanne (Volkert) Eastwood Jr. coming down the aisle of Knowles Memorial Chapel

half of Florida's boys this June. An ordained Baptist preacher for the last 13 years, Norman served as chaplain and boxing instructor at the Industrial Boy's School at Marianna until he moved to Orlando 2 years ago. Pastor of many churches in the central part of the State, he is also well known in northern Florida.

Janet Olson became Mrs. Joseph Alexander Salameh on June 16 at the Morgan Park Baptist Church in Chicago. Jan and Joe will live in New York, where he is in business, but we haven't their address there yet.

Elaine Brackett gained the final round in the college girl's singles tennis tournament on the Longwood covered courts at Brookline, Mass., June 16.

Jackie Biggerstaff is on an extensive motor tour from Florida to California, which was one of her graduation presents.

Jeannine Romer will be guest pianist with the Atlanta Symphony Or-

chestra next November 13. She won this honor over a host of young Georgia pianists who were auditioned in May. Central Floridians were thrilled by her brilliant playing of Liszt's "Hungarian Fantasy" as guest soloist with the Central Fla. Symphony during last Founders' Week. A life-size portrait of Jeannine by Maxwell Foster was recently unveiled in Orlando and will be shown in Atlanta later before it is permanently hung in the Romer home there.

Patty Ann Jackson, who has been dancing and acting into the heart of Broadway for the past 3 years, returned home to Orlando in June for a short vacation. She first appeared in the chorus of the musical "As The Girls Go," has since been dancing in television and played the part of an 11-year-old girl in "Gentlemen Prefer Blondes", for a year and a half. She has been cast as solo dancer in the television show "Broadway Open House," and recently created a sensation as the girl-in-a-bottle at Gimbel's and for 2 sessions at ABC-TV's "Chance of a Lifetime" program. QUICK MAGAZINE featured her acrobatic bottle trick in a May issue. Patty Ann is currently acting in the pre-Broadway tryout of the play, "This is My Valley," at the Ogunquit Playhouse in Maine from July 30 through August 4. She will return to Broadway in this latest role next fall if the play is successful on the summer circuit.

Robert Lee Robinson and Nancy Day of Orlando were married June 26 in the Garden Chapel of the Research Studios in Maitland. Robbie plans to go on to graduate work.

Mariel Riddle, first recipient of the Wattles Memorial Graduate Scholarship, is working in civil service personnel at the Orlando Air Force Base this summer.

Don Brinegar is going through basic training in the American Air Force at Lackland Field in San Antonio, Tex.

S/Sgt. Robert S. Witherell is attending the Officer Candidate School at the same Air Force Base. Scotty left Winter Park the first week in July to report at Lackland Field.

Bill Frangus is devoting much of his time this summer to his job as Director of the Orlando Boys' Club. Late in June the Orlando Senators, managed by Ed Levy (Whitner) '40, played a benefit game at Tinker Field which netted \$375.54 for the Orlando Boys' Club.

Mr. Robert B. Colville
163 Overlook Road
Winter Park, Fla.

**1951 CENSUS OF ROLLINS ALUMNI AND
FORMER STUDENTS**

Please print all information for accuracy

Name _____
First Middle Last Maiden name if married

Present address _____
(Check above or correct here) Street and number City Zone State

Permanent address _____
(Where mail will always reach you) Street and number City Zone State

Present occupation _____

Positions held _____
Name of firm Place Title Dates

Rollins couples, please attach extra page to report individually

Years at Rollins _____ Class _____ Degree _____ Major _____

Student activities, sports _____

Memberships _____
Social scientific literary musical or art groups

Honors _____
Offices held special awards athletic letters

Postgraduate study _____
University and/or college Years Degree(s)

Place of birth _____ Date _____

Date of marriage _____ To _____

Children _____
Month, day and year of birth Full name Nickname

PLEASE COMPLETE AND MAIL THESE VITAL STATISTICS PROMPTLY

TO: Alumni Office
Rollins College
Winter Park, Fla.