

Summer 1947

Rollins Alumni Record, June 1947

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 1947" (1947). *Rollins Magazine*. Paper 129.
<http://scholarship.rollins.edu/magazine/129>

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

FOR CAMPUS LEADERSHIP

Margaret Estes and Sheldon Marks recognized for campus leadership with the Libra cup and OOOO trophy.

Mills Memorial Library Is Ours

We received word at Commencement that Rollins had reached the original \$575,000 Victory Expansion Program goal before June 4. This means that the condition imposed by the Davella Mills Foundation last November with their gift of \$500,000 for a library has been met.

June 3rd was one of the real red letter days in Rollins history. By succeeding in our V-E effort and securing the library fund, over one million dollars was raised in less than two years.

With this latest achievement Dr. Hamilton Holt realizes another cherished ambition for Rollins. When he came to the presidency of our College, twenty-two years ago, five million dollars was the amount he set for himself to raise. On Commencement night we learned that he had passed that mark.

Five million dollars sounds like a lot of money. But what has it meant to the progress of Rollins?

Specifically, it has meant 21 new buildings, whose Mediterranean architecture makes our campus one of the most beautiful in the country.

Now it will mean: Corrin Hall, a modern dormitory for Independent Women ready for occupancy by next Fall; Orlando Hall, a much needed classroom building; an Algernon Sydney Sullivan building; and the splendid Mills Memorial Library.

And it will continue to mean high academic standards, better faculty, high student morale and many other things that cannot be counted in mere money.

No one will ever know how hard Prexy and his assistants worked during the late stages of the drive. He personally wrote hundreds of letters, sent innumerable telegrams and made countless long distance telephone calls in his appeal for funds.

This tremendous effort drained his physical strength and undoubtedly contributed to his illness. Our disappointment was as great as his, that he could not be present to announce that Mills Memorial Library was ours.

FEDERAL COURT DECISION FAVORS ROLLINS FOR ART MUSEUM

Word was received on the 18th of June that a U. S. District Court in Washington, D. C., has ruled in favor of Rollins College in the \$1,250,000 William Hayes Ackland estate for an art museum. Of the total sum, \$500,000 is to be used to build the museum and the remainder will be set aside as endowment. Homer S. Cummings, former U. S. attorney general and an old friend of Dr. Hamilton Holt, plead the case for Rollins. Dr. Holt has been advised that the University of North Carolina will appeal the case.

ALUMNI ASSOCIATION OFFICERS

President	Robert McM. Hayes, '39
Vice-President	T. W. Miller, Jr., '33
Executive Secretary, Editor <i>Alumni Record</i>	Aurora McKay, '30
Treasurer	Frederic H. Ward, '21

THE ROLLINS ALUMNI RECORD

VOL. XXV, No. II

JUNE, 1947

The Rollins Alumni Record, June, 1947. Published Quarterly by Rollins College in March, 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.

Prominent Orlandoans join Dr. Holt in impressive ground breaking ceremony for Orlando Hall, between the Student Center patio and Knowles Hall.

ROLLINS REJOICES PREXY RECOVERS

Dr. Hamilton Holt had an emergency appendectomy on May 29th and for a week hovered between life and death. He is now making slow but steady progress toward recovery.

President Holt has been especially heartened by the evidence of affection shown him by the students and alumni of Rollins College in letters, wires, cards and flowers, which have been showered upon him. He is still not allowed to have visitors or write letters, but later this summer hopes to be able to thank everyone. On June 22nd he left the Orange County Hospital for Woodstock, Conn., his summer home.

The most conducive factor to his serious illness was overwork in completing the Victory Expansion Drive by June 4th, which was the condition made by the Davella Mills Foundation when they offered to give Rollins College a half million dollar library.

Dr. Holt felt there was nothing else to do but put his whole strength into the undertaking or he would probably not reach his goal and he says that he would do it again if it was up to him more than anyone else to get the library.

The generous support of past and present students and their parents contributed in no small measure to Prexy's success. This is a most tangible tribute to him.

Due to his illness, Dean and Mrs. Wendell C. Stone represented Rollins for President Holt at the concluding Bi-Centennial Celebration at Princeton University in Princeton, N. J., on June 15th, 16th and 17th.

Howard W. Bailey, professor of theater arts and director of the Annie Russell Theater, Nancy H. Felt, associate librarian, Constance Ortmyer, associate professor of sculpture, and Lt. Eva Thompson '26, chief acoustic specialist in the U. S. Naval Hearing and Speech Clinic, received the Rollins Decoration of Honor.

ROLLINS GRADUATES RECORD CLASS

On June 2nd, 1947, 95 seniors received degrees in Knowles Memorial Chapel at evening Commencement Exercises.

In anticipation 25 alumni assisted in welcoming them into our larger Rollins fellowship with an informal evening Open House on May 15th in the Alumni House.

Commencement week opened with Honors Day on May 28th followed by a lighthearted Faculty-Senior Supper at the Student Center. The announced subject of this "Conference" was NEVER LET YOUR EDUCATION INTERFERE WITH YOUR LEARNING! Good natured impersonation of the faculty was the piece de resistance that night.

Senior classes ended the next day and May 30th was Class Day. Reedy Talton acted as master of ceremonies and seniors met in academic dress in the spacious patio between the Student Center and Alumni House. Betty Rosenquest gave the class prophecy, and Eugene Buysee read its last will and testament. The program was highlighted by the class dedication of the center parkway in front of the new Administration Building in appreciation of its donor, Mrs. George E. Warren. Class President Sheldon Marks delivered the fare-

Bette Stein of Brooklyn, N. Y., and E. A. (Buddy) Bryson of Winter Park, Fla., were the happy and surprised recipients of Algernon Sydney Sullivan medallions at Commencement.

well address and exercises were closed with Lamar Simmons leading the singing of our Alma Mater.

The Student Council gave a gala all-college dance in honor of the graduating class that evening at Dubsdread Country Club.

The President's residence was the scene of a tea the afternoon of May 31st for the Seniors to introduce their families to the faculty and staff.

The next morning seniors attended and conducted their last service as undergraduates in the Knowles Memorial Chapel. Dr. Wilford E. Mann delivered the Baccalaureate Sermon.

Approximately 100 were up early for the Alumni-Senior Breakfast Commencement Morning at the Family Tree, oldest tradition at Rollins. With the dependable help of Ham McDonald, Roddy Lehman, Earl Shannon and other stalwarts, Fleet Peeples and Fred Ward officiated at the campfires as they have been doing for more than 20 years.

That evening the Academic Procession formed in front of Carnegie to march across the Horseshoe to Knowles Memorial Chapel, Dr. John J. Tigert, retiring president of the University of Florida, preceded his Commencement Address with high tribute to Dr. Hamilton Holt. Dr. Edwin O. Grover, vice-president and Dean Wendell C. Stone, dean of the College, were in charge of the exercises due to President Holt's critical illness at that time.

Besides the conferring of 95 bachelor degrees special awards were given on this occasion.

Bette Stein and E. A. Bryson were the recipients of Algernon Sydney Sullivan medallions, considered the highest honor at Rollins to recognize and encourage in others those same principles of love for and service to man which were Mr. Sullivan's dominant characteristics.

For campus leadership, Margaret Estes was awarded the Libra cup and Sheldon Marks received the 0000 trophy.

General Reeve Scholarships of \$100 for maintaining the highest academic standing for their last 3 years at Rollins went to: Margaret Estes, Janet Haas, Betty Lee Kenagy, Ilo Lorenz and Joan Sherrick.

Rollins Decorations of Honor were awarded to faculty members: Howard W. Bailey, Nancy H. Felt and Constance Ortmyer; and to Lt. Eva Thompson '26, Chief Acoustics Specialist at the U. S. Naval Hearing and Speech Clinic in Philadelphia. To her, Dean Stone said, in part: "... for the devotion and skill with which you have opened the ears of those who have walked in silence, for the gift you have bestowed on the unfortunate of the well loved voice . . . for the vision and energy with which you have translated your aspirations into reality . . . May this moment forever echo in the ears you have freed."

PLAN NOW TO COME TO THE WOODSTOCK REUNION

The Rollins family is planning to foregather in Woodstock, Conn., on August 16th in honor of President Holt's birthday on August 19th. Until the custom was interrupted by World War II, this was the most popular occasion for students, alumni, faculty and staff to get together during the summer months. Its revival this year will celebrate Prexy's 75th birthday. We anticipate that Dr. Holt will have recovered sufficiently by then to join in the festivities. Our July ALUMNI NEWSLETTER will inform you further of details, when plans are more complete, but save the date and plan to be there!

DISTRICT V HOLDS FIRST REGIONAL REUNION

On May 24th, following the Dad Vail regatta on Boston's famed Charles River, alumni in District V met for cocktails, dinner and just plain fun at the Copley Square Hotel. Besides the stories of Clyde Jones, other entertainment included songs and patter by "Happy" Herb Lewis, WBZ entertainer.

An informal business meeting was held following dinner, featuring an open discussion on the possibilities and hopes for an active alumni organization in District V.

Consensus of opinion suggested at least one annual reunion of District V, but that local Rollins clubs in various areas within the district be organized to meet more frequently. In this direction, alumni present were appointed to head up these local areas.

Jack Clark '39, co-Alumni Council Representative for District V, was delegated to organize the Bridgeport area; Les Taylor '27, the Hartford area; Ralph Gibbs '37, Springfield; Harry Tracy '31, New Hampshire; Clyde Jones '41, Maine, and Wendy Davis '40, co-Alumni Council Representative for District V, the Boston area.

Les Taylor announced that his area was holding a Rollins Alumni party in August preceding a play at his own summer theater in Hartford.

Unanimous approval for support and attendance at Prexy Holt's birthday in Woodstock, August 16, was given. It was suggested from the floor, and approved by unanimous vote, that mailing lists be sent all members of District V Alumni Clubs in order that they might contact each other to increase Alumni interest and activity.

Priscilla Smith Kingsley (Mrs. Johnston) '39 was elected secretary for District V, and Ted Pitman '41, treasurer.

Ralph Gibbs made a motion that this group "go on record" as favoring a less complicated form for filling out by Rollins Alumni of applications to Rollins. This was unanimously passed. Dean of Admissions, please note!

Dr. U. T. Bradley, crew coach, came in toward the end of the meeting and was introduced by Ted Pitman, who used to stroke Rollins crews. Brad claimed he wasn't prepared to make a speech, but then got down to the business of swell "scuttlebutt" on Rollins — which was all District V wanted to hear.

N. Y. CLUB MEETS

Another good alumni gathering met for cocktails in Mr. Harold F. Strong's apartment on June 11th.

Mrs. Wendell C. Stone (Marita Stueve) was in town and gave a brief and interesting report on the development of our new national Alumni Council. One of the elected representatives for District I, she took an active part in re-writing our association constitution last Fall.

P. R. (Dick) Kelly, who heads the N. Y. Club Board, announced the completion of the V. E. Program and reported on Dr. Holt's illness.

A note of greeting was then circulated among the alumni present and each added a message to Prexy. Those signing were: Nancy J. Cushman; Dick Kelly; Mortimer Lichtenstein; Victoria Peirce; James Haig; Mrs. Dennis V.

(Continued on Page 14)

MOVING INTO THE NEW ADMINISTRATION BUILDING!

Miss Chloe Lyle, Cashier, and Miss Laura Neville, Associate Registrar, are surrounded by: Miss Ruth Fairchild, Secretary to the Student Deans; Miss Cynthia Eastwood, Assistant to the Dean of the College; Harold Mutispaugh, Purchasing Agent; Frederic H. Ward, Assistant Treasurer; Miss Mary McQuarters, Secretary to the Registrar; Dean Arthur D. Enyart, Dean of Men; and Dean Marian van Buren Cleveland, Dean of Women.

Around The Horseshoe

(June Newsletter)

by WYNDHAM HAYWARD

March was on the lionish side to the very end this year, but the campus doings kept in step with the weather, and spring fever never had a chance around the horseshoe. Dramatics and show business formed the main entertainment interest of the season, with Wilbur Dorsett, that new dramatic instructor from Chapel Hill directing a fine performance in slightly stream-lined form, of Moliere's classic, "Tartuffe", late in March, starring Sidney Lanier, new talent sensation, in the lead, along with Ilo Lorenz and Prof. Charles Mendell in other important roles. It was a memorable revival.

Bill Shelton and Martin Dibner, 2 war veteran students, came up with literary achievements along about this time, Shelton, former AAF GI, having a short story, "Snow Girl," accepted by the Atlantic Monthly as an "Atlantic First," and Dibner completing a novel for Doubleday & Co., to be published soon. The title is "This Rock, These Stones," and the book is under option to 20th Century-Fox film corporation.

The Yale Glee Club sang at the Annie Russell March 31, with a special tribute paid to Gen. Charles McCormick Reeve, oldest living Yale graduate, by the Glee Club and audience. Gen. Reeve is 99 years old, and a winter resident

of Winter Park, besides being an important benefactor of Rollins. Prexy Hamilton Holt, Gen. Reeve and a stageful of local Yale men were called to the platform in the final number! Rollins boys and girls entertained the Yale men on campus and off during their visit.

Ginny Phipps of the Pi Phi, won the 1947-48 editorship of the Sandspur, and Jim Ernster, Kappa Alpha, was elected to the Tomokan editorship for the coming year.

The faculty, staff and students donated \$382 to the Red Cross drive; Olga Llano won the finals of the South Atlantic District Student Musicians auditions held at Greenville, S. C., March 22. She is a pupil of Prof. Walter Charnbury of the Rollins Conservatory.

In Intramural softball the KA's defeated the X club in the Sandspur Bowl opener while Pug Shaffer, Theta, upset Alice O'Neal, Kappa, 3 and 2 in the finals of the women's intramural golf. The Tar Varsity Baseball Team returned to the diamond for the first time since the war, and walloped an Orlando Air Base nine (9 to 2) in the first game at Harper Shepherd Field, now in better playing condition than in years.

In run-off elections, Dick Every was elected president of the Student Body, besting Howard Fisher in the extra ballot. Every is an Independent, while Fisher is an X-Clubber. Mary Jane Whitley, Alpha Phi, won the secretary's post from Edie La Boiteaux, Theta, in the same run-off, which climaxed one of the most exciting and colorful campaigns of campus history. Every is an economics major from Daytona Beach.

Kaye Haenichen was elected president of the Rollins French Club.

The Morse Gallery put on a show of non-objective art, which everybody thought completely screwball!

The dramatic specialists came up again with a hum-dinger, "Antigone," in the modern version of the French Resistance Movement by Jean Anouilh, with Madge Martin starring as the tragic heroine. Ed Waite as the tyrant Creon brought nostalgic memories to the theatre fans. A little later, Howard Bailey directed a thriller-diller called "The Finger of Fate," composed by Miss Winifred Gwyn-Jeffreys at the Annie Russell for the benefit of the VE drive, and a cast of Rollins favorites including Miss Gwyn-Jeffreys, Prof. Bailey, Mrs. Bailey, Henry Jacobs, of Orlando, Betty Marshall, Rudolf Fischer, Jack Hennessey, well-known boniface of the Virginia Inn, Dean Henry Edmonds and Prexy himself as "Little Sir Echo."

Crew was revived under Prof. U. T. Bradley, the veteran coach, with a capable but mostly inexperienced contingent of oarsmen. The baseball team took Tampa twice in succession; the Tar netters under Coach Eddie Copeland won from the Tallahassee branch of the U. of Florida, and lost to the U. of Miami in early contests. Enrique Buse, former Peruvian singles champion, was No. 1 man on the tennis team throughout for Rollins.

The Rollins Golf team, with Pete Dye and Hymie Goodwin in the Number 1 and 2 slots, gave a good account of itself in various meets. All in all, there was hardly an idle moment for the Tars and Tarlets all spring term, but still there was room for many worthy efforts, among them the Annual Spring Fiesta in April a benefit for the VE campaign, which saw students, faculty and staff working hard to provide a gay afternoon and evening of entertainment for the college family and townspeople. It netted some \$2,000.

Alumni Baby Show entries at the Student Spring Fiesta: 1st row, Betsy Bryson, Bonnie Dell, Georgiana and Linda Kittredge; 2nd row, Susie Ayers, Skipper and Anita Peacock, Dougie Bills and Sarah Ann Yopp.

Dean Henry M. Edmonds' resignation as Knowles Memorial head left a feeling of regret general on the Horseshoe. There was great excitement incident to the annual Independent Show, also a benefit for the VE fund, and a refreshing, brilliant spectacle of comedy and satire it proved to be, disclosing many new and varied talents. The Alpha Phis won the Horse Show intramural honors, led by Ainslie Embry.

Thornton Wilder visited the campus in late April. The KA's led the first half season in diamondball, with the X Club second, and the Tar baseball team took a couple of defeats from the University of Florida. Fencing returned to the campus as a minor sport. The Delta Chis won the crew cup for intramurals. The Tennis team continued its winning ways, bowing only to the Miami Hurricane netters.

The merry-go-round went faster and faster as May raced to a finish, the Thetas winning the girls intramural swimming meet, largely through the efforts of Betty Kerchkoff, Mary Upthegrove and Norma Depperman; Kaye Haenichen, Alpha Phi, however, won high individual honors as splash artist. A bronze plaque was put up at Dyer Memorial in tribute to Miss Susan Dyer, whose name the music hall bears, but was removed a few days later to correct an error in grammar in the brass lettering. The Conservatory students gave recital after recital, all of outstanding merit and interest.

Rollins bowed her athletic colors to Miami in a week-end of sports early in May, losing at tennis, golf, baseball. But the Tar cohorts were not discouraged — there'll come a time. The campus became tense as the \$575,000 VE campaign drew near its close. The office of President Holt hummed with telegrams and phone calls; and Sandy Caldwell, the college postmaster, staggered up and down the steps with extra sacks of incoming and outgoing mail

day after day. But there was a feeling of optimism in the air. We knew it would succeed!

In mid-May, the Tar nine bounced back and downed the Gators twice, one of the wins by 22 runs; the Rollins golfers whipped the U. of Florida, and the Rollins netters made it seven wins by downing Stetson.

Madge Martin had an audition with Helen Hayes and Robert Porterfield in New York, with promising results, and the Rollins Crew flew to Boston for the Dad Vail Regatta, where they placed fourth owing to somebody catching a couple of crabs.

Prexy Hamilton Holt turned the first spade of earth for Orlando Hall, important new classroom addition for the campus, across from Knowles and Cloverleaf. Impressive ceremonies marked the groundbreaking. The Chi Omegas and the Lambda Chi Alphas won the annual campus sing on the evening of May 17. It was close competition all the way.

The baseball team under Coach Joe Justice ran its winning stretch to six games with dual defeats over both Stetson and the U. of Georgia, Savannah Branch. The Independents tripped the X-Clubbers in a crucial final game and won the intramural softball trophy to the surprise of some of us. Kappa Alpha came in second and the X-Club third. The Thetas won the girls' intramural sports trophy as usual, their volleyball team being undefeated. The Irish Play, "The Whiteheaded Boy," closed the college dramatic season with much success, Ilo Lorenz, Reedy Talton and Anita Rodenbaeck playing their final roles.

Just before Commencement the campus was shocked to learn of Pres. Holt's hospitalization and emergency operation for appendicitis, but he is coming along fine at last reports as this is written, so the anxiety is relieved. The Tar baseballers ended the season with 16 wins as against 5 losses.

Retiring Pres. John J. Tigert of the Univ. of Fla. was Commencement speaker with his Tennessee mountain twang that 3 years at Oxford could not ameliorate; the affair was held at night, June 2 for the first time. Maybe it wasn't as hot as on some sunny June mornings, but the chapel was filled with the biggest crowd at any Tar graduation, and it was abundantly humid and warm during the ceremony inside. In the absence of Prexy, Vice Pres. E. O. Grover and Dean Wendell C. Stone did famously in handing out the sheepskins. The big difficulty came after the service when the throng milled around the lawn in front of the chapel in almost complete darkness trying to exchange greetings and farewells and introducing relatives, etc. The place should have been floodlighted for the occasion.

And that about completes the major points of interest in the picture, except that we hear that Miss Ilo Lorenz, blonde and gamorous Senior, who won the Fred Stone Dramatics Award, announced at Class Day Exercises as established by Paula Stone in honor of her father, has met Miss Stone in Chicago already since graduation, and will be introduced to the Hollywood scene and movie bigwigs this summer by the great comedian's daughter. That's going places! Ave atque Vale.

In Memoriam

With sorrow we have just learned of the passing of Mrs. Alice Fairchild Risser in Stewartville, Minn., on February 15, 1947. She attended Rollins 1889-90. A devoted wife and mother, she is survived by her husband and son, Alden.

Dr. Edward G. Rowland died in the University of Pennsylvania Hospital in Philadelphia on April 9, 1947. At Rollins, 1894-95, he went on to take his B. A. degree at Oberlin College in 1899 and M. D. degree at the Baltimore Medical College in 1903. Dr. Rowland was on the staff of the N. J. State Hospital in Trenton, at the time of his death.

Memorial Services were held in the Knowles Memorial Chapel at Rollins for Madame Louise Homer, who died on May 6, 1947, at her home in Winter Park. Associated with Rollins for the last 8 years as honorary advisor in voice, last February the Algernon Sydney Sullivan Medallion was bestowed upon her by the College. Beloved by opera goers of 2 continents, Mme. Homer was a member of the Metropolitan Opera Company for 19 successive years. In 1923-24 she was chosen as one of the 12 greatest living American women by the National Association of Women Voters, and 5 American colleges and universities have conferred honorary degrees upon her. She is survived by her husband, Dr. Sidney Homer (HON. '39) a son, 4 daughters, and 18 grandchildren.

Dr. Hamilton Holt, paid her this tribute: "We think of Louise Homer here in her winter home not so much as the noble artist whose glorious voice and vivid dramatic sense made her probably the greatest dramatic contralto America has produced, but rather as a good woman, whose nobility of spirit has touched with light this whole community."

The College and fellow students are saddened by Maurice Layton Hinshaw's death by drowning at the Willapa National Refuge near Illwaco, Wash., on May 23rd. Before entering Rollins in 1936, he had completed 2 years of pre-medical study at the University of Washington, but abandoned medicine due to a later break in health to prepare for a career in wildlife work. Upon graduation from Rollins in 1941 with a B. S. degree in biology, he was awarded a 2-year government fellowship for graduate study at the Cooperative Wildlife Research Unit of Oregon State College in Corvallis. In 1942 he accepted a position with the U. S. Dept. of the Interior Fish and Wildlife Service in California at the Tulelake National Wildlife Refuge. He transferred to the Redmond, Ore., U. S. Soil Conservation Service the following year; then returned to the Tulelake Refuge as Junior Manager. Promoted to the managership of Willapa National Refuge in 1945, he was active in planning its development as an important part in the Pacific waterfowl flyway. Mrs. Maurice L. Hinshaw (Leigh Davis '39) has our deep sympathy in his untimely death. Their daughter, Virginia Leigh, is 3 years old.

Carl Noble, U. S. Commissioner for more than 30 years, died at his home in Jacksonville, Fla., on May 30th. Mr. Noble attended the former Academy and Rollins College from 1896 to 1905. He received his A. B. degree at Rollins and his law degree at Stetson Univ. in 1907. Our sympathy is extended to his wife, Mrs. Mamie E. Noble, and daughter, Mrs. Cornelius Griffin, of Americus, Ga.

FACULTY NOTES

Miss Nancy H. Felt and Dr. Ainslie B. Minor were married on June 4th in the Knowles Memorial Chapel. A reception following the ceremony was given at the Casa Iberia. Dr. and Mrs. Minor left later on a tour of Mexico.

Professor Walter Charnbury will be in Chautauqua, N. Y., the months of July and August.

The following members of the Rollins faculty will teach at the University of Florida in Gainesville this summer: Dr. William Melcher; Professor George Saute; Professor Ralph Huntley.

Professor and Mrs. William Whittaker announce the birth of a little girl, Mary, on June 12, 1947.

Dr. Royal W. France and Dr. Nathan C. Starr will be at Hamilton College, in Clinton, N. Y., this summer.

Professor and Mrs. Howard W. Bailey will spend a month in Honolulu, Hawaii.

Mr. Paul E. Fenlon has returned to his home in Haverhill, Mass. When he returns to Rollins next Fall, he plans to bring Mrs. Fenlon, their 4 year old daughter, Dorothy Marie, and 6 month old son, Robert Maxwell, to Florida with him.

Dr. James E. Bell is motoring up to Indiana to visit his brother before driving home to California to see his two daughters.

Professor Flora L. Magoun is visiting her parents in N. Y. City.

Dr. and Mrs. Rhea M. Smith will vacation in the mountains of New Mexico.

Dr. and Mrs. Alex Waite are at a summer camp in the Pisgah National Forest, N. C.

Professor Angela Palomo Campbell has returned to her home near Atlanta, Ga.

Dr. David M. Beights will teach for 8 weeks in the College of Commerce, Univ. of Ill., in Urbana.

Professor and Mrs. Charles S. Mendell and their youngsters, Nathaniel and Seth, are vacationing at their summer home in Mattapoisett, Mass.

Dr. and Mrs. Paul A. Vestal will spend the summer in Nova Scotia, Canada.

Mr. Frederick W. Sleight will be Consultant in Archaeology in Colo. at the Mesa Verde National Park.

Dr. and Mrs. Wu-chi Liu and their little daughter, Shirley, will be in New Haven, Conn., this summer.

Professor Donald S. Allen will teach and direct plays at the Rhode Island State College summer school. Later Professor and Mrs. Allen and their son, Donald, will tour the New England states and visit in Ohio before returning to Winter Park.

Dr. Robert D. Howard, former professor of history at Rollins, has been in South America for the past two years and is now cultural attache in the U. S. Embassy in Asuncion, Paraguay.

Another former member of the Rollins faculty, Dr. Howard M. Field, revisited the campus this Spring while in the United States on vacation. Dr. Field is teaching in Sao Paulo, Brazil.

N. Y. CLUB MEETS

(Continued from page 7)

Shea (Barbara Brown); Aida S. Smith; Mrs. Wm. C. Bixby (Elizabeth Lou Knight); Betty Lanza; Dr. John D. Cudmore; Charles Magruder; Mrs. Miles Kastendieck (Clementine Hall); Reginald and Virginia (Jaekel) Clough; Mrs. Wendell C. Stone (Marita Stueve); Dante Bergonzi; Camilla Trent Cluett; Mr. and Mrs. Dewitt C. Dominick (Nancy Ragan); Reedy Talton; Claire Fontaine; Dr. John and Jeanne Marie (Fontaine) Rowell; James B. Edwards, Jr.; Richard Alter; Mary Belle Randall; Mr. and Mrs. Chas. F. Booth (Jocelyn Bower); Sudie Bond; John Buckwalter; Mr. and Mrs. Parker Banzhaf (Jean Twachtman); Ted Walton; Mr. and Mrs. Jos. P. Fogarty (Jeanne Dominick); Mrs. Wallace C. Armstrong (Betty deGiers); Ward and Rosalie (Dean) Atwood; Ed Cruger; Stuart Eaton; Robert W. Stephens; George Carrison; Jenelle Gregg; and Mary Elizabeth English.

CLASS NOTES

Gay Nineties

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

We were saddened on April 15th by the death of Mrs. Rex Beach and extend our sincere sympathy.

Stella Waterhouse, who added much to the pleasure of the Gay Nineties Tea last Founders' Week, wrote: "I remember the college color when we were there and your centerpiece was a beautiful reminder."

April 7th was a High Day in Israel for us of the Gay Nineties because we helped celebrate the Golden Wedding of Fred and Clara Layton Ward. They live in the old Ward homestead, said to be the oldest house in Winter Park. About one hundred guests foregathered for this occasion and the most important were 4 children, 6 grandchildren and 3 great-grandchildren!

Grace Wakelin made a trip to Philadelphia this spring, stopping in Richmond and Charleston to see the historic Magnolia Gardens in bloom. She says: "The magnolias were very lovely but a disappointment to me — too much dark lavender. I like bright glowing colors."

One morning's mail brought us a delightful card from Paul Patton Faris, who describes himself as "an oldtime student of happily-remembered Rollins College (1899 the time was)." He and his wife have moved from Haverford, Pa., and have been living at 652 Agate St., Laguna Beach, Calif., since February, 1946. They are near their daughter, Rosemary Faris, who is regional ground personnel instructor for American Airlines; and their 3 grandchildren and other daughter, Mrs. Eunice

Cowie, who is teaching in the Redlands public schools. Mr. Faris retired from his office in Philadelphia, as publicity director for the Presbyterian Church in the U. S. A. in December of 1945. He adds that he is "now living on pension, sunshine and sea breeze" and sends good wishes to Rollins!

John D. Evans x97A, returned to the campus to see his great-niece (Shirley Evans) receive her degree from Rollins. He and your secretary had a 2-man 50th Reunion following the Commencement Exercises. Many of you were remembered in our joyful conversation.

A last reminder to any who have not already sent a greeting to Mrs. Caroline Hills Abbott at Huckleberry Mountain in Hendersonville, N. C. She will be 100 years old on July 9th.

Ed. Note: Your faithful correspondent came to the Alumni-Senior Breakfast bright and early on Commencement morning. He will attend his 50th Class Reunion this June at Oberlin College, where he received his degree. Having gone to Rollins for so many years, however, he declares, "my heart and home are very close."

Class of 1904

Secretary: Mrs. L. C. Algee (Mary Hardaway), 1017 Cumberland Rd., N. E., Atlanta, Ga.

Helen Steinmetz combined business with pleasure and motored up to Norristown, Pa., early in May. She visited Laura Anders '08 (Mrs. Brook Barrett) there and stopped off en route for a week-end in Norwood, Pa., with Liva Frazer '08 (Mrs. August Ulmann).

Class of 1906

Secretary: Mrs. Henry Nickel (Carrie Ensminger), Silver Lake, Sanford, Fla.

Florence Robinson (Mrs. George Saunders) joined Helen Steinmetz '04 in Jacksonville, on her recent trip to Pennsylvania, and drove as far as Washington, D. C., with her.

Class of 1908

Secretary: Leon B. Fort, 715 N. Lake Dr., Orlando, Fla.

Morris Givens is a Legal Specialist with the Veteran's Administration in St. Petersburg, Fla.

Laura Anders (Mrs. Brook Barrett) of Norristown and Liva Frazer (Mrs. August Ulmann) of Norwood must have had a wonderful time catching up on news of Rollins, when Helen Steinmetz '04 visited them in May while in Pennsylvania.

Class of 1913

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

We are indebted to Harry Nickerson, who wrote us from his law offices in Boston, for Mabel Daniel's address: 2272 Karinzawa, Nagano Ken, Honshu, Japan. As many of you know, she has devoted herself to missionary work in Japan for many years and he enclosed the following account of her war experiences: "Imprisoned under guard at the house where she lived in Nagoya, she sold her piano and most of her clothes for food and then subsisted on chickweed and snails which she dug in the garden. Her weight went down to 85 pounds and she developed beri beri, from which she has now recovered. A building directly across the street was destroyed by bombs but her house was not hit although part of her fence burned. She says the worst thing to bear was the uncertainty of what was to happen to her as there were constant threats of moving her but she did not know where." Friends and relatives are sending food and other necessities, but existence is still a problem.

Class of 1916

Secretary: Harriet E. Dyer, 16 Carlton Ave., Ho-Ho-Kus, N. J.

Clay Inman reports that he is a salesman in Lorain, O., living at 214 Louisiana Ave., now.

Class of 1918

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

Our very best wishes for a speedy recovery to Sadie Pellerin, who underwent a major operation this May.

Loretta Salmon left Winter Park on June 6th for her summer home in Beloit, Wisc.

Isabel Foley Whalen (Mrs. J. Robert) and 4 year old daughter, Janet, spent the month of April visiting relatives in Winter Park. They live in Provincetown, Mass.

Eleanor Coffin Hofbauer (Mrs. C. E.) with her husband and 5 year old daughter are now permanent residents of Winter Park. They moved here from West Hartford, Conn. Eleanor, who was a former student and teacher at the Rollins Conservatory of Music, is organist of the Winter Park Congregational Church.

Christine Reece Baldwin (Mrs. R. L.), also formerly of the Rollins Conservatory, entertained the Orlando Chapter of the American Organist Guild with a buffet supper early in June at her charming new home in Winter Park. Members of this organization include Herman Siewert, Rollins Professor of Organ, Elizabeth Perrine Cole '19 (Mrs. H. E.), Eleanor Hofbauer (Mrs. C. E.) and Walter D. Kimble '35.

Honored guest on the above occasion was Hazel Mauer Jerome (Mrs. Reed), another former student and teacher in the Rollins Conservatory who was visiting in Orlando for several weeks. She has returned to her home in Buffalo, N. Y., accompanied by her mother. Hazel and Reed have purchased a home there, and when Hazel is not busy teaching or playing the piano, she is an industrious housewife. Her husband, who made so many friends during his military service here at the Orlando Air Base, is organist for the Trinity Church in Buffalo. They were delighted to find a Rollins musical delegation at Chautauqua last year. Among those whom they met were Marian Rous, formerly of the Rollins Conservatory, Manly '32 and Louise (Howes '30) Duckworth and Mr. Walter Charnbury, professor of piano at Rollins.

The school year over, your secretary is off to visit her sister, Dr. Florence M. Stone '19, at Apt. 3A, 127 Remsen St., Brooklyn, N. Y., until August.

Class of 1921

Welcome word from Maximo Soler Estevan, after many years, tells us that he has been teaching since 1936. For the last 2 years he has taught elementary English at the Escuela Politecnica, in Holguin, Oriente, Cuba. He says, "I dream of seeing Rollins some day. I have never forgotten the beauty of its campus."

Class of 1922

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

Herb Thayer and his wife, who live in Stuart, Fla., were in Winter Park for a little while on May 28th.

Jack, Jean, Earle and Betty Lou Shannon.

Class of 1925

Secretary: Rebecca Caldwell, Lake Wales, Fla.

Yours Truly breezed up to Rollins to take in the Alumni-Senior Breakfast on Commencement morning, shortly before taking off on another jaunt to N. Y. City.

How about dropping a line about what you've all been doing?

Class of 1926

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

Bob Colville is living in Mt. Vernon, N. Y., with his wife and 2 young sons. He commutes to 16 Wall St. in New York City where he is Trust Banking.

Those of us who read *The Saturday Evening Post's* account of Eva Thompson's work at the Philadelphia U. S. Naval Hospital Hearing and Speech Clinic, were not surprised when she flew down for Commencement this year and received the Rollins Decoration of Honor. On terminal leave, she has the rank of Lt. in the U. S. Navy, but will continue her fine work under Civil Service. It was especially nice having her back for the Alumni-Senior Breakfast.

Class of 1927

Secretary: Katharine Lewis Lehman, 772 Maryland Ave., Winter Park.
To the Class of '27:

Since I did not get a letter to you before this issue, I am going to write an "open" letter to the Class.

Seems like we slipped up on our 20th Reunion (can you realize we really have been out that long!) so Dickie, Althea and I have decided it is not too early to start planning right now for our 25th. What form shall it take? Shall we celebrate on Alumni Day of Founders Week or at Commencement? Let's all begin thinking about it and planning for it now. Send your suggestions to Dickie or to me, please.

And isn't it thrilling to know that the V-E fund has been raised and that Rollins is assured of the new half million dollar library. But the best news of all is that as the *Record* goes to press, Prexy is declared definitely "out of danger". He has been a very sick man and has still a hard pull ahead, but with the campaign a success, the library assured and with the prayers and good wishes of all his "academic sons and daughters" we are sure he will come thru with flying colors as he always has.

It was splendid of Aurora to pinch hit for me in the March issue. Gail is now 4 months old and growing like a weed and Lewis, now 3½, thinks she is a pretty nice little girl.

Hardin Branch reports that his new address is Grubbs Mill Road, R.F.D., Berwin, Pa.

Jan Tuttle has completed another year of teaching out in Colorado, Estes Park, but we do not know what her plans are for the summer.

Les Taylor invited all alumni near Hartford, Conn., to a party in August preceding a play at his own summer theater there, when he was selected at the District V meeting to organize Rollinsites in his area.

Dickie Colado is Girl Scout Executive for Winter Park and is deep in plans now for her summer day camps. Scout work and the three youngsters keep her busy. As usual she was on hand to help with the Alumni Breakfast on Commencement Day.

It is nice to see Althea attending so many college functions and she too, was on hand for the breakfast.

It would be grand to hear from each of you and to have a note about each for the next *Record*. How about it? Write me what you are doing this summer and don't forget — if Prexy is well enough the Woodstock Reunion will be held August 16. If you are to be in the East be sure and plan to attend.

Best wishes to you all.
Kay.

Class of 1928

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

A card from Kay Hosmer says: "Effective June 1st., please change my address to South Maple Avenue at Lewis St., Basking Ridge, N. J. I've bought a sweet old house." Thanks, Kay, for keeping us posted.

Kenelm Winslow and his wife left Winter Park on June 8th for an extended motor tour through the south and southwest with their ultimate destination Mexico City. There, they will be the guests of Mr. Sam J. Wright, prominent construction engineer who has been active in the construction of the Pan American Highway and whose most recent work has been the erection of the power plant in the Mexican capital. Their host is planning many trips for them including out of the way places of interest seldom seen by the casual tourist to that region.

The endless efforts of our Alumni Office to locate "lost" alumni sometimes bring amazingly good results. Last October a tracer was sent to Phil Boardman which, he writes, has been following him around the world but caught up with him late in March. Anyway, now we know he's back out of service; married and living at 705 Graff Ave., in Meadville, Pa., and a Mechanical Engineer with the Corporation Engineer Office of the American Viscose Corp. there. He adds, "How about sending me a copy of the Alumni Record? I ain't seen one in years. Also say hello to Fred (Unk) Hanna and Ray Greene."

Class of 1929

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

For those who may not have read it in *The Post* and other Washington newspapers, Ellsworth Bassett was engaged by the Senate Public Works Committee as an engineer on its professional staff early this year. After his 3 years at Rollins, Ellsworth graduated from George Washington University with a degree in civil engineering. With the U. S. Engineers for many years, he has served the Army Engineers in a civilian capacity and recently was in the office of the chief of Army Engineers. Ellsworth and Ione (Pope) Bassett and their 2 boys and little girl live in Arlington, Va., at 1617 N. Greenbrier St.

Lucky Dorothy Wilson Strunk (Mrs. Edwin H.)! She and her husband, young daughter and son have moved back to St. Petersburg, Fla., which is so much closer to Rollins than Michigan.

According to *The Atlanta Journal*: "For those who didn't understand Spanish, O. S. Bandy, president of the Atlanta branch of the Pan American League repeated his address of welcome in Portuguese; for those who didn't understand Portuguese, he repeated it in French; and for those not conversant with any of these languages, Mr. Bandy finally spoke in English. The occasion was a Pan-American Week celebration. . . The multilingual address was no feat for Mr. Bandy, for besides being president of the league, he is languages teacher at Tech High and author of several texts." We are further impressed to learn that Ollie was elected chairman of the Atlanta Curriculum Study, Foreign Languages, 4-member committee which prepared a 75 page report; and was appointed director of the Oglethorpe University Spanish Institute for 5 weeks intensive work in Spanish, June 9-July 12.

Lois Bartlett Tracy (Mrs. Bus) had a one-man snow at the Norlyst Gallery May 19-31 in N. Y. City. She writes: "We had a regular Rollins reunion in N. Y. recently with dinner with Jeannette Genius McKean (Mrs. Hugh), tea at the Plaza with Maxeda von Hesse '35, and a good visit in Conn. with Clyde and Leah (Bartlett '35) Lasbury at their home in Broadbrook. Also met the fine family of Cecilia and Si Lasbury."

Si, Cecilia and their eldest son, Chase Lasbury, came by the Alumni House when they visited the Rollins campus late in March. They are living in Hartford, Conn., and Si says he's a farmer now.

Luella Lyle, who has just completed another year of teaching in the Winter Park High School, left June 7th to attend Penn. State College.

Dr. Bill Jennings, successful dentist, made the front page of the Winter Park Herald when his office was robbed on the night of June 11th.

Class of 1930

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

Ethel Hahn Comfort and her husband spent a few days on the campus recently. They left their two little girls at home while visiting central Florida for a brief rest after remodeling their home.

Rollins has grown so that we don't come to know half the students! Just discovered the other day that Sally Green Ferrel has been attending classes. And at a Pan-Hellenic tea met Marj McMichael Pickard who said she also had been studying down

at the art studio, while Row was busy inspecting fruit.

Thanks for the news clipping, Billy Chapman Hodges. Can imagine how busy three children and a garden do keep you, but Red Cross appreciates your services, too, no doubt.

Asa Jennings, Irene and the two boys spent a few weeks with his mother in Winter Park. Too bad Asa had the flu while here, but it was good to see them all out for Chapel one Sunday morning.

Congratulations, Bob and Virginia Sprague, on the arrival of Margaret Lynn last December or January. No doubt, Holly and Bobby are proud of their new sister.

A package from a "Rollins Alumnus" was sent from New York last October and reached Peter Berger the end of March. He writes: "It was a very fine parcel and helped us wonderfully, besides it was a heart-warming sign of Rollins fellowship which had outlasted so many years. Please forward my sincerest thanks." Also: "Our only hope is that the powers . . . may come to some sensible agreement and preserve peace and cooperation. If there were to be another war everything would be futile. Peaceful work alone can help us towards improvement."

Our sympathy to Ruth Cole Russell who lost her mother recently. She and Cloyde plan to be in St. Petersburg in July, when we at Rollins hope to see them.

And we're sorry to hear that Dr. Sharpe, husband of our Janet Cadman is having serious trouble with his eyes. May science effect a cure soon.

Charlotte Stienhans is off to the Big City to continue work on her M.A. degree at Columbia.

Clara Adolfs is going to New York too, but is not ambitious enough to study — just going to see the sights!

While spending a vacation in Daytona Beach and Orlando this May, Buddy Ebsen appeared at the City Auditorium in a dance recital of his father's Orlando studio.

Bob Currie is back in Drexel Hill, Pa., at 4211 Garrett Road we hear. He spent several months in Winter Park last winter.

Class of 1931

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

We have good news for you this time. Bill Rice recovered wonderfully from his serious illness this winter — in time to resume responsibilities as a school principal in Dade County, Fla., before the end of this term. And we understand he and Dorothea

(Smoak '33) and their 2 boys will go to camp again this summer.

Bus and Lois (Bartlett) Tracy came all the way from New Hampshire to the District V meeting in Boston and he was delegated to organize alumni in his state. Contact him at The Inn at Steele Hill Farm in Laconia to make your plans.

Ezechias Paulo Heringer is now chief of an Experimental Station in the State of Minas Gerais, Pomba, Brazil. He saw an item in the *Record* about Bus, and remembering the hours they shared as classmates in Biology class at Rollins, wrote inviting Lois and Bus to visit him. They are seriously considering it on their next vacation.

We were interested to read in a late March issue of *The Tampa Daily Times* that: "J. N. Cappy Graham, 2523 Sunset Dr., a well known Tampa tire man and sales promoter, has been named head of the sales department of Garcia's Instant Service . . . Mr. Graham brings 15 years of well rounded experience to his new job, which includes managership of the tire department . . . He is now serving as secretary of the Tire Dealers Association and is vice-president of the Lions' Club."

Sarah Dickinson visited in Atlanta, Ga.,

Margaret, 4 year old daughter of Billy Chapman Hodges (Mrs. R. B.), starting out on skis.

and Charleston, S. C., early this spring. Sarah, you know is back home in Dunedin, Fla., as laboratory technician to Dr. Harold Winchester.

Mr. and Mrs. George C. Holt are the happy parents of a son, John, born the second week in June.

Class of 1932

Secretary: Mrs. Wm. Moore (Lucille Tolson), 408 N. Wild Olive Dr., Daytona Beach, Fla.

This summer Phyrne Squier Russell will return to Hastings-on-Hudson, N. Y., as secretary to Dr. Albert Shaw. Besides working for the FLORIDA MAGAZINE OF VERSE this winter, she enjoyed typing manuscript for Dr. Foster's autobiography while he was in Winter Park. Just before driving north this June she spent a week-end in Tarpon Springs and Dunedin, Fla.

Dr. Kenneth Curry is Associate Professor of English at the University of Tennessee. Ken's address in Knoxville, Tenn., is 1600 Melrose Place.

Harry Fosdick is a public relations consultant. Harry is now living in La Mesa, Calif., and his address is 7727 Orien St.

We hear Danny Fisher is with John White, Realtor, in Tampa, Fla.

Congratulations are extended to Ben Walpole, Jr., on his recent marriage to Dora Louisa Warren.

Mary Howard Scudder (Mrs. G. K.) presided over the Phi Mu District Convention held in May at The Inn, Ponte Vedra Beach, Fla.

Class of 1933

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

Classmates and friends of Polly Dudley Merriam deeply sympathize in the loss of her husband, Bernard F. Merriam II, in the April 16 blast at the Monsanto Chemical plant, where he was engineer. Polly and her children, Judith 7, Robert 4 and William 11 months old will remain at their home in Dickinson, Tex.

Constance Wetherell Peshmalyan and husband, Baruyr, called on Anny Rutz while in Bavaria and she accompanied them to The Passion Play Theatre and other points of interest in Oberammergau. Anny has the distinction of being the only one to have portrayed the part of Mary in two of the world famous Passion Plays. Constance writes that Mia Rutz is operating an attractive art shop in Garmisch. Both sisters were exchange students at Rollins, 1935-36.

Back in the States now, Connie saw

many Rollins friends at the "Hop Scotch Room" of the Copley Square, when they met in Boston last month.

Wallace Child is Student Director at the Northrop Aeronautical Institute in Hawthorne, Calif., and is living at 746 26th St., Manhattan Beach, Calif.

The Bob Houks are moving into their new home in Poughkeepsie, N. Y., this month.

Miriam Owen Quarterman (Mrs. Edw. A.) has moved way across the country. Her new address is 2108 Overton Court, Alameda, Calif.

Fred and Helen (Elder) Sackett are on the faculty of the Univ. of Porto Rico in Rio Piedras. Both are teaching in the English Department and Helen is also teaching in the Drama Department. Fred's mother, who was formerly Phi Mu housemother at Rollins, enjoyed a trip down via Pan American Airways to visit them in April.

Class of 1934

Secretary: Burleigh Drummond, P. O. Box 4808, Atlanta 2, Ga.

Eleanor Wilcox Roberts (Mrs. Philip B.) writes that she has 3 children: Betsy, 9; George, 6; and Jane 1½ years old. Eleanor adds that she hopes they will all go to Rollins.

You will all be sorry to learn that Elizabeth Marshall has been seriously ill for some time.

Victor L. Newton is doing personnel work for the War Department. His address is: Base Hqtrs., 1383d A.A.F.B.U., A.P.O. 677, c/o P.M., New York, N. Y.

Mr. and Mrs. Orrin Ward are the proud parents of a baby girl, Roma Sue, born April 27.

Elinor Beebe Overbeck (Mrs. W. R.) is the mother of 2 fine youngsters — William Henry, age 4, and Gailmead, age 2. Her new address is: 4335 S. W. 16th Terrace, Coral Gables, Fla.

Hats off to Gifford Warner, head of Valley Enterprises at Old Saybrook, Conn., for ingenious ventures! He has bought the LCT 434, which landed tanks in Sicily and Normandy, from the Maritime Commission, to transport trucks filled with Long Island potatoes and other farm produce to Connecticut docks for speedy runs to wholesalers in the larger cities of that state. He plans to operate the LCT with a crew of 3 men as it now rides the water, with perhaps a mere widening of the pilot's slits for clearer vision on its peacetime runs. The barge has a capacity for holding 6 trailer-trucks and a top speed of about 8 knots. Several wholesalers with warehouse

Mrs. Severin Bourne with their youngest and Frederick Harlan and 3 year old Nancy Ellicott.

docks on Long Island Sound, unused in recent years, will be glad to have them used. This will make it possible to load the trucks as they stand on the barge, eliminating the necessity of driving the trucks inland to pick up produce. He and Edward Bonelli ('36) of Ivoryton, took over the landing barge at Staten Island, N. Y., and this 2 man crew ran it slowly to the old steamboat dock in Essex, where Gifford lives, in 21 hours. They took turns acting as engineer and pilot and, both being experienced watermen, had no difficulty.

Ed. Note: Tommy Thompson wrote recently: "Yours truly and Burleigh Drummond held a chance nocturnal reunion in the Mansfield, O., Leland Hotel till the wee small hours This may not sound unusual but 'twas a meeting of old roommates — the first in over 7 years. . . . We looked, at times, like the Men of Distinction ads. . . Burleigh is back with Westinghouse in the southwest — so if anyone wants a refrigerator, iron, etc., etc., contact him, even at these prices."

Bob Fuchs and Ralph and Mrs. Tourtelote were among the alumni gathered in Boston on May 24th.

Class of 1935

Secretary: Mrs. John T. Galey (B. G. Fishback), Forsyth Rd., Charter Oak, R.F.D. No. 5, Pittsburgh, Pa.

Porter Kyner, who is bookkeeping and selling insurance in Wilson, Kans., spent a month in Winter Park this spring.

An article in the March issue of Phi Beta's KEYNOTES read: "Probably the winter's coldest night marked the initial meeting in our new quarters the (N. Y.) Panhellenic Club Room at Beekman Tower, but 35 Phi Betas and guests were on hand February 24 to hear charming Nancy Cushman tell of her Pacific tour with the USO Company of Junior Miss."

The engagement of Joseph C. Howell, Jr., to Candace Smith has been announced by her parents. They will be married later this summer. After graduating from Rollins, he received a doctorate degree from Cornell University and taught zoology before enlisting and serving in the U. S. Navy for 4 years. As we told you in our last issue he is again teaching at the University of Tennessee, in Knoxville.

Her sister, Mrs. Dorothy Shepherd Smith ('33) sends us the happy news that Kath-

leen Shepherd Pifer (Mrs. J. Marshall) has a fine baby boy, Stanley Shepherd Pifer, born on May 11 at the University of Virginia Hospital in Charlottesville. The Pifers are living at 210 S. Shamrock Rd., while Marshall is going to the University of Virginia.

Virginia Roush d'Albert-Lake, her husband, Philip, and their small son, Pat, returned to their home in France on May 31. Her address is: Les Baumees, Nesles-la-Vallee (S. & O.). Bon voyage to our gallant classmate and may she realize her wish to come back again soon!

Jane Marshall and her mother left Winter Park the second week in June for a delightful motor trip through the Smokey Mountain Park, Shenandoah Valley and on to Virginia via the Skyline Drive.

Frank Wetherell joined other alumni in the fun at the Copley Square after our crew raced in the Dad Vail regatta.

Jane Murphy Shattuck writes: "Dick spent the winter camping out in Ariz. to give his allergies a rest. He is now back in Saybrook and trying out Conn. River shad fishing along with several of our friends here. I have visited with Kay (Hara '33) and Sam Howe in New Haven and with Sally Limerick Callisen (Mrs. Sterling) in Middletown. Other Rollinsites living in this neighborhood are Gif Warner '34 and Alice (Trowbridge) and Ed Bonelli '36.

Class of 1936

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

Sterling Olmsted is an English Instructor at Rensselaer Polytechnic Institute in Troy, N. Y. His address is 98 First St., Troy.

Dick and Janet (Murphy) Shattuck sailing with their sons Jonathan, 10, and Shaun, 8 years old.

Jean Astrup Faubel (Mrs. Eugene L.) paid the Alumni Office a surprise visit while motoring to Ft. Lauderdale, Fla., with friends in March. Son Gene, who is 5 years old now, was seeing the state with her in a "jeep station wagon."

John Rhea McFarlin now lives in Wichita Falls, Texas, and has 2 lovely daughters.

Harry and Magdalene (Jones, '38) Roberts are living in Ho-Ho-Kus, N. J., where Harry is a salesman. Their address is 241 Blauvelt Ave.

Jack and Jane (Thayer, '37) MacGaffin reside at 112 N. Bancroft Parkway, Wilmington, Delaware. Jack is connected with the Sales Dept. of the DuPont Co.

Not long ago the Alumni Office received this birth announcement: "Ellen Marie and Andreas David Bothe announce with pleasure the publication of their second novel, entitled Ann Marie, which was put into circulation at the Sarasota Hospital, March 31, 1947." Congratulations!

Roberta Beach Johnson (Mrs. Frederick F.) gives as her present address: 55 Elm Rd., Buffalo 21, N. Y.

Ed Bonelli and his wife have bought a house in Ivoryton, Conn. on Comstock Ave.

Capt. Volney Bragg, Medical Corps, AUS, is now on terminal leave and with his family is visiting his mother, Mrs. William Easterbrooks at 1046 Union St., Manchester, N. H. He has been stationed at Letterman General Hospital at San Francisco, Calif., at the 386 Station Hospital at Kassel, Germany, and at the 98th General Hospital, Munich, Germany, as chief of anesthesia.

Class of 1937

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

Bill and Frannie (Hyer) Reynolds have another little boy, born May 3rd. Stephen's baby brother will be called Jeffrey McBride Reynolds.

Anna L. Goddard became the bride of Mr. Harmon S. Potter, formerly an Army major, on April 19th in St. James Church in New York City. Among the bridal attendants was Mrs. Hugh McKean (Jeanette Genius). Anna's address is now 4816 Chevy Chase Drive, Chevy Chase, Md.

Charles W. Allen, Jr., is married and is Personnel Director for the Belknap Hardware and Iron Co. of Louisville. During the war he was aide-de-camp to General Sutton (his Division Commander) and was

mustered out of service with the rank of colonel.

We're delighted to hear that Joy Billingsley Compton (Mrs. Raymond D.) has a fine baby boy. We're eager to know the young man's name and birthday.

Ralph Gibbs took in the District V Boston party on May 24th and was chosen to organize his fellow alumni around Springfield.

Class of 1938

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

Ed. Note: Your faithful secretary will resume her services to the class next issue, with your help in sending her the news! She is currently in N. Y. to welcome her sister home from Europe and make the acquaintance of her new nephew.

Meanwhile we congratulate Barbara Bennett Patterson (Mrs. Russell A.) whose baby daughter, Jeanne Marie, arrived on April 15th.

Fran Robinson Michel (Mrs. Frederick L.) is another happy mother. Frederick Anthony was born on March 20th.

Lois Virginia Riess became the bride of

Prof. Nico Kerimis on April 16th in the Cathedral in Athens, Greece. The marriage was attended by members of the U. S. diplomatic corps, the faculty of the American schools in Greece and many friends. Lois teaches English at Anatolia college in Thessaloniki where Prof. Kerimis is teacher of French. The couple will make their home on the campus, but are spending the summer in Switzerland.

Dick Cutchin stopped in at the Alumni Office early this month for a brief chat while en route to his home in Whitakers, N. C.

Opal Peters Wilkerson (Mrs. W. F.) was disappointed to miss the Alumni reunion during Founders' Week but came over for the Bach Festival. She spent the winter at Daytona Beach.

And it was mighty nice to have Seymour Ballard back on campus for the last week in February. He flew on down to Miami after his visit at Rollins.

Class of 1939

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

More babies: Ruth (Hill) and George

Hank and Wilma (Heath) Lauterbach, with their son Henry William and 3 year old daughter Kathryn Hyde.

Carrison ('33) have a new daughter, Jayne Whittle, born March 14, 1947.

Major and Mrs. Claire Henline have a new daughter, too. Sarah Margaret arrived May 28th. The Henlines are stationed at Ft. Monroe, Virginia.

Recent information has brought to light several children we didn't know about. Please drop me a line about yourself and what you are doing and about your children.

The Warren Goldsmiths who live in New York have a daughter about a year and a half old.

Gladys (Vogdes) and Dick Jones live in Philadelphia with their 3 children (2 girls and a boy). During the 2 years Dick was in the service, he was in Saipan. Now he is in the insurance business.

The Class of '39 was represented at the Alumni-Senior breakfast bright and early on graduation morning — Bob Hayes, Paul Welch and Yours Truly were there. Paul was in Orlando visiting his parents. He has been with Monsanto Chemical Co. in St. Louis and is being transferred to Los Angeles where he will be in the sales department of the same company. Maybe he will see Jeff (Frederick J.) Liberman who lives there and is an engineer with North American Aircraft Co.

John C. Hall, on a combined business and pleasure trip from New York to Key West, stopped over in Winter Park for a few days in March to revisit the campus and look up old friends.

From the Birmingham, Ala., AAUW we learn that Mrs. Ethel (Horine) Haswell is affiliated with the chapter there.

Alan Taulbee has returned to radio broadcasting and is with station WQXR in New York City.

Jack Clark, Alumni Council representative for District V, came up from Conn. for the first district meeting in Boston. He was chosen to organize alumni in and around Bridgeport. Priscilla Smith Kingsley (Mrs. Johnston) and Mary Meekison live in Mass., and were right there for all the festivities. Priscilla was elected secretary for the district.

Class of 1940

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

James B. Edwards, Jr., has been studying at The Virginia Theological Seminary in Alexandria, Va., since completing his Army service on January 1, 1946.

We've just learned that Choral Carleson is out of the WAVES, has been Mrs. Brenton W. Lowe since Oct., 1945, AND has a

Jonathan, 1½, and Russell, 3½, are the sons of Mrs. W. R. Ward (Lillian Conn).

small daughter, called Ming.

Every good wish for happiness to Arax Ehamjian, who married John Anthony Gillcrist on March 15, 1947.

Louis Bills saw Dick Kelly in Fla. this Winter. Louis received his Lt. Colonelcy in the Air Corps Reserve and says: "Am flying at Morrison Field every chance I have away from the office. Just returned from Santo Domingo on a business trip. Looks as though I may go there for a few months . . . real estate is moving fine enough, though I shall not retire in the immediate future. Wish I knew the whereabouts of the Beldens."

Matt and Shirley (Bassett, '42) Ely are the happy parents of Matthew Griswold Ely, III. Little Matt was born Nov. 16, 1946, and should be very proud of his dad who is now a member of the Board of Directors of the Community Chest in Pelham, N. Y.

It was wonderful to hear again this month from Mary (Marchman) Stonerock. This time Mary and Bob ('41) announce the arrival of a husky blonde baby boy born April 1, 1947. Mary writes: "Tell Jack McDowall he can list him on the '65 football roster — he's sho' husky! Incidentally, he is Bob, Jr. — Robert Franklin."

Anne Miller Dunlap (Mrs. Tavner) writes that she has a new daughter, Patri-

cia Ann, born March 6, 1947. Anne says she is really busy now, and son Bill is growing bigger and bigger.

Margaret Ann Martin Seamster (Mrs. Bernal D.) writes that she and her husband have an almost-brand new daughter, Ann Reid Seamster, born December 2, 1946. Their address is: 101 East 74th St., N. Y. 21, N. Y.

Vicky Morgan writes that she married Timothy A. O'Connor of Chicago, Ill., and Belleair Beach, Fla., in April. They are now living in a new home at Belleair Beach of which Tim is the developer.

Oscar W. Ehrhorn, Jr., is studying law in New York City and his address is 140 Christopher St., N. Y., 14, N. Y.

Betty Winton Fawcett's (Mrs. Phil) address is 2324 Eucalyptus Ave., Long Beach, Calif.

Wendy Davis is now on a 2 weeks leave of absence from WBZ and Westinghouse to do a special publicity and public relations job for the Naval Reserve in connection with their recruiting campaign. "It certainly brings back the war to have him setting out in full Navy regalia every morning," Anne says. "There's one beautiful difference, however. He comes home every night!"

Alumni Council representative for District V, Wendy also sparked the first district meeting in Boston's Copley Square Hotel on May 24th. Classmates Harriet Brown and Colin Cunningham were there to help him put it over.

Harriet writes: "Went to the Reunion in Boston. We were sorry Rollins didn't win in the crew race, but they came in 4th. The cocktail party and dinner were quite a success and we all had a good time, seeing old faces and a few new ones. I was surprised at the number of members of the Class of '40 and '41 present. Looking forward to Prexy's Reunion at Woodstock in August."

Joe Hanna, Jr. asks about the "good ol' pre-war characters." And he adds about himself: "I've retired to the comparative respectability of a steel salesman for the Youngstown Sheet and Tube Co., with an office in the furniture capital. Tell Bob Hayes I haven't written an editorial for years."

Estella Bowles Robinson (Mrs. Henry E., Jr.) says: "My biggest and best news is my precious baby girl born March 18, 1946. She is almost 15 months old." We certainly would like to see your baby in the next RECORD, Estella!

A tracer to Betty Reser's family in Miami

found her in Japan! Our very best wishes for her happiness in her marriage to Major George J. Krause, of Jackson Heights, L. I., on March 22nd in the American Consulate in Yokohama. "I've been here in Tokyo and Yokohama since early March 1946," she writes, "and am very fond of it. I came over as a secretary, and as usual, wound up with the Corps of Engineers, as secretary to the Executive Officer. I'd been overseas before, in 1944-45, also with the Engineers, in the Azores, Portugal." They live halfway between Tokyo and Yokohama and expect to move into a new house in Tokyo this month. "For another year or so" her address will be: 808th E.A.B., APO 503, c/o PM, San Francisco. And she says, "give my regards and tell people I'd love to hear from them."

John (Red) Rae, Jr., is a chemist with the Shell Oil Co. and lives at Avila Place, El Cerrito, Calif.

And Rob Rae is teaching at the Hamilton School in N. Y. City. His address is 174 Thompson St.

Dottie Bryn McMahon and husband John had a grand fishing trip in the Adirondacks this Spring and came home with some

Major George and Betty (Reser) Krause cutting their wedding cake with a samurai sword at the Yokohama Colonial Club.

prize trout and even better stories of those that got away. She and their son, Jay, are now spending a month at Virginia Beach with her mother. Jay celebrated his 3rd birthday on June 20th and Freddie Bartholomew cut his cake for him! "He is a near neighbor vacationing here," Dottie says, "and really a nice chap."

Were you tuned in on Arthur Godfrey's talent show on June 17th when Broadus Erle and his violin won over stiff competition? Wife Hildegard (Rees '38) Erle introduced him on the program. The Alumni Office would appreciate anyone knowing their mailing address sending it to them.

Class of 1941

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

Eleanor Rand became Mrs. Robert H. Purnell in July 1946. Her husband is a medical student at Cornell. Randy is a fabric consultant in interior decorating at Lord and Taylor's, Fifth Ave., N. Y., and her home address is 92 Grove St.

Verges Van Wickle was through recently on his way back from an automobile trip to California. Verg worked for Pan American World Airways in Reservations this winter in Miami, and he plans to go back with them soon. He and his mother have sold their Miami Beach home and are living in Coconut Grove at 3820 El Pardo until they build again.

Lew (Carolyn Lewis) and Warren Siddall are the proud parents of a second daughter, Ann Forbes born April 29th. She weighed 8 lb. 13 oz. at birth.

Betty Ann Hubbard (Mrs. C. C. Courtney, Jr.) came down from Atlanta to be with her parents in Winter Park during her father's illness in April.

A nice card from Barbara Northern Moorman (Mrs. Robert W.) tells us they've moved in Corpus Christi, Tex., to 113½ Cole St.

News is very meager this time. How about some of you helping me out? PLEASE.

Mel and Smokey (Sholley '43) Clanton have bought a darling new house in Greensboro, N. C., at 1609 Colonial Drive. "All are welcome at the Clanton's," write Mel and Smokey.

Remember how Ted Pitman used to stroke the crew? It must have been a happy reunion when he introduced Crew Coach Brad at the big District V get together in Boston after the Dad Vail regatta. Our class was well represented among others by: Anne Anthony Davis

Wendell A. Davis, Jr., son of Wendy and Anne (Anthony) Davis, at 3 1/2 months of age.

(Mrs. Wendy), Clyde and Sally (Hodgdon) Jones, and William C. Chick, Jr. Clyde was delegated to organize alumni in Maine and Ted was elected district treasurer!

Don and Jean (Turner) Cram are leaving for Los Angeles in August. Don received his Ph.D. from Harvard this May and is going to do post graduate work at U. C. L. A.

Class of 1942

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

Its good to have Suzanne Stein Glaser back on our regular mailing list. And the happy news that she married Dr. Kurt Glaser of Chicago last December. She writes: "Kurt is a pediatrician and is teaching at the Univ. of Ill., and Cook County Hospital. I am working in an export business for the time being, and am slowly beginning to feel at home in this city."

Buddy Albert is Training Facilities Officer with the Veteran's Administration in Louisville, Ky. John Jr., has a baby sister, born March 11th. And their daddy plans to enter the Jefferson Night School of Law in the Fall.

Congratulations are also in order for Bill ('43) and Marian (Russ) Justice. Their

Chip, 8 months, and Judy, 3 years old, are the children of Betty Hall Sherman (Mrs. C. H.). They live in San Francisco.

son, William Garrett, Jr., was born on April 22nd.

Frank Grundler has moved from Orlando to Pasadena, Calif., where he is living at 236 Penn St. Thanks for keeping us posted!

We are equally grateful to Lois Weidner Gordon (Mrs. Al) for her corrected address: 251 Blue Hills Ave., Hartford, Conn.

George Ehrlich has just been separated from the Navy with the rank of Lt. Commander. After serving with the Anti-Submarine Warfare Development Detachment, he is living at 129 Rivington St. in N. Y. City and says, "No plans yet."

Franklin and Esther (Pierce '41) Enquist and their small son are now living in Wethersfield, Conn., at 523 Wells Road.

Sylvia Haimowitz has been holding out on us. She has been married to Erwin Hecht since June, 1945, and we didn't know a thing about it! They live at 249 W. 76th St., Apt. 2A in N. Y. City and Sylvia has been teaching piano at the N. Y. College of Music.

Our gifted classmate, Daphne Takach Powell (Mrs. Johnny) will receive her M. A. degree from Columbia Univ. right after giving her next recital. Daphne is accompanist for Mme. Karin Branzell, who has completed 20 years with the Metro-

politan Opera, as well as doing some coaching.

Boyd France, vacationing from the Paris office of Reuters, arrived in Winter Park in time to see his sister, Hannah, receive her degree from Rollins on June 3rd. And his father's class in Geo-Politics enjoyed discussing the political scene in France with him.

Class of 1943

Secretary: Shirley Bowstead Evans, Belle Isle, Pine Castle, Fla.

Trudy Phillips became the bride of Capt. Richard Wildner, Army Air Force, on Sunday, May 4th, in Madison, Fla. Congratulations, Trudy! Capt. Wildner's first combat mission was the first raid on Tokyo led by General Doolittle, when Capt. Wildner was navigator of the second plane.

Prof. Jones was the first to stop by and give us the news of the arrival of Linda Gail Kathleen Jones, born Feb. 8, 1947, to Ed and Dede (Plumber) Jones.

Ed Friedson is an automobile dealer and is now living at 4716 32nd St., N. W., Wash., D. C.

Lucille Jones Grey (Mrs. Hugh M., Jr.) and her husband moved to Danbury, Conn., in October where her husband is manager of the Danbury Hosiery Shop.

Bill and Marian (Russ, '42) Justice are moving back to Tampa, Fla., this month,

to 2106 Marjory Ave., with their new son. (SEE CLASS OF 1942).

Its good to see Peggy Caldwell Strong (Mrs. Hope, Jr.) back around the campus. She is home in Winter Park while Lt. Strong is serving in the Pacific on the aircraft carrier USS Shangri La. Their families are enjoying her handsome little boy, and Peggy was at the Alumni-Senior Breakfast bright and early on Commencement morning.

Barbara Brown Shea (Mrs. Dennis) is the happy mother of a little girl, Cecelia, born on April 10th. Barbara's father was in N. Y. at the time on College business and he and Mrs. Brown proudly brought back the first snapshots of their tiny granddaughter, which were of much interest on campus. As soon as Cecelia is old enough to "sit" for the camera, we have the promise of a picture for the RECORD.

Class of 1944

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

Lots of good news was received in answer to the blanks sent out to our class.

First of all, we want to tell you about little Winifred Sue Ragsdale who was born to Meg (Clarke) and Bob Ragsdale ('49) on New Year's Day. We'd love to have a picture of your two children for the next RECORD!

Edith Fitzpatrick wrote that she is still single—but only for a few more months. August 16th Edith will marry George Matheson, Jr. in Lenox, Mass. Edith added: "Anyone in the vicinity please attend."

Mrs. Max T. Smith, Jr. (Gloria Goode) wrote that she is living in Los Altos, Calif., while her husband is attending Stanford Univ. Gloria visited in Wash., D. C., and New York this spring, and during her trip to New York, she visited Margo Lundgren Krich at her home in New Jersey and saw her little 3 months old girl. Gloria also talked to Eleanor Wynne in New York.

Mary (Tilden) Farnsworth is busy at her home in Winter Garden, Fla., caring for her 1½ year old son, Lee. Mary joined the Winter Garden Junior Welfare League in January, and is chairman of the Woman's Society of Christian Service. Everett ('41) is in full swing managing the packing house during cucumber season.

Mrs. D. Clinton Dominick, III, (Nancy Ragan) often sees lots of Rollinsites including Betty Lanza, Sudie Bond, Sally Hazelet ('46), Jean (Twachtman) Banzhaf, and Sarah Coleman. Nancy says Jeanne (Dominick) Fogarty ('43) and her hus-

band and two sons, aged 1½ and 3 years, are their most frequent hosts in Newburgh, where Nancy is planning to live when her husband is through law school at Columbia in 1948. Incidentally, Nancy has her hands full with "Nicky" (Dewitt Clinton Dominick, IV) who was born October 23, 1946.

Classmates living around Norwalk, Conn., will be interested to learn that Frances Archer is now with the Laboratory at the Norwalk General Hospital.

Julian Brewster is in the Army and has been in Japan since January doing occupational duty. He expects to leave for the States soon as all draftees are supposed to be discharged by the end of this month. He wrote that he hasn't seen any members of our class, but gets letters from them quite often.

John Putney is a junior at the Univ. of New Hampshire where he is majoring in Business Administration.

Erma (Van Gilder) and Sam Pugh have a new addition to their family—a darling baby boy named Dell. He was 8 months old the 1st of April. Sammy is busy with his studies. He has one more year at Case before he becomes a graduate engineer. This winter he coached the J. V. basketball team. And Erma is kept busy with her new baby, and is also trying to write her thesis for her Master's degree.

Susanne Turner Russell (Mrs. Norman) is working for a radio and television production office producing television shows while her husband is attending Columbia Univ. in N. Y. City.

Peter Boulton has a new business—a garage of his own in Oakland, Calif. Peter and his wife Jane (Balch, '43) are living in El Cerrito, Calif., at 6600 Fairmount Ave.

A very nice letter received from David Faile's wife, Lucia, reads as follows: "Day was in Army Transport Service on the Army Hospital Ship Thistle for 18 months. Both the Atlantic and Pacific Oceans. He arrived home safe and sound Jan. 1, 1946. We live on 7 acres of what we call our 'farm.' Well—it does have a 200 year old farmhouse of sorts, we had some chickens which we ate, but at the moment it looks far from being a farm with our tiny cutter sitting in the front yard instead of a cow. We're hunting for a ship yard to call our own. We've two children, Lucy, age 5, and David, Jr., age 3½." Just recently we heard again from the Faile's announcing the arrival of another future Rollinsite, Jonathan Hall Faile, born April 29, 1947.

Congratulations, Lucia and Dave—you must be very proud of your family.

Ann Pattishall White (Mrs. Billy H.) says: "My husband and I will be in Commerce, Texas for the next year at East Texas State while he completes his degree in chemistry." Ann's address in Commerce is: 1411 Locust.

Gloria Hansen writes that she is continuing her study of piano. Gloria was a WAVE for a year and a half and was stationed in Washington, D. C., at the Receiving Station. She says that quite often she sees Nancy Macfarland Wismer ('47) who is living in Philadelphia, Pa.

Jean Twachtman Banzhaf (Mrs. Parker C.) is living in Southport, Conn.—Seven Elms. Her husband is operating manager of the Shell Oil Co. at LaGuardia Field, and Jean says that he saw Bobbie Betz before she flew to France.

Naomi Ferguson MacCaughelty writes: "Tom and I are moving next week into our own place — a neat 5-room bungalow. We've been moving around for 4 years now but hope to settle down for a while! We hope to visit Winter Park in the near future. We often think and speak of 'dear ole Rollins' to whom we owe our happiness!" Tom is a news reporter for the Durham Morning Herald, and Naomi, aside from taking care of little Tom now almost 3 years old, sings as soloist with the First Presbyterian Church. Their address is: 1702 Robinhood Rd., Sherwood Forest, Durham, N. C.

"After Bowling returned from overseas," writes Mrs. E. Bowling Milam, Jr., (Frannie Anderson), "we were in Gainesville a year where he finished his last year of college at the Univ. of Fla., receiving his degree last August . . . In September we bought a small house so we will continue to call Jacksonville home. Our little girl, Lee, was born New Year's Eve, '46, and she has already given us numerous lessons in parenthood . . ." Frannie and her husband are living at 1563 Geraldine Drive in Jacksonville, Fla.

Fred and Patricia Randall Hall have a new daughter, Sally Hayden, born January 10th. Pat writes that they really like it in Jamestown as they are located on one end of Chautauqua Lake and spend all of their time there in the summer.

Mary Anthony Smith (Mrs. Wilbur) writes: "I have run into Cecil ('43) and Carolyn ('45) Butt several times on the Emory Campus. Cecil has his M.D. now and is practicing here in Atlanta I believe. Carolyn graduates from the Emory School

of Nursing in June. Bill and I are living near the Emory Campus. He attends the Night law school there and hopes to get his degree in August. I have been busy with my Girl Scout troop, and this keeps me out of trouble. I'm going to do Day Camp work this summer as a councilor at one of the local parks in Atlanta." Mary's address is: 1198 Ridgewood Drive, N.E., Atlanta, Ga.

We have just learned from Terry Dean that she is now Mrs. Eino E. Erickson and her address is 5 Duley St., Gloucester, Mass.

Ellen Chadwick (now Mrs. Robt. K. Arbogast) and her husband have bought a new car and are driving down from Ohio to visit her folks in Winter Park this month.

Mamie Osborn Derby and her husband, Palmer, bought a modern house in Weston (address Wellesley, Mass.) last year. She says, "It is deep in the woods and we are chopping trees and landscaping like pioneers."

Class of 1945

Secretary: Grace Sebree, 111 E. 17th St., N. Y., N. Y.

Patricia Kyle Manning writes: "Was married to Allen F. Manning of New York City on Aug. 30, 1946, in St. Matthew's Cathedral in New York. My husband was in charge of air and ship priorities for the

Susan and —

Sally are the daughters of Marnie Osborn Derby (Mrs. Palmer).

State Dept., but was recently transferred to the division on International Conferences. We went to the Homestead in Hot Springs, Va., for our honeymoon. Expect to be in Europe next summer. Have a darling apartment in D. C. now." Pat's address in Washington is: 1901 Wyoming Ave., N.W.

Suzanne Sun Fuller (Mrs. J. R., Jr.) writes that she is the happy mother of a son born December 30, 1946. Sunny says that she and Jim have moved into their new home at 3994 W. 143rd St., in Cleveland, Ohio.

Jim and Sally (Spurlock, '44) Williams are the proud instructors of a new pilot by the name of Henis James Williams, Jr. Jim, Jr.'s ATA was April 25, 1947. And as Jim and Sally put it, the "primary training base" is: 9001 Burton Way, Los Angeles, Calif.

Ann Brinkman became the bride of Lt. (j.g.) Ervin F. Hodge, USN, Saturday, May 31, at the Knowles Memorial Chapel. Ann's husband is stationed at the Pensacola Naval Air Base.

It seems as though we are just catching up with Carolyn Bailey. Carolyn has been Mrs. Theodore D. Willis since Oct. 22, 1945, and has a 9 months old daughter, Lynn Katherine. We'd love to have a

picture of Lynn for the next RECORD, Carolyn.

Jack and Emily (Cobb '46) Duffy have a small apartment all of their own, 'kitchen 'n everything," at 912½ W. 68th St., Los Angeles 44, Calif.

Congratulations are extended to Larry Rachlin who is now associated with Stanley Heller & Co., in New York as a registered representative.

Ben Briggs has been working toward his Ph.D. and doing research work in electric plating at the University of Michigan in Ann Arbor for the last 2 years.

Edith (Yard) Madden's husband, Bob, has been serving as a Lt. in the USN Dental Corps in Germany. He returned to the States in May in anticipation of an immediate release, and will take up dental practice in Lake Placid, N. Y. Their tiny daughter, Edith Colby Madden, now weighs 9 lbs. at 5½ months of age.

Philip and Mary Elizabeth Campbell Greene will spend the summer at the Golden Stream Fishing Club in Alabama. They will return to Winter Park next Fall when Philip will continue his studies at Rollins.

Peggy Tomlinson had a few weeks at her home in Winter Park before going up to Scotia, N. Y., to marry Walter E. Burns on July 13th. Her sister, Betty '42 (Mrs. Clifford H. Lang) will be her matron of honor and the Whitley twins, Mary Jane and Dulcie Elaine (class of '48) will be co-maids of honor. Peggy cordially invites all Rollinsites in the vicinity to her wedding. Our very best wishes for her every happiness!

Mabel Mabry's father bought a beautiful new car for their grand tour of our own western states, British Columbia and parts of Canada. They will spend 2½ months away from their home in Tampa, Fla., on an extensive and leisurely vacation trip this summer.

Class of 1946

Secretary: HalliJeanne Chalker, 1411 Hamilton Ave., N.W., Washington, D. C.

Your secretary has done it again. Moved, that is! Please send all your future news to me at the above address.

Dotty Payne was married on June 10 in Jacksonville, Fla., to Captain William Holmes Tomlinson of the United States Army. Some of us were there to throw rice. Best wishes from the rest of us, Dotty.

Dick Lane is certainly carving out an interesting life for himself. Serving in Japan with the Marine Corps whetted Dick's appetite for the oriental. He is now

attending the University of Hawaii at Honolulu where he is specializing in oriental affairs and intending to graduate in June, 1948. Dick sends his best to Rollins and especially the Class of '46. He can be reached at Box 671 at the University.

Nina Fisher, our class newspaper woman, is pounding them out for a news agency in New York.

On March 21 Ruth Enright became the bride of Captain Emery A. Bencini, II, of the U. S. Army in our beautiful Knowles Memorial Chapel. Ruth and Emery went to Texas and Mexico for their honeymoon.

Elaine (Williams) and Bill Hubbard are thrilled to announce the appearance of a third member of their family. Valerie Karen, or "Viki," was born February 22. May she have the good fortune to be a Rollins co-ed, Elaine and Bill!

B. J. Winther, now Mrs. Richard R. Johnston, Jr. (as of April, 1947) is starting housekeeping at 600 Pierce St., Maumee, Ohio.

Barbara Fox spent a weekend in May at her home in Orlando during which time she was interviewed over station WGBS on the program Women Who Work in connection with a tour on which she was feted because of her flying experiences. Barbara has recently been featured in the *Saturday Evening Post* in an article on airline hostesses.

Sally Hazelet is increasing her artistic ability by studying in the art school at Columbia University. She is living at 337 E. 115th St., Apt. 6, New York City.

Robert Lee Chapman, III, born December 14, 1946, son of Elizabeth (Trotter) and Bob Chapman of Jacksonville, Fla., should be just about the right age to pose for a RECORD picture.

Nonita Cuesta has a big summer ahead of her. She'll be in Vermont studying at "The Country School of Photography" for 6 weeks. Then she plans a month's stay at Lake Saranac and probably a trip to Canada.

Joan "Holly" Harris has just finished a whole year of teaching in Palm Beach. She's now bound for 3 weeks in Honolulu. The rest of her summer will be dedicated to sunny California.

Another June wedding for the Class of '46. In early June, Helen Cobb became Mrs. John Joseph Wise. She has been teaching in St. Petersburg at the Child's Park Elementary School. Her husband is associated with the Socony Vacuum Oil Company of St. Louis, Mo.

Ellie Lyon has continued to pursue her

studies at Wheaton College in Illinois. She will be at Wycliffe in Oklahoma this summer studying linguistics and will return to Wheaton in the fall to work on that M.A. degree. Ellie's still that ardent bicycle fan, having taken a long 90-mile trip to Wisconsin at Easter time with some friends.

Babs Brauer has just had a cherished visit to dear old Rolly Colly, where her sister Sue is a student. She'll be in Palm Beach for a while, and then go back to Chicago for the rest of the summer.

Sara Jane Dorsey is giving the laboratory (Bacteriology, at present) a good workout with the State Board of Health. She says that she is really working hard, and not getting home to see the Rollins family as much as she would like.

Loey Sills writes that she has been spending a marvelous winter at Tucson, Arizona, riding, swimming, and sunbathing. That part of the country has certainly captured Loey's heart, but she still thinks of Rollins and the ole schoolmates and was thrilled to death to bump into B. J. Winther Johnston (Mrs. Richard R., Jr.) while walking across a Dubsdread-like country club lawn in Arizona.

Mary Lyda, we are glad to hear that your mother has left the hospital after that long stay. Mary Lyda has been doing some case work with the Red Cross in Cocoa and really hates to pull away from it, but thinks that she will be going off on a vacation soon. She tells us that Anne White is filling a wonderful job with a large department store in Los Angeles.

Martha Timberlake has been cruising around the ocean from Jacksonville to Nassau, Cardenas, and Havana. She says that her Spanish vocabulary has increased immensely lately—to three phrases. She has found the trip very soul-satisfying, but more so her study of braille which she has carried on lately. It won't be long before she will be teaching and transposing books and music. Sounds fascinating, Martha. Let us hear more.

Since leaving Rollins Gloria Spanley has been studying singing and dramatics in California and is now doing some auditioning for singing in Chicago and Fort Wayne. She has seen Ginny Berghoff Whalen and Jerrie Mavon and says that they are looking and doing well. Gloria would like to know if anybody has had any news from Jean Farrel.

Bessie Lanier is still carrying on her higher education. She entered the University of Georgia in March. KKG has just installed a new chapter there, and Bessie is

going to be a counsellor to the colonization.

Tom Fruin is still helping to keep the depression away from our doors by exercising his stabilizing influence as an employee of Hornblower and Weeks on Wall Street.

Gordon Felton is enriching the literature store of America at his home in Indianola, Iowa, now. He has been putting in a good deal of time in front of his typewriter. We will be hearing from you real soon on the book counters, I'm sure, Gordon. He will be in Colorado for the summer and will take some graduate work at the University of Boulder while there.

Laura Molina de Garcia Roel and her husband have acquired an adorable home just a few blocks from the Pan-American Highway in Mexico and hope that some Rollinsites will be striking out down said route. Any one of them doing so would be truly welcome at Jose Santos Chocano, 402, Colonia Anahuac, Monterrey, Nuevo Leon, Mexico.

Kathy (Welsh) Green and family are moving to Phoenix, Arizona, where Mr. Green is going into business for himself. Our good wishes on your new venture!

Sylvia (Twitchell) and Bill Johnston are still living in Wrightsville Beach, N. C., but they take off every now and then for the Big City, where Sylvia studies the art galleries and works out new slants for her canvases, of which there are many these days.

Betty McCauslin has had a busy year taking care of the music at the Leesburg high school and being sponsor for the Junior Class. She says that teaching, although it keeps her terribly busy, agrees with her perfectly. We need more like you, Mackay.

Peggy Mandis, Betty McCauslin, and your secretary were among the extremely lucky alumni who were able to go back to our alma mater for the Commencement Exercises. It needn't be said how wonderful it was to be back and see our friends and the campus again.

Ruth Smith Yadley and husband Jean attended the National Shrine Convention in Atlantic City, May 27-29. And they planned to do a little sight seeing in N. Y. City and Washington before returning home to Tampa, Fla.

The good news has just reached us that John Powell has received his M. A. degree from Columbia University.

Congratulations to Gerry Knight, who married Joy Evelyn Rea on the 15th of this month in a double wedding for his wife and her sister at high noon in the Newport, Tenn., Presbyterian Church.

As we go to press Louise Evans is announcing her wedding plans. She will marry Kenneth Murdock on June 30th at 8 p.m. in the Winter Park Baptist Church. No formal invitations will be issued, but all of her friends are invited to attend the ceremony.

We hear that Louise (Campbell) and Paul Reilly '47 are the proud parents of another baby girl, Paula Louise, born March 28th. Both Louise and Paul are determined to get their degrees — Louise through a correspondence course at the Univ. of Fla. and Paul by attending classes there.

Class of 1947

Secretary: Ainslie Embry, Cherokee Park and Woodbourne Ave., Louisville 5, Ky.

Emily Harrison graduated in December and is already working for American Airlines. Her current address is 26-47 94th St., Jackson Heights, Long Island, N. Y.

Lloyd Nelson completed work on his degree from Rollins in March, returned to Cleveland and writes, "I am fairly well established and have acclimated myself to the Northern way of life." Best of luck, Lloyd, you are a real addition to our alumni community there.

Terry LeRoy married Charles W. Brady on April 19 at the home of her parents in Bronxville. They went to Virginia on their wedding trip but are making their home in New York, where Mr. Brady is associated with the Nat'l. Transparent Plastics Co.

Bette Stein also completed her studies in March and while waiting for graduation day to roll around, helped out in the Admissions Office on campus.

Peggy Steinhart was married on June 1 in Havana, Cuba, to Reginald Manchester Rowe. Their future address will be 82 Spring Lane, Englewood, N. J.

On the same day Eunice Friedman married Robert Marvin Rich in Cleveland, O.

Herbert Ricketts' parents and brother flew up from Peru to see him graduate. The Rollins Inter-American Center gave a reception for them at the charming Casa Iberia following the Commencement Exercises.

Shirley Louise Evans became Mrs. John T. Stuart, Jr., on June 28th in Saugus, Mass., at the Cliftondale Methodist Church. Shirley represents the third generation of her family to attend Rollins. Her father, Frank Evans, Jr., was here 1919-21 and her great-uncle, John D. Evans, was here 1893-94, in the former Rollins Academy. And

Rollins Library

they were both present on June 3rd to see Shirley receive her degree!

Congratulations to Janie Williams Casselberry (Mrs. Leonard), whose son, Daniel Lawrence, was born June 3rd!

Dik Yard, with wife, baby son and degree will visit his family in Scarsdale, N. Y., until October. Then they'll travel to Santiago, Chile, where Dik plans to do post graduate work at the National University.

Liz Chidester is graduating this month from Barnard College in N. Y. City and has accepted a position as assistant personnel director of Namm's Store in Brooklyn. Liz hopes to continue her studies at Harvard in 1948.

Margy Mitchell married Ensign H. D. Currier, USNR, on June 6th in Orlando, Fla., at the Central Christian Church.

Georgie Lopaus became the bride of William Hall Campbell, Jr., on June 7th in N. Y. City at the Little Church Around the Corner.

Edward Campbell has been awarded a \$1,000 fellowship at the Univ. of Wisconsin, where he will work for his Ph.D. degree.

Janet Haas was awarded a Duke Univ. teaching fellowship in psychology.

Hannah France is the winner of a Brown Univ. graduate scholarship in sociology.

Shelly Marks, our Class President, will study law at the graduate school of Harvard Univ. next Fall.

Class of 1948

Dorothy Lott, who has been a National Airlines stewardess for about 6 months now, was selected as one of the 10 best dressed working girls in the United States by the Mayfair Magazine Fashion Guild. They took a poll of 50,000 working girls to choose those whose wardrobe was the result of their own earnings, ingenuity and adaptability of budget.

Little did we know that Nancy Tusler has been Mrs. R. Luke Andre since August 30, 1946. Nancy is leading a double life. She is a student at the Univ. of Calif. as

well as a housewife. Her husband is a research engineer at the Cutter Laboratories, and their address is Apt. 3, 1767 Euclid Ave., Berkeley 9, Calif.

On March 17, 1947, Jane Pick Gaillard (Mrs. George A.) became the mother of a baby girl whom she named Jo Ann. We hope you'll send us your pictures, Jane, for our next issue.

Carol Neuman Dempsey (Mrs. Donald C.) and her husband visited the Rollins campus in April.

Ann Edwards joined the ranks of young matrons when she married Dr. James Leo Montague in Dade City, Fla., on Sunday, April 6. Winter Park welcomes them, where they will live at 848 Park Ave.

Corinne Ward's marriage to Telfair Stockton Rogers, who served 3 years with the Fourth Marine Division and took part in 3 major invasions in the Pacific, was an event of June 4th in Lake Worth, Fla. He expects to take his degree at Rollins in '51. Congratulations to you both!

Now for some '48 news on campus. Bill Shelton, a veteran studying creative writing under Prof. Granberry, won the \$1,500 ATLANTIC MONTHLY prize for his story, The Snow Girl, appearing in the May issue of that magazine. The story is based on Bill's experiences while in Corsica with the Army Air Forces. We are very proud of Bill and hope this is just the beginning of a successful literary career.

Madge Martin was back on campus this last semester after a season with the Cleveland Playhouse in Ohio. On the first of May she went to N. Y. City for an audition at the Broadhurst Theater with the well-known actress Helen Hayes as judge. Although our Madge did not win the contest, she did enjoy the privilege of a private interview with Miss Hayes.

Sue Urie and Hank Copps were married in a double-ring ceremony in Frostproof, Fla., at the First Presbyterian Church on June 7th.