

Summer 1948

Rollins Alumni Record, June 1948

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, June 1948" (1948). *Rollins Magazine*. Paper 133.
<http://scholarship.rollins.edu/magazine/133>

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

The ROLLINS ▼ ALUMNI RECORD

RECIPIENTS OF ROLLINS DECORATIONS OF HONOR

*Mrs. Harry E. Tuttle, Jr. (Stella Weston '30), Dr. Charles S. Mendell, Susan Wesley,
Dr. Alexander Waite and Mrs. Rodman Lehman (Katherine Lewis '27).*

President Holt receiving the honorary degree of Doctor of Humane Letters from Dr. Katherine Gillette Blyley, president of Keuka College, in Keuka Park, N. Y.

DR. HOLT FURTHER ACCLAIMED — URGES ACTION FOR WORLD PEACE

Hamilton Holt, A.B., Litt.D., L.H.D., LL.D., was the recipient of further academic honors in both Florida and New York within the past month. The University of Tampa conferred an honorary degree of Doctor of Science on him at their 15th annual commencement exercises on May 31. And Keuka College awarded him the honorary degree of Doctor of Humane Letters June 14 on their 40th anniversary, when he delivered their Commencement Address on "World Government and Preparedness."

These widely separated institutions of higher learning join a distinguished list of colleges, universities and governments that have paid high tribute to President Holt as a journalist, educator and advocate of peace through international justice.

Dr. Holt has exerted great influence on the trend of events in the past through "open letters" to Woodrow Wilson, Warren G. Harding, Herbert Hoover and Franklin D. Roosevelt. A letter directed by him to Theodore Roosevelt later formed the basis of Roosevelt's Nobel Peace address in Norway.

In a statesmanlike open sermon on May 2 before a capacity congregation in the Knowles Memorial Chapel at Rollins, Dr. Holt urged President Truman to declare to the world that our nation's preparedness program is only a temporary measure until surer means of maintaining peace can be established;

(Continued on page 11)

1948 COMMENCEMENT CELEBRATES 119 GRADUATES

by WYNDHAM HAYWARD

Commencement exercises on June 2, 1948, saw the largest class in the history of Rollins College receive degrees and graduation honors in Knowles Memorial Chapel before the usual capacity throng of relatives and friends. It was a memorable gathering, second only to the Baccalaureate service in serious significance for the young men and women who were departing from their 4 years of campus life.

Dean Theodore Stanley Darrah of Knowles Memorial Chapel gave his first Baccalaureate Sermon to a Rollins Class on Sunday, May 30, choosing as his subject "What Doth It Profit?" He urged his capped-and-gowned listeners to dedicate themselves to a cause, to dare something worthwhile in behalf of a better world and a better future.

Rollins Alumni held an informal evening Open House in the Alumni House May 10, which was well attended by Alumni and guests. The Seniors turned out in full force for the occasion. Dr. and Mrs. Rhea Marsh Smith, Mrs. Rodman Lehman, and Mrs. Rachel Harris Reed donated quantities of gar-

FOR HIGHEST SCHOLARSHIP

Carlyle Seymour, Mrs. John L. Brown, Jr. (Jean Bohrer), Mrs. Michael Malis (Barbara Herring), Paula Shapiro and Sidney Jacqueline Thomason win General Reeve Awards.

denias from their gardens for the occasion which were presented to the ladies. President Holt and the Deans of the College were special guests of honor.

The annual Senior-Faculty supper was an event of May 26 at the Rollins Center. A laughter-provoking sketch, "Rollins Through the Ages," was presented following a buffet supper. Dr. Rhea Marsh Smith was chairman of the committee in charge. Barbara Lewis and Paula Shapiro, co-directors of this year's Independent Women's Show, directed the cast of Seniors and Faculty. And Jim Ernster was master of ceremonies.

The Class of 1948 and Rollins Faculty attended the Baccalaureate Services in their caps and gowns, and also wore this colorful academic garb for the Class Day exercises on the Center steps June 1. This event drew a large audience of Alumni, Faculty, and students. Master of Ceremonies was Jack L. Redding, president of the graduating class, the class prophecy was given by Beverly Ott, the last will and testament of the class was read by Mary Malta Peters. Beverly L. Burkhart participated in the palm dedication ceremony. And Mary Clair Upthegrove delivered the class farewell. The palm was planted at the corner of the new Sullivan Building.

A tea in honor of the Seniors and to introduce their relatives to members of the Rollins Faculty and Staff followed the Class Day Exercises, held in the Center patio.

Almost to a man, or woman, the Senior Class turned out on June 2 (Commencement morning) for the ever-popular Alumni-Senior Sunrise Breakfast at the Old Family Tree across Lake Virginia, with Fleet Peeples officiating at the campfire as he has for a score of years and more. There was a good showing of local and visiting Alumni, considering the early hour. Dr. Bill Jennings and his speedboat streamlined the return to campus for the academic procession to Knowles Memorial Chapel and Commencement afterward.

The Commencement speaker was the Hon. H. Jerry Voorhis, former Congressman from California and father of Mrs. Alice Voorhis Hansen, a member of the graduating Class. Her husband, Don Hansen, well known Rollins athlete, was also a member of this graduating Class. Mr. Voorhis' message to the Class of 1948 was that the education they had received at Rollins was not their own private property but was the heritage of the learning of all mankind and given in trust to them for the benefit of all mankind.

Special honors awarded at Commencement besides the 119 degrees, included the Algernon Sydney Sullivan Medallion, for character and service. This most coveted award conferred on a Senior went to Mary Clair Upthegrove of Ann

THE ROLLINS ALUMNI RECORD

Editor Aurora McKay '30
Assistant Frances Montgomery '41

VOL. XXVI, No. 2

JUNE, 1948

Member of the American Alumni Council

The Rollins Alumni Record, June, 1948. Published Quarterly by Rollins College in June, September and December. 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.

FOR SERVICE, CHARACTER AND LEADERSHIP

Mary Clair Upthegrove receives the Sullivan Medallion from Dr. Holt; Jean Bohrer Brown (Mrs. John L., Jr.), the Libra cup; and William H. Rinck, the OOOO trophy.

Arbor, Mich. The Libra Cup went to Jean Bohrer Brown of Winter Park and West Plains, Mo., for outstanding leadership. She was also graduated with the highest distinction in literature (*magna cum laude*). William Rinck received the OOOO trophy, for campus leadership.

The five winners of General Reeve \$100 awards were: James* Carlyle Seymour, Wilmington, N. C.; Sidney Jacqueline Thomason, Orlando; Barbara Herring Malis, Auburndale; Jean Bohrer Brown, West Plains, Mo.; and Paula B. Shapiro, Elkins Park, Pa. These awards are for highest scholarship.

Five Rollins Decorations of Honors were bestowed as follows: to Dr. Alexander Waite and Dr. Charles S. Mendell for service to Rollins and eminence in their fields as well as many other human qualities; also to Mrs. Rodman Lehman (Kay Lewis '27) and Mrs. Harry E. Tuttle, Jr. (Stella Weston '30), the former well known for her many years of devoted service as Alumni Secretary of the College and the latter a distinguished poetess and editor: and finally to the veteran negro maid of Cloverleaf Hall, Susan Wesley, who has served in that capacity for more than 25 years.

Dean of Women, Mrs. Stanley M. Cleveland, in her address presenting Susan Wesley for her award submitted the testimony that Susie has "taken care of nearly 1,500 freshman girls," in her quarter century of employment on the campus. Mrs. Cleveland paid special tribute to Susie's intrepid daring and faithful sense of responsibility, in reporting for duty during the 1944 hurricane, a "dangerous and exciting journey," in the Dean's words.

Around The Horseshoe

by MRS. TED MISCHUCK

(Ellie Seavey, '47)

Last Spring will probably go down as one of the most successful ever experienced by Rollins athletic teams. Our women's golf team of Alice O'Neal, Rosann Shaffer, Clara Jane Mosack and Judy Baker on June 14 won the National Collegiate Championship at Columbus, Ohio, with a combined low score of 346 strokes. Alice then went on to become a semi-finalist in the match play, which was won by Grace Lenczyk of Stetson.

Our men's tennis team ranked as one of the best in the country, going through 13 matches without a defeat. Although there was no championship involved the fact that we set back Rice University, the Southwestern Conference champion, and Tulane, the Southeastern Conference champs, gives us a claim to the mythical Southern title.

Next year we'll lose Enrique Buse, who will return to Peru to be with his father, and Gus Peeples, who has turned professional. However, the return of Gardner Larned, the 1947 Inter-Collegiate Champion, Buddy Behrens, National Junior Champion, Ricardo Balbiers, the Brazilian and Chilean title holder, Norman Copeland, and Bill and Jim Windham will give us another top-notch team next year.

Buse, who was undefeated in two years of college competition, is entered in the National Collegiate Athletic Association tournament in Los Angeles this month, but at press time we had received no word of his progress.

The baseball team won the state championship without an argument, winning series from every college in Florida, to compile a record of 21 victories and 4 defeats.

Joe Justice's Tars also held decisions over Georgia and Alabama. Center Fielder Harvard Cox, who had his best year in college baseball, is the only loss by graduation.

Next to tennis the crew brought more national recognition to Rollins than any other sports group. Coach Bradley's oarsmen defeated Boston University, Dartmouth, Amherst, American International College and Tampa University, and then finished second to Boston in the Dad Vail Regatta in Boston. It was the Tars best showing in the history of the regatta. Only other blot on the record was a loss to Washington and Lee, when Brad let the junior varsity represent the varsity in a race held in Virginia. Of the men in the boat for the final race, only Coxswain Weston Emery graduated.

The Golf team, sparked by Pete Dye, had a satisfactory season with an even break in 14 matches. High point of the year was an upset of Miami.

Shirley Fry brought further fame to Rollins when she went to the finals of the French International Tennis Tournament in Paris, beating among others, Doris Hart of Miami.

The Rollins radio workshop was reactivated this spring on station WHOO

SULLIVAN BUILDING AND ORLANDO HALL

Newest unit to be completed on the Rollins campus, as seen across the Patio in back of The Student Center. The Sullivan Building, to the left, will accommodate appropriate group meetings. Orlando Hall, first building designed for the Rollins plan of study, has 6 classrooms and 12 faculty offices and will be occupied by the English Dept. next fall.

by Prof. Whitaker with a series of weekly plays written, acted and produced by his speech class. Joyce Jungclas and Ben Aycrigg are the authors of plays presented over WDBO's "Let's Listen" program sponsored by the Orlando Junior League.

Rollins students made news at the Pi Kappa Delta forensic tournament, University of South Carolina, when Joe Friedman won first prize in oratory, competing with contestants from 16 Southeastern colleges, Nan Van Zile was awarded second place honors in women's extemporaneous speaking and Bill Schafer entered the finals in men's impromptu speaking.

Theatre footlights this term were focused on a double-cast production of Chekov's "Cherry Orchard", "The Circle" by Somerset Maugham, boasting a large and talented cast in the Fred Stone theatre, and Rudolph Besier's famous "Barretts of Wimpole Street," co-starring Madge Martin and Gerald Honaker. "That Kid Kidd", produced by the Independent Women in collaboration with students, faculty and townspeople, was a never-to-be forgotten musical extravaganza.

Rollins Studio Club was host to the first meeting of Florida Art Forum with Martin Dibner, author of the recently published "The Bachelor Seals", as moderator at panel discussions. Undergraduates and faculty advisors from

Florida State, Stetson, Florida Southern, Clearwater School of Art and the Universities of Florida, Tampa and Miami attended.

This year's senior art exhibit featured displays of fine arts major Paula Shapiro, and commercial-artists-to-be Mary L. Austin, Shirley Kirk, Carole Austen and Alice Voorhis Hansen.

Literary honors presented to student authors included Poetry Society awards for the best play: Martin Dibner, 1st, Bill Shelton, 2nd, and Pat Van Sickle, 3rd; short story, Bill Shelton, 1st, and Zoe Weston, 2nd; Flamingo awards, Mary Malta Peters, 1st, Joan Leonard, 2nd, and Winston Henderson, 3rd. Special Flamingo prizes for outstanding pieces of fiction, non-fiction and poetry to appear in the winter edition went to Bill Shelton, Stuart James and Mary Malta Peters.

In the social spotlight — the Gamma Phis and Delta Chis collaborated on "Dancing in the Dark" at Aloma Country Club, while the K.A.'s were hosts at a "Black and White" dance and the Chi O's hostesses at a spring formal in the Orlando Country Club. And then came the Independent Women's Campus Sing with the Phi Mus and Lambda Chis walking away with those coveted trophies. Climaxing the season, of course, was the annual Senior Dance at Dubs and just as wonderful as ever.

Under Pete Sholley's editorship, the Sandspur has returned to the seven column edition of years past. With Jim McMenemy as news editor, society editors Jean Lipscomb and Jim Ernster and drama editor Bev. Ott, the Spur has turned over a new leaf with predictions of an even brighter future ahead.

Despite Petrillo's ban, albums of sacred music were recorded this spring for the first time by Knowles Memorial Chapel Choir. Pressed by the Nelson Cornell Co. of New Jersey, the albums will contain four ten-inch vinylite unbreakable discs of choir favorites.

Orchids to Rollins Theta Chapter of Phi Beta, which was awarded the gavel, highest honor achieved by a collegiate chapter of the organization. Theta chapter didn't rest on its laurels, however. Its theatre arts members presented "Spider Island", a thriller-diller in Fred Stone, while a special two-piano recital was given by music majors of Phi Beta in May.

Princeton Glee Club visited the campus on their spring tour late in March — much to everyone's delight — especially the co-eds.

In a hotly contested race, Art Swacker edged out Jim McMenemy and Trammel Whittle for the presidency of Student Council, while Hugh Davis defeated Nancy Butts and Harry James for the office of vice-president. Bev Burkhart, only nominee for secretary-treasurer, had a sure-fire victory.

A Panhellenic Workshop for sorority women was held in May for the first time in several years. National officers representing each group on campus led student discussions during the 2-day session.

Individual honors were awarded Eleanor Holdt, chosen one of the 50 outstanding college girls in the entire country by Mademoiselle magazine to attend the fifth annual College Forum in N. Y. City; and Joe Peoples, baritone, winner of the Orlando "Stars of Tomorrow" contest first prize of an audition by the American Broadcasting Co. of New York.

FACULTY NEWS

by PROFESSOR FLORA LINDSAY MAGOUN

Present and past members of the Rollins Faculty are distinguishing themselves in diversified fields. Dr. George Saute delivered the Commencement address at Webber College. Dr. Kathryn Abbey Hanna and Dr. Ellwood C. Nance, former Dean of the Chapel at Rollins and now president of the Univ. of Tampa, were program speakers at the Florida State Conference of Social Work. Dr. James H. Russell, one of the staff of experts on the problems of juvenile delinquency, gave a short course in Sanford conducted by the general Extension Division, the Univ. of Fla., Fla. State Univ., the County Judges Assn. and the State Probation and Parole Assn. Dr. Alexander Waite was named treasurer of the Fla. Psychological Assn. Dr. Winslow S. Anderson, former Dean of the College who is now president of Whitman College, became a member of the Board of Directors of the Association of American Colleges. Professor Hugh F. McKean, second vice-president of the Fla. Federation of Art, and Mrs. McKean were featured speakers at the organization's recent convention in Daytona. Dr. U. T. Bradley was a finish line judge at the annual Poughkeepsie Regatta on the Hudson. Professor Audrey L. Packham was elected chairman of the Advisory Committee of the Emery Institute for the correction of stammering. And the Rutgers yearbook was dedicated to their Music Director, F. Austin Walter, who was Rollins Choirmaster 1945-46.

The Reverend Theodore S. Darrah, Dean of Knowles Memorial Chapel, attended the first national conference of college and university chaplains and directors of religious life at the Yale Univ. Divinity School early in May.

Victoria Hutson Huntley, wife of Professor Ralph T. Huntley and herself a former assistant professor of art at Rollins, was awarded a John Simon Guggenheim Memorial Foundation fellowship early in April. Mrs. Huntley plans to use her fellowship for creative work in lithography and engraving depicting the Florida Everglades.

Dr. David M. Beights, chairman of the Educational Committee of the Fla. Institute of Accountants, participated in a forum on educational problems at their annual meeting in Vero Beach late in May. He will give a special summer course at the Univ. of N. C., sponsored by the Society of Certified Public Accountants of that State.

Dr. Helen Moore appeared in April as guest artist with the Charleston, S. C., Choral Society. Shortly before, she made a concert tour through North Carolina playing at Brevard, Mars Hill, Lenoir Rhyne and Davidson Colleges. Dr. Moore is featuring the Beethoven sonatas and Mozart concertos in the course she is offering at the Univ. of Wis. summer session and will play on the University Summer Concert series.

Other Faculty members teaching this summer are: Dr. Royal W. France and Dr. C. Wendell King, at the Univ. of Mass.; Associate Professors Ralph T. Huntley and Rudolph Fischer, at the Univ. of Fla. in Gainesville; and Professor Donald S. Allen, at the Rhode Island State College.

Dr. Alexander Waite, director of Eagle's Nest Camp in Pisgah Forest, is initiating a summer school in North Carolina with courses in camp counseling this year. Dr. James H. Russell is in charge of the school.

Professor Howard Bailey is directing a professional stock company at the

(Continued on page 11)

In Memoriam

We have just learned that Parker A. Henderson, Jr., died in Miami on December 26, 1943. He attended Rollins 1922-23 with the Class of 1925.

After a short fatal illness, Frank Waterman Palmer died suddenly on December 21, 1947. He was graduated from Rollins in 1923 with an A.B. degree and studied Spanish at the University of Mexico in 1925. A prominent realtor in Eustis, Florida, he devoted much of his time to the Boy Scout organization in that community. Frank was awarded the highest Scout honor, The Silver Beaver, shortly before his death. He is survived by his wife and two infant daughters.

Mr. Edward Kuhl died on December 24, 1947. Mr. Kuhl attended Rollins Academy with the Class of 1901. He was an employee of the State National Bank of Texarkana, Arkansas. He is survived by his wife, Mrs. Kate Kuhl.

Arthur Goode Ivey passed away in Jacksonville, Florida, on May 11, 1948. He attended Rollins with the Class of 1919 and received the Rollins Decoration of Honor in 1942. Mr. Ivey had been connected with The Orlando Morning Sentinel, The Tampa Tribune, The Tampa Daily Times and, at one time, was part owner of the Plant City Courier. For the past two years he had been connected with the Florida State Farmers' Market in a public relations capacity. He is survived by his wife, the former Thelma Grace DeWitt, and son, Robert DeWitt Ivey.

Mrs. Mabel Knowles Gage died May 16, 1948, at her home in Worcester, Massachusetts. Mrs. Gage was the daughter of Francis B. Knowles, one of the founding trustees of Rollins. She was the donor of the French House to Rollins and also donated the organ to Knowles Memorial Chapel. Survivors include her sister, Mrs. Frances Knowles Warren, two nephews, Arthur Hutchins, professor of voice and assistant director of the Rollins Conservatory of Music, and Lucius J. Knowles. A memorial service was held for her in the Knowles Memorial Chapel on May 19, 1948.

Mr. J. Calvin May, pioneer resident of Orlando, passed away June 8, 1948. Mr. May attended Rollins Academy with the Class of 1895. He was a retired citrus grower. His survivors include two sisters, Mrs. Jeff White and Mrs. T. B. Osteen.

Dr. Stuart Hooker passed away in Seattle, Washington, on May 20, 1948. Dr. Hooker was a Charter Student at Rollins and was the son of President Edward P. Hooker, first president of Rollins. He had been active as a physician until last summer. He is survived by one brother, D. Ashley Hooker, two sisters, Miss Mary S. Hookeer and Miss Elizabeth R. Hooker, and niece, Mrs. Wilbur D. Hart (Ruth Fairchild Hooker), all of whom attended Rollins.

Nancy Logan Brown of Ft. Myers, Florida, was killed in an airplane crash at Mt. Carmel, Pennsylvania, on June 17, 1948. Nancy attended Rollins 1943-44 and 1945-46. She had been employed as a stewardess by United Airlines for the past three months. Survivors include her parents, Mr. and Mrs. Robert C. Brown, and a sister, Mrs. Sally Van Schaick.

DR. HOLT FURTHER ACCLAIMED

(Continued from page 2)

and to call for a constitutional convention to develop the UN charter from a league of sovereign nations into a world government strong enough to prevent war.

Speaking on May 11 at the University of Florida, in Gainesville, Dr. Holt predicted that a world federation would inevitably evolve but that action was needed to speed the process in this atomic era. He said that it was apparently the lot of the United States to bolster such action and that if Russia would not join such a union then she must be left out to join later as did several of the original colonies which did not ratify the U. S. Constitution.

FACULTY NEWS

(Continued from page 9)

Cape Theatre in Cape May, N. J., this summer. Mrs. Bailey is a member of the acting group.

A son, David Carroll, was born to Professor and Mrs. Wilbur Dorsett on May 18. Professor Dorsett will be technical director and designer and teach stage designing at the Univ. of Va. summer session.

Professor Constance Ortmayer is using her vacation to study ceramics at Alfred Univ.

Coaches Joe Justice and Pete Schoonmaker are attending summer school at the Univ. of N. C. and Temple Univ. respectively.

Mrs. Edwin B. Acree, Jr., has resigned as instructor in physical education to be with her husband in Gainesville next year. She will have charge of the Winter Park Elementary School playground during the summer.

Miss Virginia Robie, Rollins professor emeritus of art now living in retirement at Ft. Myers, revisited Rollins, Winter Park and Orlando this spring.

Professor Walter Charnbury, member of the national membership committee and board of adjudicators, judged auditions sponsored by the National Guild of Piano Teachers in Jacksonville and Tampa. At the close of College he journeyed to Birmingham, Ala., for 10 days more of the same.

CLASS NOTES

Gay Nineties

Secretary: Rev. Henry B. Mowbray, 442 Chase Ave., Winter Park, Fla.

We were delighted to have Dr. Herbert Hawley back on campus for a visit early in May. After spending the winter in Florida, Dr. and Mrs. Hawley were on their way to New Jersey to visit their daughter

before returning to their home in Blue Hill, Neb. Dr. Hawley brought us up-to-date on his brothers and sisters. All 5 of the Hawleys received their degrees from the Univ. of Michigan at Ann Arbor. Miss Mary Hawley is living in Bradenton, Fla. Dr. Joseph Hawley lives in Plant City, Fla. After receiving her medical degree from the

Univ. of Michigan, Miss Elizabeth Hawley went to Turkey as a missionary. She lived at Hadjin where she met and married the Rev. Henry Maurer. She died in Turkey on September 21, 1908. Her husband died in the spring of 1909 in the massacre of Adana. Dr. Charles Hawley died on March 4, 1941, in Palmetto, Fla.

Your secretary will board a train early in July for the West Coast. This summer he anticipates seeing many friends and former parishioners in California. His first stop will be in Los Angeles.

Luella Watson Kinder writes that she has 3 children and 3 grandchildren. Since her husband's death in 1942, Mrs. Kinder has been living in the "lovely W. C. T. U. Boarding Home for Women . . . only one of its kind in existence" in Los Angeles, Calif.

Mrs. Luella Watson Kinder

Class of 1902

We extend our deepest sympathy to Fannie Henkel Smith (Mrs. William Baxter) on the loss of her husband last year. Mr. Smith taught at Piedmont College in Demorest, Ga., for 35 years. Mrs. Smith is now Registrar of Piedmont College. Her daughter, Virginia, teaches in Bessie Tift College at Forsyth, Ga., and her son, William, is an auditor in Atlanta, Ga.

Class of 1904

Secretary: Helen Steinmetz, Box T, Apopka, Fla.

Hello everybody! That is especially meant for those of you who were at Rollins when I was and to you who would have graduated from either the Academy or College in 1904. Due to the death of Mary Hardaway Algee, I've been asked to take over in her place. I haven't often broken into print, but it seems one never knows what is on the way for one. A list was given me and I sent cards to them but I know there are a lot of you who should have been on the list and were not. You see, records of those years were lost when the first Knowles Hall burned and we are trying to replace them, so won't you to whom I did not write send in some notes and let us know the years you attended either the College or Academy, the year of your graduation and some news of you and your family? Certainly will appreciate it if you will.

Even though many of our readers will put us in the "older generation" class, inquiries have certainly made it clear we are still able to get around quite considerably. My first reply came from Alice Longley Fertig (Mrs. E. R.) saying she was sailing on the 5th of May on the Mauretania. After a stop-over in Paris, she will go on to Zurich, Switzerland, to visit her older son, Walter, who is studying at the University there. Her younger son is a C.P.A. and teaching at Ohio State Univ.

Recently I stopped in to see Shirley Craig Essington (Mrs. Walter C.) and saw not only Shirley, but also Mrs. Leroy Giles (Nell Broward '08). They told me that Mary Randolph Robinson '08 is now in Brookline, Mass., visiting. Shirley is just back from a motor trip to California. While there she visited friends at Palm Springs and spent a month in Hollywood. Of course she saw many beauty spots en route and returned via Noblesville, Ind., where she spent a week before turning homeward. Now she is busy getting ready to open her summer home "Shirwood" on

lovely Walloon Lake in northern Michigan. Mary Fletcher McCarty McElroy (Mrs. Merle) will motor up with her and visit for a month. Nell Giles says she and Leroy will spend most of the summer at their home "The Trees" in Pine Castle, Fla., perhaps taking a short trip to the mountains in the fall.

From far off Tombstone, Ariz., came a prompt reply from Morgan Lewis Brett. Morgan, after leaving Rollins, graduated from the U.S.M.A. at West Point. He served in both World Wars and in 1945 retired as Colonel. In the winter he is to be found at Tombstone but come summer he moves over to Fallen Leaf, Calif. Who could find a more beautiful spot than the end of Lake Tahoe?

We who live in or near Winter Park often run into Girard Denning. He has been Postmaster of Winter Park from 1912 to 1921 and was again appointed in 1934 and still holds the post. Recently he was elected to the City Recreation Board. He thinks the Postmasters Convention in New York will be his summer vacation.

Julia Steinmetz Ryder (Mrs. F. M.) stopped by Dummit Grove on Merritts island and found Margaret Drennen very busy overseeing her groves there. You know Marg owns one of the oldest orange groves in the State and lives in a house built by an Italian Count who brought all the materials from Italy in the early days of Florida. She says she will be there most of the summer.

On June 19th Ada Bumby Yothers (Mrs. W. W.), Jo Sadler Simpson (Mrs. David, Sr.) are driving with your secretary to the Convention of Kappa Kappa Gamma Fraternity at Sun Valley, Idaho. We hope to get a glimpse of the Pacific before we turn northward to Idaho.

Class of 1908

Secretary: Leon B. Fort, 715 No. Lake Davis Dr., Orlando, Fla.

We were happy to hear from Margaret Burleigh Vaughn (Mrs. A. P.) that she has returned to her home in Ft. Myers, Fla., after having cataracts successfully removed from both eyes at the Wolfe Cataract Clinic, Marshall town, Iowa.

Class of 1910

Secretary: Marguerite V. Doggett, 119-20 Union Turnpike, Kew Gardens, Long Island, N. Y.

Winifred Estey (Mrs. C. H.) of Tangerine, Fla., is President of the Lake County Federation of Women's Clubs.

Class of 1917

Secretary: Randolph Lake, Lake Forest, Minn.

We extend our deepest sympathy to Mrs. Hazel Coffin Lenfest and Mrs. Eleanor Coffin Hoibauer '18 on the loss of their mother, Mrs. Lotttie E. Coffin, February 22.

Marguerite Enlow Barze (Mrs. Roland D.) has followed up her first *Gay* story with a second one, *The Prim House*, which appeared in the December, 1947, issue of WOMAN'S DAY.

Class of 1918

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

Toni Barbour Houghten (Mrs. Robert L.), who has been visiting her parents in Winter Park, has returned to her home in Keene, N. H. Toni's eldest son, Barker, attends Bowdoin College. Her second son, Bruce, visited his grandparents here this spring and will enter the Milwaukee School of Engineering in June. Her youngest son, Geoffrey, attends Lawrenceville School in New Jersey.

Vivian Barbour Howison (Mrs. Wm. H.) is spending the summer at Centerville on Cape God. She will return to Winter Park in November.

Isabel Foley Whelan (Mrs. Robert) of Provincetown, Mass., is enjoying a visit this summer from her mother, Mrs. R. P. Foley, of Winter Park.

Sara Muriel was in Winter Park the week-end of May 1, attending the A.A.U.W. State convention. Sara is a past president of the Jacksonville Branch of the American Association of University Women and is now president of the Duval County Council of Teachers of English and vice-president of the Jacksonville Story League. She enjoyed visiting the Rollins campus again, seeing friends of former years, and wished to be remembered to her Classmates.

Pretty Joan Tavel, daughter of Ethel Reese Tavel (Mrs. Eugene), was crowned May Queen of the 8th Grade at Memorial Jr. High School in Orlando this year. Ethel takes an active part in civic and church affairs. This past year she served as first vice-president of the Orange County Council of the Parent and Teachers Association.

Mrs. Sally Yancey Belknap is nearing completion of a Dance Index which will list as does the Reader's Guide, articles and pictures in the principal publications in the English language such as DANCE

May Queen Joan, daughter of Ethel Rose Tavel (Mrs. Eugene).

NEWS, DANCE INDEX, DANCE OBSERVER, DANCE MAGAZINE, LONDON DANCING TIMES, BALLET and THEATRE ARTS.

Class of 1919

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

J. Harold Hill is President of the Orange County Chamber of Commerce.

Class of 1920

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

Della McManus Coachman (Mrs. H. Lane) writes: "My attorney husband and I spent the first 9 years of our married life traveling. We spent time in every country of Europe and Scandinavia and in 1936 travelled through Russia with the Federal Housing Administration. . . Adopted 2 little babies, now talented musicians at the ages of 10 and 12. I played first violin

with the Tampa Symphony before the last World War. We have been active in the civic life of Tampa through the Garden Clubs and Music Clubs."

Robert Mitchell of Orlando was elected first Vice President of the Seminole Indian Assn. of Florida at the annual meeting held at Rollins May 21. Bob is one of the leading authorities on the Seminoles, speaks their dialect, and has probably spent more time with Florida Indians than any other living white person.

Earle Shannon has his own real estate office now at 133 Morse Blvd. in Winter Park.

Mrs. Gertrude (Peg Hall) Royal has rushed from one Commencement to the next. Her son, Tom, is a returned veteran and received his degree from Rollins on June 2. Then her daughter, Ann, received her degree from Oberlin College on June 14.

Class of 1921

Edward Fohl is a commercial engineer with the Bell Telephone Co. of Pittsburgh, Pa.

Class of 1922

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

Kathleen Brady Moore (Mrs. Arthur) writes from Sanford that she is enjoying news and pictures of Rollins Alumni. How about a picture of you and Arthur and your daughter, Kathleen?

It was nice hearing from Professor Roy Campbell of Winston-Salem College. His post card was a splendid photo of sunrise on Lake Virginia, taken while he and some of the rest of us were at Rollins.

Class of 1923

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

Henry Grady visited on campus in April with his wife and daughter en route home from a vacation trip to Havana, Cuba. Henry is in the life insurance business in North Carolina. Unfortunately, we did not manage to secure his new address and would greatly appreciate receiving it from any of Henry's friends.

Charles E. Ward, News Editor of the Miami Herald, attended the American Press Institute Seminar on telegraph and cable news at Columbia Univ. in March. U. S. foreign policy was the subject of study. The Seminar schedule was planned by Floyd Taylor, institute director, with the aid of the United Nations, State Dept.

of U. S., Foreign Policy Assn., Council on Foreign Relations, Institute of Pacific Relations and Russian Institute of Columbia Univ.

Class of 1924

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

Helen Hanna Moore (Mrs. Sherman) represented the Leesburg Chapter of the DAR at the recent State convention held in Pensacola.

Charlotte Vose is now Mrs. Franklin P. Clark and has moved from Maine to Ohio. Her new address is 2835 East 132nd St. in Cleveland.

Wallace Stevens has sold his Sun-Tatler Publishing Co. in Hollywood, Fla., and says he is a farmer and stockman now.

Marcia Converse Bower (Mrs. R. S.) writes that her most important news is that her daughter Barbara graduated from Miss Doherty's College Preparatory School in Cincinnati on June 5 and has been accepted to enter Rollins next fall.

We are glad to be able to share news again from Frances Montgomery Austin (Mrs. Ivan), who is now living at 20 Diaz Ave. in San Francisco, Calif. Frances writes: "We have 3 daughters. Shirley is a Physical Education major in college here. Joan is in Senior High. And Deedie (Maureen) is in the 3rd Grade. My husband is at XXIV Corps Headquarters in Seoul, Korea. We expect to join him this summer." Please send us a snapshot of your family reunion for the RECORD, Frances!

Class of 1925

Secretary: Rebecca Caldwell, Lake Wales, Fla.

Bob Chandler and his wife Eleanor made a trip down to Rio and Buenos Aires this winter and enjoyed the trip very much. The Chandlers live in Puerto Rico.

Horace V. Draa of Belle Glade, Fla., visited the campus just before Commencement time with his daughter, Gerry. We hope that Gerry will be entering Rollins in another year or two.

Class of 1926

Secretary: Mrs. W. H. Gore (Catherine Young), Oviedo, Fla.

Eva Thompson was married the first day of May to Robert C. Carson in Larchmont, N. Y. The couple will reside at 2014 Larkdale Dr., Glenview, Ill.

Rhoda McCall Watts and 20-year-old daughter, Patricia Ann, are living in Hollywood, Calif., where Rhoda has a position with Remington Rand.

Class of 1927

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

Bea Jones Woodward (Mrs. John R.) and her family spent 2 months in Pass-a-Grille late in the winter and Bea slipped off for a weekend and visited the campus in March. Bea and her husband operate a summer Inn in the North Carolina mountains.

Alvera Barber Martin (Mrs. Vaughn), her husband and 2 boys spent several months this winter in Winter Park. We had a glimpse of her several times. They have returned to their home in Rochester, N. Y. but expect to be back next year.

Billie Freeman Greene (Mrs. Ray) got home safely from her South American tour in April . . . missed the revolution in Bogota. She spoke before Garden Clubs there and reports a wonderful trip. Billie visited Columbia, Peru, Argentina, Chile, Uruguay and Brazil.

Dickie Dickson Colado (Mrs. Guy) is busy with her local Girl Scout summer day camps. She attended some of the sessions of the State Welfare Workers Convention in Orlando this spring where she saw several Rollins people.

The Lehman family hope to make the Blue Ridge Mountains for a couple of months this summer.

How about reporting your vacation plans?

Class of 1928

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

We extend our deepest sympathy to Emily Whitmore Bandy (Mrs. Ollie S.), who lost her mother on May 4; and to Gladys Wilkinson Yablonky (Mrs. Ben), whose father died on March 3.

Dickie (Dickson '27) Colado visited Gladys briefly while she was home in Edgewater, Fla., and reports that her handsome little sons, Arthur Stephen and John Benjamin, are 3 and nearly 1 year old now. Her husband, Ben, has given up editing PM to devote full time to teaching at N. Y. Univ. He recently collaborated with fellow Nieman Scholars in writing a book called *Your Newspaper*.

Vi Sutherland Johnson (Mrs. H. D.)

spent the first 2 weeks in May at Daytona Beach. Her home address on Long Island is 37-48 Seventy-fourth St., Jackson Heights. Her 4 children are: Henry Derr, Jr., 17; Kenneth Sutherland, 14; Barbara Fell, 5; and Erica Derr, just 2 years old. Vi says it was "grand to be in Florida again!"

Bob LaMartin was recently re-elected Tax Assessor of Florida's Okeechobee County by a vote of nearly 2 to 1.

Bocky (Raymond) Smith, who has just completed his first year at Rollins, is the son of Boots Brockway Smith (Mrs. Charles R.).

Ruth Rex Woodruff (Mrs. Richard) has been appointed chairman of the Orange County Tuberculosis and Health Assn. Christmas Seal Sale.

Rev. Allen E. Bartlett, has moved his family to Bradenton, Fla., where he is now at the Manatee Methodist Church. Their new address is 1515 Fourth Ave., Allen E. Jr., served in World War II, has had a semester at Syracuse Univ. and hopes to enter Rollins next fall.

Class of 1929

Secretary: Nancy Brown, 311 No. Piedmont St., Arlington, Va.

Rev. Jim Bartlett was appointed to the Methodist Church in Melbourne, Fla., at the annual Florida Methodist Conference which was held in Miami early in June.

Frank Abbott, who is with the Clavelon Hotel at Miami Beach now, saw the Bartlett twins while they were there for the Methodist State Conference.

Mary Hall saw her nephew, Thomas E. Royal, Jr., graduate from Rollins on June 2. Then drove up to Ohio with her sister, Mrs. Gertrude Royal '20, to see her niece graduate from Oberlin College on June 14. Skipper will have a grand month of vacation before returning to her job with the Lucy Little Flower Shop in Winter Park.

Class of 1930

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

We have a new address for Verna Maxson Ballentine (Mrs. Mattis). Not knowing the geography of California, but since she is still working in an Oakland library, we assume that Lafayette is in the same vicinity.

Also a new address for Don Kayler who has moved from Cleveland, Ohio, way out to Phoenix, Arizona, where he is advertising manager for the Diesel Motor and Equipment Co.

Congratulations to Mazzie Wilson upon her new position at the Univ. of Syracuse as Director of student Union and assistant to the Director of Social Education and activities. Mazzie received her M.A. degree from the Univ. of Syracuse in Education on June 14 and visited friends in Winter Park the following week-end.

Buddy Ebsen keeps right on adding accomplishments to his already enviable record. Now he is a playwright, having sold a play, "Honest John," to a couple of New York producers. And you in the Detroit-Cleveland-Chicago area will soon have the privilege and pleasure of seeing Buddy himself in the title role. Let us hear about it!

The following excerpts from Peter Berger's letter should make us not only think seriously but do something: "Perhaps some improvement will come when the Marshall Plan begins to operate, but the political situation is so weird that war seems more likely than any change to the better. . . . There is a constant underfeeling of nervousness in us, and we begin to ask ourselves whether efforts are still worthwhile. People expect and dread that first thing western Germany will be overrun by the Soviets. . . . it is a tragic choice: either the Soviets or WAR to keep them off. Those who may survive bombing, looting, deportation, etc. next time will have little to hope for, what

Todd and his mother, Mrs. Martha Schanck Persons.

ever the outcome. I feel sad when I look at my 2 little children and my wife. All this may sound too pessimistic (and I pray it is), but we have seen too much of the horrors of war to take it lightly."

Louise Howes Duckworth (Mrs. Manly) presented 13 of her pupils in a piano recital recently. Her son, Stephen, was included in the group, so he must be following in the footsteps of mother and dad.

Would that more letters would come in from "youall," like the one Bob Pepper wrote several weeks ago. In it he tells of a hobby which turned into money—studying income tax laws and regulations which attracted "a hundred or so regular customers every season, with all their interesting problems of proper deductions and depreciation. My oldest boy, Bobby, besides being cross-bearer in the Episcopal Church, is turning out to be a pretty fair athlete and I hope he can go to Rollins. He plays halfback on the high school football team, is leading his class baseball team in home runs, and won the 220-yard dash in the last track meet. I think Sammy is going to be the smartest of all, however, even if he is only in the first grade. I am quite lucky to have such fine children. . . My little girl, Jenniebelle, had her picture taken with Sen. Claude Pepper when he was here recently and is quite proud of it."

Like everything else, especially food prices, Asa Jennings had been going up, but then he comes down as often and as far in his new airplane. Don't be surprised to have him and his wife drop in on you this summer as they go flying around the country while their children are in camp.

After visiting in Winter Park early in June when she received the Rollins Decoration of Honor, Stella Weston Tuttle (Mrs. Harry E., Jr.) left to spend a month at an East Coast fishing camp with her family.

Your secretary was elected president of the Rollins Woman's Assn. at a recent meeting. She would appreciate suggestions on how to get a hundred or so women working together on something for the good of Rollins!

Class of 1931

Secretary: Jewel May Lewter, 811 No. Orange Ave., Orlando, Fla.

Mathilde Mizener Andrews (Mrs. Charles O., Jr.) and Gwen Bartholomew Patterson (Mrs. Terry B., '32) served as delegates for the Junior League of Orlando at the annual conference of the Assns. of Junior Leagues of America which was held in

French Lick, Ind., early in May. Mathilde is president of the Orlando League and Gwen is vice-president.

George Holt visited his father in Winter Park for a week in May and was present at the Alumni-Senior Open House.

Richard "Chubby" Oelkers, Jr., of Miami was re-elected state representative to the Fla. Legislature early in May.

Bob and Nicky (Dickinson) Shrewsbury's daughter, Barbara, graduated from Clearwater High School this spring. She plans to enter Randolph-Macon next fall.

Class of 1932

Secretary: Mrs. William Moore (Lucille Tolson), 408 No. Wild Olive, Dr., Daytona Beach, Fla.

Manly Duckworth and Joseph Levine, former conductor of the Orlando AAFTAC Symphonette, were presented in a two-piano recital by Pi Kappa Lambda, national honorary music fraternity, in the Annie Russell Theatre on Wednesday evening, April 7. The concert was given for the benefit of the Louise Homer Memorial Library of opera scores. The Orlando papers reviewing the recital wrote: "The two young men preformed in perfect cooperation, blending their work into a melodious harmony to produce one of the most pleasing Spring evenings of piano music enjoyed here in a long time. . . It was a particularly pleasant occasion with an engaging atmosphere of informality and some very good music indeed."

Carolyn Heine Planck (Mrs. Charles E.) is Public Relations Chairman for the Arlington, Va., League of Women Voters and is a member of the State Board LVW. Carolyn attended the National Convention in Grand Rapids the end of April.

Ben Jones has moved from Illinois to Tampa, Fla., where he works as a sales engineer.

Class of 1933

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

Dr. John ('34) and Jeanne (Fontaine) Rowell had their third child, a girl, Norma Jean, born August 16, 1947. John was elected secretary of the Mound Park Staff in St. Pete in December.

Schuyler and Steve (Moffat) Hunter announce the birth of a son, Charles Scott, on February 10, 1948, at Des Moines, Iowa.

John L., Jr., Mary Margaret and Henry L., III, children of Jack and Mary Jane (McKay) Ott.

Doty Long writes that she spent her vacation with the Hunters last fall.

Liza Windsor became the bride of Albert E. Mills of New York on March 6, 1948. They honeymooned in Nassau, making the trip by air and staying at the British Colonial Hotel. They are now living in N. Y. City at 366 Wadsworth Ave. Mr. Mills is associated with THE NEW YORK TIMES.

Betty Lynch Danner and husband Walter proudly announced the birth of a second daughter, Pamela Jane, March 29. Sister Betsy will be 3 this August.

Watt Marchman represented Rollins at the inauguration of Wilbur Wallace White as president of the Univ. of Toledo on May 11. Virginia Orebaugh Marchman visited in Wooster while Watt attended the annual meeting of the Mississippi Valley Historical Assn. in April.

Dorothy Shepherd Smith left Winter Park May 21 for Charlottesville, Va., to spend the summer with her sister, Mrs. Marshall Pifer (Kathleen Shepherd '35). Kathleen, her husband and year-old son are living in Charlottesville while Marshall is studying at the Univ. of Va.

Class of 1934

Secretary: Burleigh Drummond, Westinghouse Electric Corp., 1299 Northside Dr., Atlanta 2, Ga.

Henry Austin is an instructor in speech and radio and lives at 1407 Cedar Bend Dr., Ann Harbor, Mich.

Connie Barrows Goeller (Mrs. Carl) is case work supervisor for 2 district offices covering 3 towns and 1 city in Westchester County, N. Y.

Allen Spitzer will soon complete work for his Ph.D. degree at Leland Stanford. He is writing on "Social Change in a University Town: an ecological inquiry into disorganizational patterns in Palo Alto."

Duke Wellington is administrator in the Federal rehabilitation and vocational guidance program for Ky., Mich., and Ohio veterans, working through 50-odd college guidance centers and a dozen hospitals.

Cuca McKay Burnett (Mrs. Guy E.) is enjoying being home in Tampa again. Lt. Col. Burnett assumed his new duties at MacDill Field there early in April.

Becky (Coleman) and Osborn Wilson are moving to Ocala, Fla., this summer where Rip has been appointed principal of Ocala High School for the 1948-49 term.

Class of 1935

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

Sara Harbottle Howden (Mrs. Jack F.) was elected executive vice-president of the Orlando-Winter Park League of Women Voters late in March.

Virginia McCall Shaw (Mrs. Albert) graciously gave a recital for the benefit of the music library of the Rollins Conservatory of Music on Wednesday evening, April 14, in the Annie Russell Theatre. The large audience was delighted that Virginia included some of the numbers she gave at her Town Hall recital in N. Y. City in December. The Orlando papers wrote in their reviews: "Her voice was in the best form Central Florida music lovers have ever been privileged to hear, and shows definite advance in technique, flexibility, sweetness and clarity of tone, musical and melodious qualities . . . Mrs. Shaw, who was as lovely to look upon as to hear, wore a graceful and becoming pink flowing evening dress something in the late Directoire style, simple in design and contrasting happily with her severely plain hair-do and her dark hair."

Joe Morse is superintendent of Packard Mills, Inc., in Webster, Mass.

The versatile Carol Smith Galbraith (Mrs. G. E.) is substitute teacher in Norwalk, Conn., schools.

Jane Marshall is teaching Grade 6 in Winter Park.

Dr. Bertha Jennings of Winter Park made a visit to N. Y. City in April.

Under the direction of Bandmaster Everett Roberts the Winter Park High School Band won 2 Second Division Ratings and 2 Third Division Ratings at the first State Band Festival held in St. Petersburg in April.

Jerry Schutz is U. S. Vice Consul, Tenerife, Canary Islands.

Jack and Kay Putnam Bowers are the proud parents of a fine red haired baby boy, Thomas Courtney, born May 3.

Mary Virginia Taylor married Dr. William Howard Gillentine, June 10. They are at home at 48 Versailles Blvd. in New Orleans.

Ed. Note: "B. G." was one of the featured Volunteers of the Year pictured in the May issue of Junior League magazine. The sketch accompanying B. G.'s picture points out that "after working as a staff member of the Volunteer Bureau of Allegheny County, Mrs. John Galey was elected bureau head. A big job, but there's

more to come, viz: Member of Citizens Committee on Adoptions in Pa., delegate to the Federation of Social Agencies, active member PTA and League of Women Voters, frequent worker for the Brownie Scouts. On her League Calendar Thrift Shop committee and Junior League Rehabilitation Committee—the latter requiring much research as well as many meetings, Mrs. Galey's competent handling of home and family, with help only from that blessed institution, the cleaning woman, is another feather in her amply decorated cap."

Class of 1936

Secretary: Mrs. Paul Hadley (Helen Jackson), Elmhurst, Ill.

Toy and Dot Breck Dear have bought a home in Winter Park, at 1195 Lakeview Drive.

Masha and Robert Wise of N. Y. City announced the birth of their son, Leigh Switzen Wise, on April 19.

Ann Marie Grand Nilsen (Mrs. A. N.) is living at 403 MacDonald Dr., Norfolk 5, Va. Ann's husband has just recently returned from sea duty with the U.S.N.

We have just been informed that Rupert Mitchell is practicing dentistry at 1520 S. Lewis, Tulsa, Oklahoma.

Wu-Kou Liu collects and translates Chinese editorials and the like for the American Information Service in Shanghai.

Dr. Robert Spurr has moved from Honolulu to Princeton, N. J., where he is with the Department of Chemistry at Princeton Univ.

Mia and Anny Rutz were delighted to have a visit with Bob Stufflebeam '34 in Germany. They have seen Fentress Gardner '38 also.

We were pleased to have Lennox Allen drop in at the Alumni House during his short visit in Winter Park just before Commencement. Lennox is teaching young art students in Glenview, Ky.

Class of 1937

Secretary: Mrs. Nelson Marshall (Grace Terry), Virginia Fisheries Laboratory, Yorktown, Va.

Phyllis Dorr became the bride of Duncan Hale Newell, Jr., on March 20 in Newport, N. H. Mr. Newell is an assistant investment officer with the Old Colony Trust Co. in Boston. After a wedding trip to Bermuda, they returned to Massachusetts where they have made their home in Winchester at 16 Ardley Rd.

Sally Hammond Trope (Mrs. Ashley G.) is working with the United World Federalist

Anne Marie Grand Nilsen (Mrs. Arnold) with her husband and Larry, Agnes and baby Marguerite Anne Colette.

organization in N. Y. City and wrote her parents in March that she was elected chairman of the West Side organization committee. Sally is also chairman of the 3rd Assembly District Chapter which comprises the territory between 74th Street and Greenwich Village. Marcelle Hammond was presented in a concert at Times Hall in May with other pupils of Lydia Chaliapin, daughter of the Russian singer, Theodore Chaliapin, of the Metropolitan Opera.

Miriam L. Gaertner is supervisor of psychiatric social work with the Veterans Administration in N. Y. City. She is chairman of the local American Assn. of Psychiatric Social Workers Committee on Psychiatric Social Work in Relation to the United Nations.

Frannie Hyer Reynolds (Mrs. William) appeared in "The Follies of 1948" which was presented by the Tampa Junior Woman's Club in May.

Class of 1938

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

Barbara Bennett Patterson (Mrs. Russell A.) has moved to 926 East Duval St., Lake City, Fla. Her husband is Assistant Communications Engineer for Northeast Florida for the Florida Forestry Service. Barbara, of course, finds life very leisurely being "just a housewife" and caring for year old Jeanne Marie.

Si Vario, we hear, has the usual ups and downs connected with show business. He's recently finished directing a season of stock in Berwyn, Pa. While there he saw Polly (Young) and Johnny Giantonio '41 as well as Tom Pope '37.

Jim Haig found the sand in his shoes too much to shake out. He moved to Orlando last month to take over the managership of the Dwellere Hotel, which will be operated as an exclusive resident and tourist home. Jim was on campus while arrangements for the hotel were being drawn up.

Jack Rich writes: "I sail for France in late June to be Assistant Director of the MacJannet American Camp, Talloires, Lac d'Annecy, France. You may recall that I was located there for 2 summers before the war. Now Mr. MacJannet has persuaded me to return with him for July and August to help him reorganize what I believe to be the world's most beautiful camp! We shall return to the States early in September, after a short motor trip through Switzerland."

Wendy, Jr., son of Wendy and Anne (Anthony) Davis, getting his first haircut.

Class of 1939

Secretary: Frances Daniel, Bex 816, Orlando, Fla.

Jack Justice left Canton, N. C., for a few days in March to visit his brother, Joe '40, in Winter Park.

Gussie Yust Hume (Mrs. Warren) and her sons David and Nicky spent 6 weeks in Winter Park this spring visiting with Gussie's mother.

George Call is a news reporter with the LEWISTON JOURNAL in Lewiston, Me.

Marian Robinson Trumbull (Mrs. John) gave a book review on April 2 at the Pompano Beach Public Library on "Lake Okeechobee" by A. J. and K. A. Hanna. Guests of honor on the occasion was Dr. Anna Darrow, whose 2 children, Dorothy '24, and Richard '18, were students at Rollins. Dr. Darrow was a pioneer physician in Okeechobeeland.

From Sarasota, Fla., we are catching up with Charles Lancaster, "4 years of illness, 4 years of Army and the past year studying opera in N. Y. . . . also a baby girl."

Bruce McCreary and Ruth Ann De Surne

were married on May 17, 1948, in Louisville, Ky.

Suzanne Macpherson became the bride of Dr. Robert Burnwell Nelson, Jr., on May 21. The wedding took place at the St. John's Episcopal Church in the City of Washington.

Mort (Lichtenstein) Marshall supported John Gielgud in "Crime and Punishment."

Robert Lado, who is working for his Ph.D degree at the Univ. of Mich., has recently published a scholarly article entitled "Pattern Practice — Completely Oral" in *LANGUAGE LEARNING*, a quarterly journal of applied linguistics.

Class of 1940

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

Word has just reached us of the arrival of Thomas Lee, son of M. A. (Martin) and Bernal Seamster on January 10.

A third son, John Clark, was born to Mr. and Mrs. Louis Bills on April 17. They live in Lake Park, Fla., now.

Stephan Gregory Ariko, son of Virginia (Staples) and John Ariko was baptised April 18 in the Knowles Memorial Chapel by Dean Darrah. Stephan Gregory will be one year old June 30.

Ev and Mary (Tilden) Farnsworth's son, Everett L., III.

Jack Sorenson is working with the Orlando architects, Donovan Dean & Assoc., and lives at 323 Sylvan Blvd. in Winter Park.

It certainly was grand to see Ely Haimowitz visiting on campus early in May on his way to see his family in Miami Beach. He had just come back from over 2 years in Korea where he was in charge of music activities there under the MG. On his way East he saw Walt Dandliker in Berkeley, Calif. Ely expects to be in N. Y. City this summer.

Dorothy Bryn McMahon (Mrs. John J., Jr.) has moved from Tuckahoe to New Rochelle, N. Y. Her new address is 18 High Point Rd., Larchmont Woods.

Class of 1941

Secretary: Mrs. Joe Johnson (Nancy Locke), 1900 Harrison St., Orlando, Fla.

One more reply to our questionnaire. Jane Robinson was married to Ernest Hartge June 4, 1941, and they have 2 little girls and a boy, ages 5, 3 and 3 months. The Hartges live in Galesville, Md., on West River near Annapolis where Mr. Hartge "builds boats of the pleasure variety."

Luverne (Phillips) and Mason Hinson are announcing the arrival of Cheryl Ed-dice on December 6, 1947. Mason was recalled to 3 months active Army duty at Ft. Bliss, Texas, where Luverne and the baby joined him in April.

Jack Buckwalter directed "Fashion or Life in New York" which was presented by the Equity Library Theatre in N. Y. City in February. The scenery was designed by Bob Krell '45 and Sudie Bond '44 was in the cast. One of the songs was written by Jimmy Niver '43 with words by Jack Buckwalter. In April Jack went to Reading, Pa., for 5 weeks of directing plays for the Reading Theatre Guild.

Sally (Hodgdon) and Clyde Jones visited in Winter Park in April.

"Bud" Gridley is connected with Orlando's newest radio station WHOO as an announcer.

Ev Farnsworth writes: "I have been busy managing a vegetable packing house here in Winter Garden for my father-in-law, but am about wound up now until the fall. I will leave for 15 days active duty training in the Air Corps on May 30. Will be stationed at the 605th Tactical Control Group, Greenville Army Base, Greenville, S. C. Will go as a Major, Reserve."

Chappy Lawton and Anne Mallard were

married on May 15, 1948, in the First Presbyterian Church, Orlando. A reception was held immediately following the ceremony. Chappy is now in partnership operating Hurleys Hydoponic Farm in Winter Park.

Joe Knowles was elected exalted ruler of the Leesburg Elks Lodge in March.

Mary Virginia Hornor Wilson (Mrs. Donald R.) writes that she and Donald were married March 1, 1943. He is a graduate of Princeton and Univ. of Va. and is now a lawyer with a firm in Clarksburg, W. Va., where they are living. The Wilsons have 2 boys, one 4 years old and the other 11 months.

Dick Verigan saw Warren Goldsmith '39 in N. Y. City in May and reports that Warren is now producing television shows.

Bob Stonerock received his M.S. in accounting from the Univ. of Tenn. in Knoxville June 7, 1948. He was also initiated into Phi Kappa Phi, national scholastic honor society for sciences. Bob and Mary Marchman Stonerock live in Orlando with their 2 children, May Sue and Robert, Jr. Bob is now in business with Pribble, Wells, Fly and Horan, accountants.

Ed Note: Nancy Locke Johnson and her 2 children left Orlando near the end of June to spend the summer with her parents in Augusta, Me. Buck will join them there the latter part of August.

Class of 1942

Secretary: Elizabeth Knowlton, 611 N.E. 23rd St., Miami, Fla.

Sally McCaslin Conly and husband Robert are Associate Editors of *PATH-FINDER*.

Merlin Mitchell and wife Barbara are living in Gainesville, Tex., while Merlin is a senior at the Univ. of Tex. He may continue his studies at the Univ. of Okla. next fall. They have a baby boy, David Merlin, born May 23.

Don Murphy, who closed in "A Young Man's Fancy" recently, is now testing in Hollywood.

Deede Hoenig Windust (Mrs. Bretagne), whose stage name is Irene Corlett, in a Coronet Theatre production in Hollywood.

Rankin Shrewsbury is now Associate Minister at the First Congregational Church in St. Petersburg, Fla. Patricia, Rankin and son Douglas live at 240 4th St., N.

Diana Dean Lindley was born to Herbert and Lillian Ryan Lindley on September 23, 1947. Their address is 538 Cadillac St., Syracuse, N. Y.

Sylvia Haimowitz Hecht (Mrs. Erwin) has moved to 131 W. 95th St. in N. Y. City. Sylvia is a teacher of piano at N. Y. College of Music.

Mr. and Mrs. Boyd France visited his parents at Rollins for a week early in May. Boyd was recently appointed European representative for the McGraw-Hill Publishing Co. He will supply articles and information for *BUSINESS WEEK* and their more than 30 technical magazines. Boyd and his French bride returned by air to Paris where he will have his headquarters.

Class of 1943

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

1st Lt. Ben Abberger, Jr., was stationed at Weiden, Germany, early this year. He has had some nice trips to nearby cities and to Switzerland. Ben received his M.D. degree at Tulane Medical School on May 15, 1946, had a 13 month internship at Charity Hospital in New Orleans and will serve a maximum of 3 years to repay the Army for his medical education.

Rod MacArthur married Christiane L'Entendant on February 7 in Paris, France. Announcement of the wedding reached us in the form of a humorous press release with a Paris and United Press date line. Boyd France '42 "was best man but was not allowed to file the story under the pool agreement." Rod took a leave of absence as United Press correspondent to tour the Riviera with his bride.

Time out: to assure Phillipa Herman that our *RECORD* comes out in March, June, September and December with a *NEWS-LETTER* in every month between publications. Beginning with the April issue of the *LADIES' HOME JOURNAL*, Phil's name has been appearing in the masthead as an editorial assistant. She says, "I'm more than a little thrilled—to see what happens when one more or less majors in dramatics at Rollins! Incidentally, the main part of my work consists of answering readers' mail. As a result, I very rarely write any personal letters of my own. Perhaps it's an occupational disease." Phil lives in Ardmore, Pa., at the St. George's Apts. on Mill Creek Road. She had a brief visit with Tonie Knight Bixby (Mrs. Wm. C.) and her handsome baby son, while in N. Y. City recently, and also saw Pat Pritchard Finley (Mrs. Gardner A.) '42 and her cute 2 year old.

A son, Henry Jay, was born to Dr. and

Mrs. Michael Berman. Classmates will remember Mrs. Berman as Estelle Bakal.

Ruth Ehrenkranz Cohen (Mrs. James) gives their new address in South Orange, N. J., as 340 Vose Ave. "Our daughter Margart Ann," Ruth writes, "is quite a 'biggie' now. In fact she'll start kindergarten next fall. We enjoy reading the RECORD. M. A. likes the children's pictures. I like catching up on everyone."

Jack Campbell is playing in "Mr. Roberts" on Broadway.

Jim Lease has moved to Lakeland, where he is attending Fla. Southern College after 2 years of teaching and coaching. Jim and Doretta have a 2 year old daughter and a 8 months old son.

Robert and Virginia (Kirkland '45) Blackwood are making their home in Atlanta, Ga., at 1945 Callond Drive. Bob opened his law office in Suite 1511 of the Candler Building there in March.

Charles Cobb has gone into the florist business (Cobb's Flowers) at 196-8 Main St. in Wareham, Mass.

Campus postmaster Sandy Caldwell proudly told us of the birth of his sister's second son, David Caldwell Strong, on April 14. Lt. Hope Strong, Jr., has been transferred to the Jacksonville Naval Air Station. He and Peggy Caldwell Strong and their sons, Hope 3rd and David Caldwell, expected to leave Coronado, Calif., on June 25 to visit Mr. and Mrs. Hope Strong, Sr., and Mr. and Mrs. Halsted Caldwell in Winter Park.

Jimmy Gunn won an honorable mention for his musical composition in the annual Creative Arts Week contest in mid-April at Fla. State Univ., where he is teaching as a graduate assistant.

Blair Johnson became the bride of Alfred James Morgan, Jr., on April 17 in the Little Church Around the Corner. Their wedding reception was held at Sherrys and Mrs. W. C. Armstrong (Betty de Giers '41) was Blair's matron of honor. The Morgans are now living at 441 E. 20th St. in N. Y. City, where Alfred is with the Admiralty Law firm.

Phil Blitz completed his first year on May 1 with the S. C. Johnson Co. of Johnson Wax fame. Phil writes from Jacksonville: "It is really fine to be living in Florida again. I was married to an Illinois alumna on September 14 and we were very lucky to get a little apartment here. We see Don and Sherry Gregg Ogilvie '40 often and had a Rollins get together with them. Smokey Sholley and Mel Clanton '41, Jack Hoy '40 and Grady and Pat

(Warner '45) Ray, while Grady was at the Navy Base here. We hope to see you all at the games this fall."

James Conklin, Jr., is general manager in Cleveland, Ohio, of Kilroy Controls Inc., manufacturers of safety pilots and thermostats.

Peggy Kirk won medalist honors and went into the semi-finals in the 46th North and South women's golf tournament this April in Pinehurst, N. C. Last month Peggy went to England as No. 2 alternate on the Curtis Cup team to play in the British Women's Amateur Golf Championship. She won her first match, 6 and 4, finishing with an eagle on the par five 465 yard 14th hole. Then the luck of the draw sent her against a teammate and she was eliminated in the next round.

Eugenie Van de Water Fleckinger (Mrs. Clark) wrote in April from Maracaibo, Venezuela: "We are still living happily among the derricks of Creole Petroleum Corp. for whom Fleck is an industrial relations man. Life is really wonderful down here in spite of a fiendish trade wind which has blown enough dust through this 'petroleum colonial' house of ours to form a new continent. We have broken up our country club life with trips to Aruba, Caracas and the fields down the lake." The Fleckingers expected to arrive in New York about June 23 and jaunt about the State in their new Buick on a 9 weeks vacation. They hope to see some Rollinsites at the Hotel Abbey in N. Y. City the first 2 weeks in August. Eugenie says that they would love to hear from or about any Alumni in their corner of the world.

Ed. Note: Your secretary and her husband left early in May for several weeks of fishing among the Florida Keys. Then, just before this copy went to press, Shirley entered the Orange Memorial Hospital in Orlando to undergo surgery. She promises to have a bang-up column for the September RECORD. We know classmates join us in wishing her a speedy recovery and will help by sending in their most interesting news for that next issue.

Class of 1944

Secretary: Marjorie P. Coffin, Bay Island, Sarasota, Fla.

John Bistline writes that his new address is 843 Vischer Ave., Schenectady, N. Y., where he is working for the General Electric Co.

Tom Casey is Editor of the ORLANDO POST, a Thursday Pictorial which first ap-

Kathie, daughter of Mary Stanley Turner (Mrs. Roger), and a good solution to the baby sitting situation.

peared on the newstands in Central Florida on April 4. Tom has been doing newspaper work in Washington and New York for the past few years. Our congratulations to Tom and his staff!

Louise Ryan Hopkins (Mrs. Benjamin F., Jr.) has announced the arrival of Pamela Dean on September 22, 1947. The Hopkins are living at 3816 Westwood Rd., Cleveland 18, Ohio.

Barbara Brokaw (Mrs. George, Jr.) and husband are back in Elizabeth, N. J., at 930 Elizabeth Ave.

Nancy Boyd announced her engagement on April 10 to Walker Whitmyre, Jr., of Youngstown, Ohio. Kay (Saunders) and Frank Bowes '43 and Betty Lanza were in on the festivities, and a merry time was had by all. Wedding plans are unsettled, but they hope it will be around the first of August.

Lucille David has moved to N. Y. City where she is studying voice.

Tom and Naomi Ferguson MacCaughelty are announcing the arrival of Robert Nowell on June 2, 1948, in Durham, N. C.

Sammy Pugh was graduated from the Case Inst. of Technology in Cleveland, Ohio, on June 5.

Carlton and Margie Hansen Wilder introduced the 1948 Model Wilder, Timothy Alan, on June 8 at Chicago, Ill.

Class of 1945

Dorothy Pantzer writes that she is still studying design at Moore Inst. of Art in Philadelphia. During the summer she is a textile designer with Lincoln Fabrics in New York.

Lee Adams presented a private showing of his unique exhibit of portraitures at the Winter Park Woman's Club, the Winter Park Garden Club, and the Rollins College faculty March 16. Lee has done outstanding work and his exhibit will be shown throughout the United States.

Joe Boston married Helen Belyea in 1944. Joe writes that he has enjoyed an officer's career in the Air Force for the past 5 years. "I was recently awarded a regular Army officer's commission and plan to make it a life's career." His present address is Box 51, Randolph Field, Tex.

Walter and Peggy Tomlinson Burns announced the birth of a son, Walter Ernest Burns, Jr., on Easter morning in Schenectady, N. Y.

Bob Krell is living in N. Y. City at 14 W. 68th St. since his discharge from the Air Corps. He has a very responsible position designing and supervising the production of display mannequins. In addition to his full time job he is illustrating a children's book and continuing his art classes. In February Bob designed the settings for Jack Buckwalter's ('41) production of "Fashion" for the Equity Library Theatre. Those who were at Rollins in 1943 will remember his delightful settings for the Rollins production.

Mabel Mabry attended the National Conference of Social Work in Atlantic City, N. J., as the delegate of the Junior League of Tampa. She spent a month in N. Y. City seeing friends and some of the new shows. She returned to Florida for the Fla. State Conference of Social Work which was held in Orlando in the middle of May. Mabel retired as a vice-president and was added to the executive committee at this session.

Bruce and Shirley Riddle Cucuel have returned to Orlando to live at 1102 Harwood St. Their baby daughter, Alison M'Ghee was born May 30 on her Grandfather Riddle's birthday. Bruce has been appointed traffic and sales representative for Eastern Air Lines in the Orlando area.

Nancy Jane Corbett and Dr. Robert Francis Dillon were married on June 12 in Saint Luke Church in River Forest, Ill.

Jewell Scarboro and James Harvey Cann, Jr., were married in the Knowles Memorial Chapel on June 12. Following the ceremony a reception was held in the Alumni House. Jewell and James will live in Gainesville, where James is a student at the Univ. of Fla.

Class of 1946

Secretary: Hallijeanne Chalker, 227 Knowles Ave., Winter Park, Fla.

Dick Lane is just knee-deep in erudition. He writes from Honolulu that he received his degree in Japanese from the Univ. of Hawaii last February and has been doing graduate work in Japanese and Chinese there since. He will return to the States in September and start work on his Ph.D. at Columbia. He has high hopes of being able to visit Rollins next year. He says that he and Boris Arnoy '48 had quite a pow-wow at the Royal Hawaiian Hotel last summer. We're so glad to hear from you, Dick. The very best to you!

The campus was awfully glad to see Mary Ann Wilson when she was here visiting her mother in May. Mary Ann is now living in N. Y. City, where she has her art studio.

Merial Milam has migrated in the other direction. She has left the Big City for Florida, and is in Jacksonville with her family. She has an interesting job in the musical world—with Fairchild Enterprises, an organization which sponsors concerts by the very best artists all over Florida.

Pat Thompson and Hartland Bennett '49 were married May 6 in Elizabeth City, N. C. Pat received her master degree from the Teachers College of Columbia Univ. this June and Harty hopes to return to Rollins in the fall. Congratulations! Hope we will see you all next October.

We now have a doctor in our group. Dr. Edward A. Johnson graduated from the Southern College of Optometry in Memphis last December and passed the Florida State Board of Optometry examinations. Edward is now practicing with Dr. John R. Keene in Orlando and also doing some interesting work in visual training.

We got an interesting letter from Emily and Jack Duffy from Los Angeles. Jack is working on his M.A., which he expects to receive in 1949. His thesis is going to be written on the data obtained from a machine he is designing, having to do

with psychological processes. Emily is working toward an M.A., also, in zoology, and doing some fascinating research on motor nerve endings. (Won't it be fun to get together with all these people who are doing such varied and interesting work in several years and hear them talk about it!) The Duffys love California, with all its beauty, but still keep their allegiance down here in Florida.

Louise Pemberton Guerry (Mrs. Alexander, Jr.) has a wonderful cottage on Lookout Mountain in Tennessee and is keeping very busy with civic affairs. Louise has just been elected to the Chattanooga Junior League.

Congratulations to John Powell for reaching the finals of a contest for a Town Hall debut. Johnny was in the world premiere of the opera, "Evangeline," with one of the 4 main leads as Gabriel's father. He and Daphne Takach Powell '42 gave a musicale for the American Women's Assn. on May 23. Daphne received her M.A. in June.

Barbara Fox Brown and husband Joe have moved out to Ohio where they are making their home in West Alexandria. Joe is working for the Balfour Co. while Barbara remains very busy caring for their new baby boy, Joe Allen, born April 1.

Nina Lou Fisher and Nat Felder were married in Elkton, Md., on February 8, 1948. They are making their home in Jackson Heights, N. Y. This summer Nina and Nat expect to be travelling to the west coast on business.

Dorothy Churchill has resigned as a mathematics teacher in Kannapolis, N. C. She expects to stop in Virginia this summer on her way to visit in Chicago.

Joan Cockshott writes from England that she has been with the British Broadcasting Corp. since 1944, "till end of war, transcribing verbatims of French radio for BBC listening station; since secretary in section broadcasting to Spain."

I hope I bump into some of you Rollinsites on my way up to Ogunquit, Me., for the summer. I'll be looking for you on Washington, New York and New Haven streets. Have a grand summer. Hope lots of us will meet on the campus next year.

Class of 1947

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

Martha Ann Proud married John Jordan, January 10 in Piggot, Ark. She writes, "I am still employed by the Public Service Co.

of Northern, Ill. I am the home service advisor for the Southern District in the gas division. John and I eloped—thought it more romantic!" Their address is 622 Webster, Ottawa, Ill.

Mary Nell Goldman is a physical education teacher at the Orlando High School and lives at 920 Orlando Ave. in Winter Park. Mary graduated from Fla. State Univ. last June.

Dick and Marny Shrewsbury Potter, Bambi Cranmore, Janet Hass and Jim Robinson visited with their many friends on campus while spending their spring vacation from Duke Univ. in Winter Park. We are grateful to Bambi for all of her news of other Rollinsites. From Bambi we learned that Pat Quillin spent the winter with her family in La Jolla, Calif., and returned to their Long Island home the end of May.

Louise Saunders writes that she is learning the lumber business in her home town, El Paso, Tex.

We are delighted to hear that Don Weisman was graduated from Yale in February, 1948, with an A.B. and is now living at 147 Columbia Blvd., Waterbury 30, Conn. Don writes "Was baritone soloist on Yale Glee Club which included a concert at Rollins in 1947 Spring tour. This summer I shall be playing the piano and singing in the cocktail lounge of a famed New England resort. In September the piano and vocal chords are due to retire to give full reign to studies at N. Y. Medical College, Flower and Fifth Avenue Hospitals."

Elizabeth Chidester is now living at 42 W. 9th St., N. Y. City and working for the Psychological Corp. We have just heard that Liz is planning to go to the Univ. of Minnesota for her next degree.

Babe Wolf scored an upset in the Fla. Women's State Amateur Golf Tournament held in Orlando in April by eliminating a four-times winner in the first round of play.

Torchy Marcher and Shelly Marks were married April 10 in N. Y. City in Christ Methodist Church and a reception followed at the Park Lane Hotel. Sarah Coleman '44 was maid-of-honor and Gordon Felton '46 was one of the ushers. Torchy and Shelly will live at 1130 Park Ave., N. Y. City.

Jim and Pat (Davenport) Blalock announced the arrival of James Augustus, Jr., on April 22, 1948, in Greenville, S. C. Jim is playing baseball with Titusville.

Tim Tyler is playing baseball with the Sanford Giants.

In April Dan Paonessa wrote, "I kicked the dust of Florida from by heels last month and made tracks for the arctic circle. But despite frosts and suchlike it's good to see New England again." Dan's address is now Bay Blvd., East Hampton, Conn.

"Neets" Rodenbaeck writes, "My present address is The Hollywood Studio Club, 1215 Lodi Pl., Hollywood, Calif. I have learned so much about radio and met so many of the personalities that I really love it . . . I saw Dodo Bundy Cheney (Mrs. Arthur C., '45) and her cute little boy and also Connie Clifton Ball (Mrs. Roland A.). Saw Betty Rosenquest before she went East and we had quite a reunion. I do miss Rollins like the very devil and all the kids but I guess you can't stay in College forever. Eileen Lawless writes that she is in New York and that a lot of kids are there."

Shirley (Evans) and John Stuart announced the arrival of John T. Stuart, III, on May 8. Shirley and John are now living on Richmond Rd. in Winter Park.

Sara Ruth Reid Burlingham, husband Michael, and son Robert returned in May to their home in N. Y. City from a 2 months visit in England with Michael's mother.

We are delighted to hear that Herb Ricketts has been accepted for admission to the Summer Session of Oxford Univ. He has sailed on the S. S. Mauretania from New York City. After a short trip to Europe, Herb plans to return to Peru to go into business with his father.

Hannah France James (Mrs. Stuart B.) returned to Winter Park this spring to teach after passing her ½ year exams at Pembroke College. On May 30 Hannah and Stuart '50 left for Lackawaxen, Pa.

Bette Stein flew down from N. Y. City early in May for a week's visit with her many friends on and off campus in Winter Park. Bette is really enjoying her position in production with NBC immensely. She is directing and producing the VOICE OF AMERICA broadcasts in English, French, Spanish and Italian now.

Emily Harrison became the bride of Thomas J. McGrath on June 5 in Dallas, Tex.

Alyce Merwin is taking a Laboratory Technician course at Paine Hall, 5th Ave., N. Y. City.

Elizabeth Henson, who is now at the Royal Academy of Dramatic Art in London, recently had a part in the film of "Alice in Wonderland," which was shot in Nice, France.

Betty Lee Kenagy writes: "My big news! Graduate scholarship in English to

Vanderbilt Univ. in Nashville for next year. I have taken a leave of absence from teaching."

Sally Hobbs now has a new job as an editorial assistant for Popular Publications in N. Y. City.

Class of 1948

Secretary: V. Lee Bongart, 902 W. William, Champaign, Ill.

Marie A. Prince, Box 225, South Hamilton, Mass.

Mary Ann Hitch became the bride of Dr. Roland F. Hotard, Jr., April 3 at an impressive candlelight ceremony in the Knowles Memorial Chapel. Mrs. Ford B. Rogers, Jr. (Ann Everson '45) was soloist. The couple returned to make their home at the Barbour Apts. in Winter Park after a wedding trip to New Orleans.

Jacqueline Brown was graduated May 31 from the Univ. of Texas where she majored in Commercial Art. She had been efficiency chairman of her sorority, Alpha Phi, and a member of the Sorority Glee Club and Trio. Jacqueline will spend the summer at home in Orlando.

Jan (Kennedy) and Bob Williams had a baby boy February 13, 1948. Bob is at Dental School at Northwestern studying to be an orthodontist.

Sue Culpepper Horning (Mrs. John C.) writes that she and Jack have been living in Detroit, Mich., since last October, where Jack is an engineer with F. H. McGraw & Co.

Nancy Tusler Andre and William Clayborne Redfearn, Jr., were married in St. Luke's Episcopal Church in Long Beach, Calif., on February 21, 1948. They are living at 1635 Erie St., Apt. 2, Long Beach 12, Calif. Nancy resumed her studies at U.S.C. in June while Bill is stationed at the Naval Hospital.

Jane Pick Gailard and husband George announced the birth of their second daughter, Linda Elaine, on May 6.

Peggy Van Duzer Jelstrom (Mrs. Harry) writes that they are moving to Lafayette, Ind., in July. Dr. Jelstrom has an appointment for a year's training in his specialty at St. Elizabeth's Hospital in Lafayette.

Jenelle Gregg is on tour playing Cecily in "The Importance of Being Earnest."

Barbara Herring and Micheal Malis '49 were married in the Knowles Memorial Chapel on May 28. Mike will study at Columbia Univ. this summer. Next fall Barbara and Mike will live at 442 Henkel Circle in Winter Park.

Mary Lou Sommer and William Frederick Koch, Jr. '49 were married in the Knowles Memorial Chapel on May 31. After a honeymoon in the West Indies, the Kochs will be at home in Peoria, Ill., before returning to Winter Park next fall.

On June 2 following Commencement Carol Kirkpatrick and Bob Ferguson were married in the Knowles Memorial Chapel. The couple left for a wedding trip to Buffalo, N. Y.

Later that same day Virginia Giguere and Walter Roose, Jr. '51 exchanged marriage vows in the Frances Chapel, followed by a reception at Fox Hall.

Jane Elizabeth Gorman became the bride of Francis Charles Mayer '50 in Winter Park on June 5. After a honeymoon at Daytona Beach, the Mayers will live at 1163 Pennsylvania Ave. in Winter Park.

Class of 1949

Carol Berkley has just completed her junior year at Smith College. Carol transferred from Rollins last year. She was elected House President which is quite an honor. Last summer Carol attended the Univ. of Oslo and this summer expects to go to the Univ. of Geneva.

Joan Setter Wansink is among our 'lost' alumni. Can anyone help us locate her?

George Brymer is working with the U. S. Dept. of Agriculture in the Bureau of Entomology in Orlando.

Anne Mitchell Kincaid, 7-month-old daughter of Stuart and Mary Kincaid, was baptized in the Knowles Memorial Chapel by Dean Darrah on March 7.

Jack Kelly, whose stage name is John Russell, had a part in "Sleepy Hollow" which opened in New Haven, Conn., in April and then went to Philadelphia before the Broadway opening early in June. This summer Jack will play 10 weeks of summer stock in N. Y. State.

Burma Evans became the bride of Richard M. Chapman in All Saints' Episcopal Church in Winter Park on the evening of May 10. Burma and Dick are now living at 1882 1/2 Karolina Ave., Winter Park, after a wedding trip in the State.

Bob Miller and Bernice Marwick of Winter Park and Hamilton, Ontario, Canada, were married in the Knowles Memorial Chapel on May 21. A reception was held in the Alumni House following the ceremony. Bob will continue his studies at Rollins where Bernice is a member of the Library staff.

President's Office
Rollins College
Winter Park, Fla.

ALUMNI OFFICE BULLETINS

1948 FUND — Growing . . . growing . . . with a total of \$1,546.00 by June 25! If your name isn't on the 1948 list of Supporting Alumni yet, add it *today*. Your Class will be credited and lists printed as soon as we have the grand total. Our goal is a response from ALL Rollins Alumni. We can improve our publications with an average of \$5.00 from each of us!

ROLLINS PLATES — Sorry, the present supply is exhausted. Send us your name and address if you wish to be notified when we receive Rollins Wedgwood Plates again.

CHOIR ALBUMS — To secure one of these coveted collections of unbreakable vinylite recordings of our Chapel Choir write Miss Clara Adolfs, Knowles Memorial Chapel, Rollins College. The records can be used on automatic record changers, corresponding to Victor DM records. You can pay for your album on delivery in October or now but only a limited number are still available.

FOOTBALL FILMS — Coach Jack McDowall has offered to lend our Alumni Clubs his football pictures of the Univ. of Richmond and Stetson games with the Rollins Tars last season. Just be sure to ask for them well in advance.

WOODSTOCK REUNION — Remember the date . . . August 21! And join the Rollins family once again in celebrating Prexy's birthday in Connecticut. Our July NEWSLETTER will give you further details.

CLASS OF '48 — Welcome into the largest Rollins fellowship, our Alumni Association!