

Southwestern News

Volume XVII

Memphis, Tennessee, December, 1954

Number 1

MALLORY GYMNASIUM DEDICATION DECEMBER 10

Students Rewarded For Delay Of Twenty-Nine Years

Although the entire college community will join wholeheartedly in celebrating the dedication of the new Mallory Memorial Gymnasium, the happiest of the celebrants will be the students. Ever since Southwestern came to Memphis in 1925, they have used the Fargason Field House, a wooden structure with steel frame, which from the beginning was regarded as makeshift. During recent years in particular it proved too antiquated and too small to serve its purpose effectively. It was designed for basketball, but the playing floor was smaller than it should have been, and there was never room to seat even the entire student body at the games.

When the \$2,500,000 Building and Endowment Campaign was launched in the middle forties, one of the great needs advertised was a gymnasium. Upon the death of Major Mallory in the crash of an airplane in 1945, a group of his friends, headed by Col. Robert B. Snowden, of Memphis and Hughes, Arkansas, sponsored a special drive for funds to be used to construct a memorial gymnasium which would be named in honor of Major Mallory.

It was most appropriate that he should be memorialized in this way. Since his college days at Yale, where he was captain of the football team and all-America fullback, he had been deeply interested in sports. Not long after his return to Memphis he coached at Southwestern the greater part of one season without pay when Southwestern lost its coach early in the season. In later years and until his death he was Treasurer of the College and one of its loyal friends.

The Building and Endowment Campaign was brought to a successful conclusion in 1947, but because of the inflation that followed the war, the sum earmarked for the gymnasium proved insufficient to erect a \$700,000 building. There was deep disappointment among the students when it was realized that the contract could not be let for the gymnasium until additional funds had been provided.

By the autumn of 1952 sufficient funds were on hand, and an announcement was made that construction would begin about the first of January 1953. The contract was let on December 18, 1952. It was found necessary to eliminate from the plans the east wing of the building, which was to house, among other things, the swimming pool. This wing, costing an additional \$300,000, will be constructed as soon as that sum has been

(continued on page 3)

Edwin F. Blair, New York Attorney, Will Speak; Lynx Will Meet
Sewanee; Basketball School, Basketball Doubleheader December 11

A two-day celebration will mark the dedication of the William Neely Mallory Memorial Gymnasium. At eight o'clock on the evening of December 10, the formal dedication ceremonies will be held, followed by a basketball game. And on the following afternoon and evening a basketball clinic and a basketball doubleheader will be staged.

A crowd of some fifteen hundred is expected to attend the ceremonies on the evening of December 10. The principal event on the program will be the address of Mr. Edwin Foster Blair, prominent attorney of New York City.

Mr. Blair and Neely Mallory were roommates during their college days at Yale, and there began a friendship which continued until Mr. Mallory's death in 1945. Mr. Blair is known in Memphis, since he was a frequent visitor in the Mallory home.

The program will get under way promptly at eight o'clock with music by a Southwestern band. Following the Invocation by Dr. Paul Tudor Jones, '32, who has recently become pastor of the Idlewild Presbyterian Church in Memphis, President Peyton N. Rhodes will deliver a brief address of welcome and will introduce Mr. Blair.

Then following his address and the singing of the Alma Mater Hymn, President-Emeritus Charles E. Diehl will pronounce the benediction, and the dedicatory ceremonies will conclude. Members of the Mallory fam-

ily will occupy seats of honor during the ceremonies.

Immediately after the conclusion of the formal part of the program, basketball will take over, with Southwestern meeting the University of the South (Sewanee) in the Dedicatory Game.

The public is cordially invited to attend these festivities. No admission fee will be charged.

The celebration will be continued on Saturday, December 11, when a Coaches' School and an Officials' Clinic will be held on the playing floor of the gymnasium from two to four-thirty p.m.

Basketball officials of the Mid-South and college and high school coaches and players have been invited to attend this Clinic as guests of the college. Coach Danny Miller, of Davidson College, will discuss the various techniques of the offense in basketball, and Coach Lon Varnell, of the University of the South, will discuss the defense. Basketball clinics are a familiar experience to Coach Varnell, since during a tour of Europe with the Sewanee basketball team three years ago he gave numerous talks on the sport in several different countries. In the course of his remarks he will relate some of his European experiences. The speakers will welcome questions and comments from players and guest coaches during this session.

A discussion of basketball rules will follow, led by the Mid-South Basketball Officials Association. The Southwestern freshman team and one of the high school teams of this area will then demonstrate various kinds of fouls, near-fouls, and correct play.

At five p.m. the coaches who have attended the clinic will be guests of the College at dinner. Glenn Johnson, Director of Athletics at Southwestern, will be in general charge of the Clinic.

At seven-thirty o'clock in the evening a basketball doubleheader will be staged, with Sewanee meeting Davidson, and Southwestern meeting the University of Mississippi.

The admission fee will be one dollar for adults and fifty cents for students. Visiting coaches and teams from the Mid-South area will be guests of the College at the doubleheader and will sit in a special section reserved for them.

The public is invited to inspect the building at any time Friday and Saturday from nine in the morning until ten-thirty in the evening, except during the dedicatory ceremonies.

Edwin Foster Blair

Concerning Mr. Blair, Speaker At the Exercises

Mr. Edwin F. Blair, prominent attorney of New York and member of the firm of Hughes, Hubbard, Blair, and Reed, holds two degrees from Yale, the B.A. and the LL.B. He received the latter cum laude and is a member of Phi Beta Kappa.

He is regarded as one of Yale's most loyal sons, largely because of his distinguished service on at least a dozen important committees and organizations which have furthered the interests of the University. Among these are a number concerned with athletics, including the Yale Board of Athletic Control, on which he now serves as chairman, and the

Football "Y" Association, in which he is a director and of which he has been president. He has also acted as director on the board of the University and has held positions of importance during campaigns for funds. In recognition of his various contributions to his alma mater he was given the Yale Medal for Service in 1953.

In the field of finance he has been very prominent, having served as director of various corporations and foundations, such as the Packard Motor Company, which he now serves, and the Sister Kenny Foundation, to name only two of many.

He is a member of the New York Bar Association and has served on its Executive Committee.

World War II Heroes Honored In New Gymnasium

The new gymnasium is a memorial not only to the distinguished man whose name it bears, but also to the forty men and one woman who gave their lives for their country while serving in World War II.

In the foyer of the building is a large metal plaque bearing the following names:

James S. Allman, '42
 Carl A. Arnoult, '42
 Roy D. Bachman, '10
 Hays Brantley, Jr., '41
 E. Reed Brock, '35
 Charles G. Carter, Jr., '44
 W. Richard Chauncey, Jr., '39
 Kenneth G. Clemens, '30
 Herman M. Davis, '38
 Albert R. Dawson, Jr., '42
 James G. Dougherty, '40
 Robert J. Douglas, '45
 William C. Doyle, '44
 Dolive Durant, Jr., '38
 William C. Edington, '38
 Charles W. Floyd, '40
 Robert M. Foley, '38
 Charles D. Forman, Jr., '42
 W. Stephen Goodwyn, III, '44
 Dixie G. Griffin, '43
 Robert F. Henington, '44
 Logan W. Hughes, '36
 William I. Hunt, '34
 Curtis B. Hurley, Jr., '42
 William K. Little, '40
 Clifford F. Moriarty, Jr., '44
 Martin F. O'Callaghan, Jr., '44
 Adolph Ornstein, '40
 John F. Outlaw, '14
 Ernest A. Powell, Jr., '40
 Sara E. C. Ransom, '32
 Carl J. Roth, '39
 James D. Sasser, '38
 R. Henderson Stovall, '43
 Neumon H. Taylor, '44
 Joseph W. Vance, Jr., '40
 Robert E. White, Jr., '39
 Walter E. Wilgus, '43
 B. O'Neal Williams, '44
 William B. Williams, '44
 Charles F. Work, Jr., '34

Gymnasium Marks New Day In Intercollegiate Sports

Followers of the Lynx, young and old, believe that the opening of the Mallory Memorial Gymnasium heralds the beginning of a new era in athletics at Southwestern. The College will continue to pursue with energy and conviction its policy of strictly amateur sports, and from this policy there will be no deviation. But the new gymnasium is giving an emphasis to athletics which Southwestern has not known for nearly fifteen years.

Not only the college, but the public and sports-minded high school students as well, have been attracted by this re-emphasis upon athletics. Attendance is already on the increase at football games; the male population of the student body shows a marked increase this year; and student interest in athletics is now higher than at any time since the beginning of the First World War. In September of this year a number of good high school athletes enrolled of whom the coaches had no advance notice and who therefore received no encouragement from the coaches in choosing Southwestern—a response which indicates the appeal which the athletic program (among other things) is making to such students.

In all five intercollegiate sports increased interest and brighter prospects are in evidence. This year's football team is the best since 1941, when Beryl Waller, Kenny Holland, and their colleagues were holding Southeastern Conference teams to margins of seven to ten points. Some three dozen men are on the football squad, all are solid players, and some of them are in the class of the men on the team of '41.

Basketball prospects have not been so bright in many years. Perhaps it can be said that from the standpoint of the material on hand, this is the most promising squad within memory. Last year's starting five and all but two members of the entire squad are back in uniform on the maplecourt. They

Clyde Carlisle, Belcher, La.
Highest Scorer Since Blakemore

are materially strengthened by a freshman crop that is outstanding in numbers, height, and experience.

The baseball prospects are, in Coach Johnson's opinion, the brightest of all. The addition to the squad of three good pitchers and a number of able "gardeners" is the basis of his optimism. Only three men are missing from last year's team.

The tennis season will begin next spring with the state championship cup resting securely—for the time being at least—at the College. Three members of the championship team will be back, and Coach Barton will have plenty of promising material among the freshmen and the also-rans of last year.

The golf squad of 1955 will include all the old familiar faces and will be strengthened by several enthusiastic newcomers.

The track team is not expected to show great overall strength, but several individual performers should be outstanding. The squad will be small numerically, but the quality is believed better than in several years.

All in all, the picture is more interesting than at any time since the beginning of World War I.

Students Rewarded For Delay—

(Continued from page 1)

raised.

January 5, 1953, the first day of college after the Christmas Holidays, was a most happy occasion for the students as well as for other members of the college community. With several hundred spectators looking on, a brief ceremony was held and ground was broken for the new gymnasium. Mrs. Barton Lee Mallory, mother of Neely Mallory, turned the first earth and in that act inaugurated a period of rapid activity on the part of the contractors (instead of the usual period of delay between ground-breaking and actual construction).

Following the plans drawn by H. Clinton Parrent, Jr., of Nashville, Tennessee, the

Vocational Guidance Center For High School Students

A Christian Vocational Guidance Center is being established this fall on the campus of Southwestern under the sponsorship of the Board of Christian Education of the Presbyterian Church.

The purpose of the Center is (1) to provide vocational counseling for the church; and (2) to give tests on mental ability, vocational aptitudes, interests and personality which will be of great value in guiding young people in the choice of vocation.

The program is so laid out that the greater part of the counseling and guidance will be conducted by the individual church. The plan calls for the church to offer a period of training and guidance lasting from one to two years, in the charge of Sunday School teachers, adult advisors, or vocational aides chosen through the church. After this period of training, which will conclude when the young people are in the junior or senior class at high school, they may report to the Guidance Center at Southwestern for further counseling and for the tests mentioned above. When fully established the Center is expected to offer distinctive and valuable services to the youth of this Presbytery.

Dr. Perry D. Scrivner, of the Department of Education, will act as coordinator of the Center. He will be assisted by Dr. E. L. Queener and Dr. Myrtle C. Nash, of the Department of Psychology.

There are only seven such Centers in the South, all under the sponsorship of the Board of Education of the Presbyterian Church,

contracting firm of Canfield, Badgett, and Scarbrough went forward rapidly with construction and turned the completed building over to the college in June of this year. Since the opening of the fall term of college students have made full use of its equipment—at times have thronged it. And how do they feel about it after their long wait? Delighted!

John Martin, Memphis
A Coming Gaylon Smith?

James Higgason, Pine Bluff, Ark.
Another "Chicken" High?

Rev. John L. McKinstry Tells of First Football Teams

J. L. McKinstry, '03, of Blue Mountain, Mississippi, tells this interesting story of how football was introduced to Southwestern.

The scene is, of course, Clarksville, Tennessee, and the date 1898. Up until then sentiment on the campus was belligerently anti-football. A favorite topic of debate, at least on the affirmative side, was "Resolved that football should be abolished." A minister, speaking at the Chapel service declared, "I'd rather have it said that my son was kicked to death by a mule than to have it said that he was the champion football player of the world." We students mentally applauded his sentiments.

But then one day, we were told by Ikey Briggs, of Franklin, Tennessee, that a team from a prep school had challenged us to a game of football on the following Saturday. We couldn't turn down a challenge, so we got up a team and stole the game.

Soon the faculty voted \$500 to improve the college grounds for football games, and we were off. I recall a game with Russellville, Kentucky, whose center, "Little Willy," looked like a bale of cotton rolling down the field he was so big. Briggs, our quarter, 125 pounds, collided with him and was so upset physically and emotionally that he sat down and cried. In a home game, George Currie, Hattiesburg, Mississippi, was carrying the ball, and when he was trapped, the tallest man on our team, George Cheek, of Selma, Alabama, picked him up and ran for a touchdown. Others on our team were W. H. McIntosh, of Hattiesburg, Mississippi, and Charlie Allen, of Newbern, Alabama. In our third year, Fielding Yost, Coach at Vanderbilt, challenged us to a game but we were

The Lynx of 1954, the first squad to be photographed before the new gymnasium.

never able to arrange a date.

In those days we had only three downs to make ten yards. Forward passes were not allowed. We played strictly for sport and footed all our expenses.

During their fourth year of football, the Southwesterners swept the field. As I recall, the boys won just about every game they played.

In my three years (I played right guard) I never saw but one man seriously hurt. T. Q. Richardson of Smyrna, Georgia, butted the coach in the head and knocked him unconscious. However, I did see boys play possum in order to get a drink of water and some fresh air.

I doubt if the Lynx of today get as great a kick out of football as we oldsters did when we played it the hard way.

Book Festival, November 4-6, Was Well Attended

Southwestern's first Book Festival, presented by the library on November 4-6, achieved a success in which the college takes considerable pride. A series of exhibits of old books, new books, rare tomes, literary landmarks, first and rare editions, fine bindings, volumes of color engravings and prints, histories of bookmaking, and books by Memphis authors and Southwestern alumni were among the exhibits. A large number of visitors were attracted to the Burrow Library during the three days of the festival, whose purpose was to stimulate wider reading and ownership of books and to increase appreciation of their historical and contemporaneous importance.

Special exhibitions were contributed to the Festival by publishers, retailers and jobbers. Editors, authors, reviewers, and librarians throughout the Mid-South participated.

Movies on printing and bookmaking were shown, forums and informal book sessions were held, and an organization called the Friends of the Library was initiated for the purpose of encouraging the building of libraries and the wider reading of books throughout our area.

The outstanding exhibit was a collection of rare Shakespeareana loaned by the Folger Shakespeare Library of Washington, D. C., and containing first editions of the Bard's dramas. The most valuable item in the collection was a copy of the First Folio (the first collected edition of Shakespeare's plays), edited by Shakespeare's friends and published in 1623, seven years after his death. When such volumes are bought today they bring as much as \$50,000. Copies of the Second, Third and Fourth Folios were also included in the collection, as were early editions of several individual plays, such as *The Merry Wives of Windsor*, published in 1619.

Another outstanding exhibit was the famous Zahn collection, which has been shown around the world. Otto Zahn was a world renowned bookbinder of Memphis who made his reputation while working with the S. C. Toof Company of Memphis.

The 1898 football squad, probably the first to represent Southwestern on the gridiron.

At the luncheon: Milton (Red) Wray, '51, James Roper, '48, Joanne Cunningham, '54, William T. (Bill) Walker, '32, Alan Babin, x'50, Martha Dean Babin, x'52, Mrs. Peyton Rhodes.

Mrs. Hays Owen, Hays Owen, '47, Edith Kelso, '39, Janet Kelso (Mrs. Perrin) Lowrey, '44, Ann Reynolds Pyron, Ira Pyron, Jr., '48.

Vern Baumgarten, '30, Joe Pickering, x'30, Harry Walton, '31, Virginia Hawke Walton, x'32, Minnie Lundy Wellford, '29, Walker Wellford, Jr., '29.

Don Ramier, x'32, Mrs. and Mr. Leslie Nicholson, Olivia Browne, Henry Loeb, and Denby Brandon, Jr., '50. (The three next to Denby were judges in the Lawn Decorations Contest.)

The stands during the Homecoming Game show that interest in football is on the increase. 1954 attendance is well ahead of 1953.

Perhaps you can spot some of your classmates in these pictures.

Familiar faces aplenty are also to be found here.

The Centre College football fleet sails into the Zetas' front yard and wins a prize for them. The lawn decorations were all excellent.

HOMECOMING, October 16, got under way with an informal luncheon (held largely for the convenience of out-of-town alumni). More than expected attended, about 100, with Bob Amis, Alumni President, anchoring the head table. Guests were the Homecoming "Royalty," and the judges of the fraternity-sorority lawn decoration contest (won by Tri-Delta and Sigma Nu, with Zeta and ATO runners-up). Centre downed the Lynx, 14-0, in a top-notch football game. Well-attended open houses were held by the fraternities from 4 to 6. The dance, enjoyed by many students and many alumni—more than any of its predecessors—was the best ever, probably because it was held in the Mallory gymnasium.

REPORT ON THE 1954 SOUTHWESTERN ALUMNI FUND

Alumni contributors to the 1954 Alumni Fund as of November 1. The 1954 Alumni Fund will run through December 31. Another list of contributors, with percentages by classes, will be published in a forthcoming issue of the **Southwestern News**.

Class of 1892

William J. Caldwell

Class of 1893

Robert Hill

Class of 1894

C. T. Caldwell

Class of 1895

John M. Williams

Class of 1899

John N. Blackburn

Class of 1900

Owen S. Albright

William Monroe Clark

Alva Hardie

Class of 1901

Homer M. McLain

Class of 1903

Charles L. Power

Class of 1904

Fred S. Brownlee

Edward W. Walthal

Class of 1906

R. S. Abbott

Class of 1907

J. W. Moore

Alice B. Woods

Class of 1910

Richard A. Bolling, Sr.

Robert L. Hall

Class of 1911

W. P. Gerheart

A. C. Glassell

S. E. McFadden

Class of 1912

Martin A. Hopkins

Class of 1913

J. B. Butler

Class of 1915

U. S. Gordon

Class of 1917

W. R. Atkinson

R. P. Richardson

Class of 1918

A. L. Twilla

Class of 1919

Virgil M. Grimsley

Class of 1920

W. J. Millard

W. D. H. Rodriguez

Class of 1921

Mildred Smith Glenn

Class of 1922

Mary Vick Burney

Samuel H. Monk

Kirby P. Walker

Class of 1923

Henry W. Grizzard

Carrie McDaniel Ingram

Class of 1924

Mary Frances Pennebaker Cross

Nolan S. McLean

Edward A. Mohns

Frances Settle Walker

Class of 1925

Amelia Appleton Atkinson

Eleanor Caroland Grizzard

Roy E. Watts

A. L. Wilson

Class of 1926

Irene Clardy Bocock

Wayne W. Gray

Louise Orrell Morgan

William Henry Oliver

John Riley

John A. Rollow

R. R. Saunders

John P. Simmons

Charles E. Taber

Coralie Derr Van Amstel

Class of 1927

Dorothy Jordan Cooper

Sid F. Davis

Polly Minor Lemmon

John M. Looney

Margaret Cobb Meadow

Martha Ambrose Nunnally

J. D. Reding

Eleanor Richmond

C. F. Stewart, Jr.

Laura Byers White

Class of 1928

Sara Johnson Allen

Gordon Craig

Crockett Ellis

Annie Beth Gary

Virginia Weathersby Gunn

Marcelle Yard Hunsaker

Katherine C. Page

Mary A. Parker

Dorothy Eddins Perry

Class of 1929

R. Grattan Brown

Paul Caldwell

Linnie Sue Challen

Eleanor Beckham Farquharson

Elizabeth Baker Fleming

Katherine R. Hall

Warner L. Hall

Ralph B. Hamilton

Rosa May Henry

Catherine Richey Hinton

Pauline Jones Hord

William F. Hughes

Richard O. Hunsaker

Virginia Clifton Jayroe

Katherine Griffith Johnson

John K. Johnson

Wallace Johnston

Charles Y. Katzenmier, Jr.

William K. Lekenan

Catherine Underwood Meacham

Frank Montgomery

Moore Moore, Jr.

Malcolm Perry

Elizabeth Laughlin Porter

Elise Porter Pritchard

Charles W. Robertson

Samuel P. Raines

P. B. Russell, Jr.

Brinkley S. Snowden

Luther W. Southworth

Louise Stratmann

Charles C. Sullivan, Jr.

Edward F. Thompson

H. R. Thompson

Maurly Wade

Walker Wellford, Jr.

Minnie Lundy Wellford

Sara Moore Whitley

Class of 1930

Sara Catherine Livermore Allen

L. P. Brown, III

J. W. Crowley

E. L. Gage

Albert M. Johnson

Harvey Kidd

Elizabeth W. McKee

Ireys Martin

Charles L. Mitchiner

W. C. Rasberry

Maclin B. Riley

Louise Mayo Rollow

John C. Tate

Elizabeth Alston Wagner

Margaret McKinstry Yost

Class of 1931

Ogden Baine

Robert F. Carpenter

Meredith Davis Carpenter

Louisa Harrison Davis

Charles I. Diehl

Charlotte Bruce Frazer

Franklin E. Glass

Mary Stewart Glass

Lucille Work Ingram

Battle Malone

William Marsh

Marion Mills

Leroy Montgomery

Goodbar Morgan

Elizabeth Ann Bensberg Murphy

Harold Ohlendorf

Marion Painter

John S. Porter

Anne Shewmaker

Susiebell Wade

Class of 1932

Mary Anderson

Rachel M. Baker

Pat M. Barrett

Mary Carolyn Lee Block

J. Allen Cabaniss

Oliver P. Cobb, Jr.

Dabney Crump

Mary Pond Diehl

William M. Hall

James D. Hamilton

John D. Hughes

Grace Rowland Rogers McAmis

Dorothy Mildner

Coates S. Mowbray

Charles F. Simmons

Virginia Howry Sowell

Lyle Stanage Soyars

Gertie Mayo Terry

William T. Walker

Alexander Wellford

Elizabeth Smith Williams

Class of 1933

W. G. Bensberg

Ione Wall Brown

Russell Cross

Carolyn McKellar Dunn

Annah Lee Early

James M. Gregory

Lester I. Goldsmith

Elizabeth Riley Kapp

Franklin S. Kimbrough

Riley McGraughan

Robert A. Orr

Russell Perry

Martha Tabb Sullivan

Eloise Brett Tate

Winona Bates Tripp

Virginia Finch Waller

Class of 1934

Fred G. Boehme, Jr.

C. C. Castles

Charles M. Crump

Virginia Taylow Dow

Andrew Edington

John H. Fischbach

William A. Glover

Cyrus C. Johnson

Jack B. Kelly, Jr.

Herbert Newton

Louise Nicholas

Robert Pfrangle

C. Scudder Smith, Jr.

Harte R. Thomas

Class of 1935

Charlotte Stanage Byrd

Lucien C. Connell

Joseph R. Crosby

Ben A. Edwards

Toxey T. Fortinberry

Martha Costen Fortinberry

Grace Braun Gordon

Helen Gordon

Olga F. Hartmann

Thomas S. Jones

Olive Black King

Walter Cecil McCollum

Alfred E. Overholser

Jessie Richmond

Charles R. Sherman

Alvin F. Tate, Jr.

Margaret Walker Wellford

J. Arthur Womble

Class of 1936

Virginia Alexander

Bernice Cavett Blackwell

Annie Louise Cobb Carney

Marion R. Cobb

Glenn D. Gates

Mary McCollum Hunt

Edmond C. Hutchinson

Harvey E. Jones

Eleanor Trezevant McKinney

Robert M. Metcalf, Jr.

Roy A. Shepherd

William H. Walker

Young Wallace

Margaret Drake Wilson

Class of 1937

Charles E. Albert

Robert K. Armstrong

Charles A. Barton

Beverly Boothe Kelly

Lee B. McCormick

Wave McFadden

Gladys Crump Pierce

Robert M. Scott

James A. Wallace

P. M. Watson

Louis B. Weeks, Jr.

Newton H. White, III

Class of 1938

Betty Hunt Armstrong

Dorothy Givens Booth

Leslie Buchman

Cornelia Crinkley

Lewis R. Donelson, III

Elizabeth Cobb Horne

Clark E. McDonald

Elise Thomas McQuiston

A. Ernest Platt

Janet Tucker Pryor

Rebecca Laughlin Sherman

Emily Lee Terry

Rose Lynn Barnard Watson

Mrs. W. L. Meux

Mrs. W. L. Meux Sponsors Move To Benefit Southwestern

Mrs. W. L. Meux, of Whitehaven, has shown once again that she is one of Southwestern's best friends among Presbyterian women. When she was made Chairman of Christian Education of the Women of the Church of the Synod of Tennessee she laid plans that are expected to result in great benefit to Southwestern. Her idea was to promote among the women of the Synod of Tennessee an honorary society to be called Sponsors of Southwestern. All who are willing to give a dollar a year are to be considered Sponsors.

She laid her plan before the women of the Synod, and they were so taken with it that they agreed to send her among the women of the other three Synods that support Southwestern to promote the idea. She has now appeared at meetings of the women in these Synods. The meetings were held at the First Church in Ruston, Louisiana, the First Church in Tupelo, Mississippi, and the South Highland Church in Birmingham, Alabama.

A committee of the women of Alabama will visit the campus in 1955 and select a project for the year. All funds raised by the women in the four synods will be used for the project so selected. In 1956 the choice of a project will rest with the women of Louisiana, in 1957 with the women of Mississippi, and in 1958 with the women of Tennessee.

Possible projects include furnishings for the women's dormitories, landscaping (campus beautification), redecoration of men's dormitories, and reconstruction of tennis courts.

Mrs. Meux has long been recognized for her work in the Church. In her own community of Whitehaven, a village near Memphis, where she lives in her ancestral home, she has given of her time and means without stint in religious endeavor.

Her activities in larger areas of denominational work have been literally too numerous to list. She has been head of the work of the women in the Memphis Presbytery and has been prominent in their work in the Synod of Tennessee and in the South.

Jane Lederer Northcross
Doris Cullings Simpson
T. W. Simpson
T. Herbert Smith, Jr.
Fredrika Moore Stevenson
Walter R. Wallace
Mary Hunt Weeks

Class of 1941

George Blackmore
Mary Elizabeth Douglas
Helen Quenichet Keith
Amelia Plesofsky Mackler
Mildred Noce Melody
William M. Moorhead
Marion Dickson Moorhead
Roseanna Morris
Jac C. Ruffin
Elisabeth Scarborough
Mary Elizabeth Harsh Shearon
Elizabeth Ricker Wallace

Class of 1942

Robert F. Ackerman
Katherine Walker Cleveland
Clifford Gaither
Dorothy Esch Gibson
John William Gibson
Meredith Moorhead
Louise Blue Sammons
Elder Shearon, Jr.
Mary Ann Simonton Spence
Joye Fourmy Thompson
Martha Miller Tobey
Allen T. Webb
Dan West
Annabelle Paine Wittemore
Russel L. Wiener

Class of 1943

James D. Collier, Jr.
Milton Mathewes Embry
Madeleine Brabant Floyd Estes
Rosella Hill Hall
Allen H. Hiltzheim
Roland Ward Jones, Jr.
Louise Howry McRae
Julian C. Nall
Jay T. Saunders
Laura Lake Saunders
Mary Hunter Van Dusen
Robert Wellford West
Elizabeth Davis Woodcock

Class of 1944

Ray M. Allen
Martha Earp Canale
Irene Trifiatis Cantos
Susan Jett Gaither
Louise Allen Fauntleroy Jett
Edith Wright Wallace

Class of 1945

Anne Howard Bailey
Jane Milner Caldwell
Roberta Sevier Gandy
Frances Turrentine Hauser
Marguerite Field Hoerl
Emily Morgan Neblett
Mary Frances Lynch Walker

Class of 1946

Paul Barret, Jr.
Jane Mitchell Bonner
Rezneat M. Darnell, Jr.
Neely Grant, Jr.
Mary Jane Howell Hargraves
Edwin B. Herring
Warrene Buford Ivy
Betty Belk Moorhead
William M. Ramsey
Elizabeth Howard Robinson
Nancy L. Siler
Mabel Boone Stoudemayer
Harriet S. Thomas
Jim Wade

Class of 1947

Julia Wellford Allen
Ann Watkins Boatner
Sara McCallum Bond
Cham Canon
Claire James Cowan
Peggy Parsons Douglas
Jean Langhart James
James R. McQuiston
Mary Langmead Ovitt
Jane Williams Sides
Harland Smith
Betty Bouton Smith
Florence Swebston Snowden
Sam L. Stephenson
Irma Waddell
G. B. Wilson, III
Westy Tate Windham
Suzanne Ransom Young

Class of 1948

Camille Bailey Adams
Dean A. Bailey
William L. Bowden
Peggy Baker Cannada
Harriet Causey DeCell
Patricia Park Griffin
May Maury Harding
Jack B. Hiltzheim
Dorette Storn Humphries
Carolyn Cuninghame Ivy
William A. Jones
Anne Love
Martha Carroll McGuire
Lucile Maury Miller

James Earle Moorhead
Paul S. Moorhead
Mary Virginia Morris
Barbara Burnett Mussett
Janie V. Paine
Ira W. Pyron, Jr.
Leslie C. Tucker, Jr.
Katherine Brown Worde

Class of 1949

William R. Bell
Jane King Bell
Betty J. Bennett
Marjorie Leake Brennan
Virgil L. Bryant
George A. Chauncey
William C. Douglas
Jean Marie Ellingson
Carmen Roper Hatchett
William R. Hatchett
Jim Kyle Hudson
Vinton Cole Hudson
Jeanne Amis Jernigan
Margaret Loaring-Clark Jones
Tom B. Miller
Sara Maxwell Padgett
Patricia Stevens Pendergrast

Class of 1950

William E. Brennan
Hugh L. Buckingham
C. H. Cowan
John C. Edgar
Robert S. Edington
Mary Clay Farr
Ann Brown Field
Herman J. Kaplan
Jane McAtee
Ruth Griffis McCartney
Mary Ann Ramsey
Moris L. Shore
Effie Lee Stebelton
Dot Love Turk

Class of 1951

Clare Walker Adelson
Reynolds Beal
Frances R. Crouch
Helen Quindley McClure
June Beasley Mann
Martha Ellen Davidson Maxwell
R. Christy Morgan
Frances Nix Morgan
Albert A. Nelius
Faye Sinclair

Class of 1952

Betty Hoye Amis
Rita Cuninghame
Sue Carrell Dallas
Mary Woods Epp
Ed Francisco

Frances Freeman
Rayburn Gentry
Virginia N. Holder
Norma Keisling Holmes
Thoburn F. Horn
Fred M. Link
Jean P. Meshew
Marcus W. Orr
Jacqueline Roland
Ann Rollow Ross
Sara Jane Bryant Scott
Ben H. Shawhan
Lindsay H. Stephenson
Martha McClanahan Threlkeld
Carroll Tuthill
Julia Skinner Williford

Class of 1953

Ann Marie Barnes
Eleanor Brown
Allen Cooke
Hoyt Hambrick
Katherine P. Hinds
Betty Lou Wood Horn
Emily Jefferson
James G. McClure
William E. McClure
Carole Macklin
Betty Martin
Mary Myers McMillan
Gerald T. Pierce, Jr.
Ann Milner Rogers
William E. Sharp, Jr.
Elizabeth Carr Sprague
Carey P. Stanley, Jr.
Mary Frances Steen
Joan Stewart
Robert J. Stewart
Elizabeth Collins Swaim
Ann Taylor Walker
Mary Nell Wendt
Nancy Carrell Whitley
George W. Wilson
Jack A. Worthington
Vivian Rogers Worthington

Class of 1954

Joanne Cunningham
Viola Deavours
John M. Gibbons, Jr.
Norna Nehren Sharp
Wade McHenry Stewart
Marilyn Mitchell Wray

NON-ALUMNI CONTRIBUTORS

Eleanor Bosworth
William P. Embry
Hugh Walker Ivy, Jr.
George B. Jett
Mrs. Charles Mitchiner
Mrs. Lucille M. White

with the Alumni

Class Notes

CLASS OF 1899

Dr. Jack P. Montgomery, Emeritus Professor of Chemistry, University of Alabama, has been greatly interested in amateur theatricals since his retirement from active teaching. He has appeared in plays presented by the University Theater of the University of Alabama, and by the Tuscaloosa Little Theater, of which he is Past President and at present a member of the Board of Directors.

CLASS OF 1909

Dr. John C. Crane, Gulfport, Mississippi, will teach this year at Presbyterian Theological Seminary, in Seoul, Korea.

CLASS OF 1924

Dr. Edward A. Mohns, Associate Minister of Highland Park Presbyterian Church, Dallas, Texas, visited the campus in August. He was accompanied by his wife and their two children, Grace and Edward.

CLASS OF 1925

Dr. Roy E. Watts, pastor of the First Presbyterian Church, High Point, North Carolina, represented Southwestern at the inauguration of Dr. Edwin R. Walker as President of Queens College, Charlotte, North Carolina, on October 29, 1954.

CLASS OF 1929

The **Rev. John K. Johnson**, of Oxford, Mississippi, was named moderator of the Synod of Mississippi at the meeting held in Jackson. The Rev. Dr. Johnson's wife is the former **Katherine Griffith**.

CLASS OF 1931

Mr. and Mrs. W. D. Murphy (Elizabeth Ann Bensberg), Batesville, Arkansas, are the parents of a son born September 28, 1954. The new baby, named Dan, has a sister, Mary Margaret, 13.

CLASS OF 1932

James D. Hamilton, 430 N. Willett, Memphis, is now associated with Wm. F. Apple, Inc., of Memphis, as vice-president and treasurer.

CLASS OF 1933

Dr. J. Russell Cross has been elected Lt. Gov. Division XI, Kiwanis International for 1955. Dr. Cross is pastor of the First Presbyterian Church, at Conway, Arkansas.

Franklin S. Kimbrough will be installed as president of the Memphis Agricultural Club at luncheon ceremonies December 20 at the Chisca Hotel. His wife is the former **Lucy White**, x'43.

The Waller boys, sons of **Virginia Finch Waller (Mrs. Ben)**, 276 DeLoach, Memphis, are making their marks. Ben, Jr., is starting his third year in architecture at Rice Institute, Houston, Texas; Morton is a senior at Central High School, and captain of the basketball team.

CLASS OF 1934

Charles M. Crump, of 4110 Tuckahoe Lane, Memphis, was elected president of the Episcopal Churchmen of Tennessee at their annual conference held in Monteagle. Charlie is married to the former **Diana Wallace**, x'43.

The Reverend **Mr. Robert A. Pfrangle**, pastor of Old Stone Presbyterian Church, Lewisburg, West Virginia, was Southwestern's official representative at the ceremony and convocation marking the inauguration of David K. Allen as President of Davis and Elkins College, Elkins, West Virginia, on October 26, 1954.

CLASS OF 1936

Joan Ruine, Columbus, Ohio, and **William Lacy Blue**, formerly of Memphis, were married October 16, 1954, in the Episcopal Cathedral of Saints Peter and Paul, Washington, D. C. They are living in New Dehi, India. Bill is serving as First Secretary at the American Embassy in New Delhi.

J. Winfield Qualls is in his third year of graduate study at Vanderbilt University, Nashville, working toward a Ph.D. in history.

CLASS OF 1939

Irvin W. Matthews, Jr., has been promoted to Employment Manager for the Memphis Works of International Harvester Company. He lives at 968 Reddoch Cove with his wife and their 5-year-old daughter, Kathy.

John and Mary Ann (Simonton) Spence, Memphis, are leading Adult Education groups this year. John is leading a Second Year Great Books Group at Whitehaven, and Mary Ann is leading a Parent Education Group at Southwestern.

CLASS OF 1940

Mr. and Mrs. Charles B. Blackburn, 316 Vescovo Drive, Memphis, are the parents of a daughter, Lisa Bowman, born July 7, 1954. They also have an 8-year-old daughter, Virginia Lee.

Mr. and Mrs. Joseph G. Buehl (Annie Few Work) and their 4-year-old son, Joe, Jr., have moved to Denver, Colorado. Their new address is 4917 Montview, Denver.

Mr. and Mrs. James R. Martin, 1988 Raleigh-Frayer Road, Memphis, are the parents of a son, James Radford, Jr., born August 13, 1954. The new baby has a sister, Jan Minor, 4.

CLASS OF 1941

Dr. Bland Cannon, of Memphis, was elected vice-president of the Congress of Neurological Surgeons at the annual meeting in New York. Bland was one of the founders of the organization and has served as its secretary and treasurer.

Mr. and Mrs. Frank Jemison, 4591 Crossover Lane, Memphis, are the parents of a daughter, born September 16, 1954. The new baby, named Marguerite Bailey, has a 6-year-old brother, Frank, Jr.

Lt. Col. and Mrs. Philip Melody (Toni Noce) are now living at Ft. Sam Houston, Texas. The Melodys have three daughters, Diana Elizabeth, 8, Susan Jane, 6, Nancy Olivia, 2; and a son, Daniel Noce, 4. Toni and the children will visit her parents, near Castleton, Virginia, this spring while Col. Melody is overseas.

Roseanna Morris, 1403 Goodbar, Memphis, has been appointed to the City and County Planning Committee of the Civic Research Committee. Roseanna took graduate study in City and Regional Planning at the University of California and served as assistant redevelopment planner for Sacramento. Since returning to Memphis, she has been active in adult education work and served as a consultant for a series of television programs on city planning.

CLASS OF 1942

John Clifford Cast was a visitor on the campus in October. Cliff is associated with the Los Alamos Research Laboratory of the University of California. He is doing work of a highly secret and important kind for the Atomic Energy Commission.

Mr. and Mrs. James G. Dunn (Barbara Anne Dean), 1697 York Avenue, Memphis, are the parents of a daughter, Deborah Dean, born September 14, 1954.

Virginia Ann Gates is Director of Christian Education at First Presbyterian Church, in Memphis. She formerly served in the same capacity at the Columbia, Tennessee, Presbyterian Church.

Dr. Robert C. Meacham has been appointed Associate Professor of Mathematics at the University of Florida in Gainesville. Bob is married to the former **Katherine Miller**, '43, and they have three children. Their address is: 209 Boulevard, Apt. 6, Gainesville, Florida.

Richard Charlton Moore has been promoted to Captain. He is a T.C.S. officer, and is stationed at Camp Rucker, Alabama.

Mr. and Mrs. James R. New (Constance Rosamond, x'44), Fayette, Mississippi, are the parents of a son, Eugene Rosamond, born September 11, 1954. The new baby has a 21-month-old brother, James R. New, Jr.

CLASS OF 1943

Dr. Edward N. Adams has accepted a position with Westinghouse Corporation. His new address is: 218 Brinton St., Monroeville, Pennsylvania, c/o Turtle Creek, P. O.

Mr. and Mrs. Carl S. Coleman (Sarah Stanford), 4041 Highland Park Place, Memphis, are the parents of a son, Ross Whitney, born August 19, 1954. The new arrival has a 5-year-old brother, Frank Stanford, and a 2-year-old sister, Carole Elise.

Mr. and Mrs. Barnet Hall, Jr. (Rosella Hill), Covington, Tennessee, are the parents of a son born August 20. The new baby, named John Alan-son, has a brother, Barnet, III, 4, and a sister, Rosella, 2½.

Mr. and Mrs. James Hammond, III, of Memphis, and Encampment, Wyoming, are the parents of a son, James, born October 12, 1954. The baby has two sisters, Kay, 4½, and Nina, 3.

Julian C. Nall, Memphis, has resigned as Southwestern's Admissions Counselor to resume his graduate study. He is working toward his Doctor of Philosophy degree in Physics at Vanderbilt University.

Mr. and Mrs. Roane Waring, Jr. (Elizabeth Fautleroy), 282 North McLean, Memphis, are the parents of a daughter, Elise Fautleroy, born July 2, 1954. The baby has a 4-year-old brother, Roane Waring, III.

CLASS OF 1944

Dr. and Mrs. Ray Maxwell Allen (Julia Wellford, '47), 541 Norwood St., Spartanburg, South Carolina, are the parents of a daughter born October 30, 1954. She has been named Julia Wellford.

Mrs. Gordon T. Wallace (Edith Wright), 1062 Azalia, Memphis, is teaching English in the tenth and eleventh grades at South Side High School.

CLASS OF 1945

Anne Howard Bailey has just been signed as a writer by Talent Associates, Ltd. (a leading management and producing firm for writers), and has sold a script to the U. S. Steel Theater television show. She is currently doing editorial work on the Dupont television film show, *Cavalcade of America*, and continues to write free lance plays.

Mr. and Mrs. Robert W. Gandy, Jr. (Roberta Sevier), and their two daughters, Retta and Sally, live in Tallulah, Louisiana.

Perrin H. Lowrey, II, is spending this year at Blue Mountain, Mississippi, working on a book. His wife, the former **Janet Kelso**, '44, is there with him.

Mr. and Mrs. Abe Wahl, 3732 Northwood Drive, Memphis, are the parents of a daughter born August 13, 1954. The little girl, named Harriet Lee, has a 3½-year-old brother, Ian Jeffrey.

CLASS OF 1946

Mary Adams, Montgomery, Alabama, is now employed with the Montgomery County Welfare Department. She transferred the first of October.

Dr. Reznat M. Darnell, Jr., is currently engaged in an extensive ecological survey of estuarine waters of the northern coast of the Gulf of Mexico sponsored by the Louisiana Wildlife and Fisheries Commission. Reznat teaches at Tulane University, New Orleans, Louisiana.

CLASS OF 1947

Lt. and Mrs. Bradley A. Daley (Mary Frances McDearman), Box 214, Old Spanish Trail, Milton, Florida, are the parents of their third child, a

daughter, born October 4, 1954. The little girl has been named Mary Lynn, and her brothers are: Bradley Lee, Jr., 5, and William Boardman, 2.

Capt. **Phil E. Orpet** was presented the Bronze Star medal in ceremonies at Army Reserve Armory, in Memphis, in recognition of meritorious service with the Army Medical Corps in Korea.

Mr. and Mrs. **Julian E. Sides, Jr. (Jane Williams)**, Dundee, Mississippi, are the parents of a daughter, Julianne, born October 7, 1954. Julianne has a sister, Mary K, 7, and a brother, Tommy, 4.

Mr. and Mrs. **William Seros (Frances May Dixon)**, '49), 1827 Edward, Memphis, are the parents of a son, William Stephen, born September 11, 1954. The new baby has a 2-year old sister, Cindy Ann.

Henry B. Spurrier, 2300 Ellis Street, San Francisco, California, was a recent visitor on the campus. Henry is in general insurance work.

CLASS OF 1948

Annie DuBrule and **Robert Brabant** were married on September 28, 1954, at the Church of St. Michel, in Lille, France. They will live in Lille, where Robert is in business with his father as a cotton broker.

Mr. and Mrs. **Ray R. Cannada (Peggy Baker)**, Edwards, Mississippi, are the parents of a son, Ray Russell, Jr., born September 7, 1954.

Mr. and Mrs. **Winston Cheairs, Jr.**, 49 N. Prescott, Memphis, are the parents of a son, born October 4, 1954. The new baby has been named Winston Cheairs, III.

Mr. and Mrs. **Herman B. DeCell (Harriet Causey)**, Yazoo City, Mississippi, are the parents of a son, Herman Brister, Jr., born April 9, 1954.

Mr. and Mrs. **Berson Frye (Virginia Thomason)** and their two children, Raymond, Jr., 2, and Virginia, 4½, have moved to California. They are living at 869 Divisadero, in Fresno.

Memphis Presbytery has elected the Rev. **Samuel R. Fudge** of First Presbyterian Church, Covington, Tennessee, as its new moderator.

Mr. and Mrs. **Clifford Green (Elizabeth Stout)**, x'49), 150 St. Agnes Drive, Memphis, are the parents of a daughter born October 4, 1954. The little girl, named Susan Elizabeth, has a 2-year-old brother, David.

Mr. and Mrs. **James H. Humphries, Jr. (Dorette Storn)**, 329 North Holmes, Memphis, are the parents of a son, Kenneth Martin, born August 18, 1954.

Howard B. Hurt visited the office in August. He completed his Ph.D. at University of Tennessee in 1953 and is now a member of the faculty in the Department of Philosophy and Psychology, at the University of Tennessee in Knoxville. He is also a staff member at the University Psychological Service Center, and Consultant Psychologist, A.E.C., Oak Ridge National Laboratory.

James E. Moorhead is working toward an M.S. in Physics at the University of Houston, Houston, Texas.

Lt. Mary V. Morris is on her way to Paris, France, where she will set up an Occupational Therapy Clinic in the Hospital des Enfants Malades under the United Nations NUESCO program. Her appointment will be for about a year, and her duties will be to train some French students in O. T. as well as to set up the clinic. After the year she hopes to travel for a few months in other parts of Europe.

Eleanor Anne Morrison and **Robert Edward Klyce** were married September 18, 1954, at Immaculate Conception Catholic Church, in Memphis. They are living in Alexandria, Louisiana, where Bob is associated with Dodge Brothers Corporation.

Mr. and Mrs. **Fisher Trigg (Nancy McCormick)**, 1653 Eastmoreland, Memphis, are the parents of a daughter, Grover Coulon, born September 10, 1954. The baby has a brother, 6-year-old Fisher, Jr., and two sisters, 4-year-old Marguerite, and 19-month-old Nancy.

The Rev. **Leslie C. Tucker, Jr.**, Chadbourn, North Carolina, is chairman for this year of the Three-County Presbyterian Leadership Training School of Whiteville Area of Wilmington Presbytery.

Mr. and Mrs. **Richard C. Wood (Virginia Peoples)**, 3111 North Calvert Street, Baltimore, Maryland, were visitors on the campus in August. Dick will again be at Johns Hopkins this fall where he is teaching and working on his doctorate. Ginny will resume her teaching in the Baltimore School System.

Dr. and Mrs. **Boyd T. Worde (Katherine Brown)** have left Memphis for Greenville, South Carolina. Dr. Worde has received his commission as a captain in the Air Force and has been assigned to the 4455th Hospital, Tactical Air Command, Donaldson Air Force Base at Greenville.

CLASS OF 1949

The Rev. and Mrs. **George A. Chauncey**, 208 College, Brownsville, Tennessee, are the parents of their first child, a son, born July 28, 1954. He has been named George Austin, Jr.

Mary Alma Church, Memphis, and Staff Sergeant George William Wilkinson, Paducah, Kentucky, were married October 20, 1954, at McLemore Avenue Presbyterian Church, in Memphis. They are living in Panama City, Florida.

Jerry Flippin, Milan, Tennessee, is a member of the Tennessee State Legislature.

John E. (Jack) Hall is teaching English this fall at Vanderbilt, and finishing up his work on a Ph.D. He lives at 2123 Garland, Nashville, Tennessee.

After a six weeks visit in the U. S., **Bill and Carmen (Roper) Hatchett** have left the country again. They are now in Greece, where they have teaching positions with the government.

Mr. and Mrs. **Robert Jernigan (Jeanne Amis)**, No. 20 Karen Court, New Orleans, Louisiana, are the parents of a son, Jefferey Robert, born October 5, 1954.

Dr. and Mrs. **Walter C. Sandusky, Jr. (Lois Philpot)**, 1066 Marcia Road, Memphis, are the parents of a daughter born August 16, 1954. The new baby, named Dale Marie, has two sisters, Lois, 3, and Elizabeth, 1½.

Mr. and Mrs. **Bedford Watkins (Eugenia Bowls, Sp.)** are in Stuttgart, Germany, where Bedford is studying with Professor Hubert Giesen. Eugenia is Chapel Music Director at the 7th Army Headquarters. Their address is Pension von Lippe, 19 B Zeppelinstrasse, Stuttgart, Germany.

CLASS OF 1950

Clark Bulwinkle, Mobile, Alabama, was on the campus for Homecoming. Clark is attending the University of Alabama Law School.

The Rev. **Gene Canestrari** left his native shores in October for a month's tour abroad. Gene, who is pastor of the Ripley, Tennessee, Presbyterian Church, will visit England, Scotland, Holland, Belgium, Germany, Italy and France.

Mr. and Mrs. **Forrest Hettinger (Betty Jean Cullings)**, R. 1, Box 128, Blackburg, Virginia, are the parents of a daughter, Robin Louise, born July 24, 1954.

The Rev. and Mrs. **John C. Hight (Betty Jane Robinson)** and their two daughters have moved to Lawrenceburg, Tennessee. Betty and 7-month-old Judy were recent visitors on the campus.

Herman J. Kaplan graduated from Vanderbilt University School of Medicine in June, 1954. He is now interning in Vanderbilt University Hospital.

Mr. and Mrs. **Michael J. McGuire (Ann Faquin)**, 2300 Brown, Memphis, are the parents of a daughter born June 28, 1954. The little girl, named Marjorie Ann, has a brother, Kelly Lane, 2.

Captain **Robert S. Norman**, M. D., has been stationed in a hospital at Ashiya Air Force Base in Japan since March. His wife, the former **Mary Ann West**, x'52, and their 2-year-old daughter, Rebekah, joined him there in August.

Mr. and Mrs. **Kenneth Orgill, Jr. (Nancy Wilson)**, Philadelphia, Mississippi, are the parents of a son born October 13, 1954. The baby has been named Kenneth Willins Orgill, III.

Moris Shore, 887 North Aburndale, Memphis, received the doctorate in physiology from University of Tennessee in June, 1954. He has obtained an appointment to Naval School, Officer Candi-

date, Newport, Rhode Island, and will enter active service in January, 1955.

Tom Smith and his brother, Jack, were visitors on the campus this summer. Tom has been discharged from the service, and will enter George Peabody College, in Nashville, this fall. He will continue his work in preparation for a teaching career.

Speros Vryonis, Jr., is in Dumbarton Oaks, a part of the University of Harvard which is in Washington, D. C. It is dedicated to research in Byzantine and early Christian history, art, and literature. Speros received a junior fellowship and hopes to finish his dissertation there.

CLASS OF 1951

Patricia G. Pond, Fairhope, Alabama, and **William Anton Bowden, Jr.**, Memphis, were married recently at Sacred Heart Church, Battles Wharf, Alabama. They are living in Auburn, Alabama, where Bubba is majoring in architecture at Alabama Polytechnic Institute.

Ronald F. (Toby) Bunn is studying in Germany on a Fulbright Scholarship. He is doing research at the University of Cologne on the organization and Ideology of the German Employment Federation, which he plans to use in his doctoral dissertation at Duke University. Following his graduation at Southwestern he was awarded an assistantship and fellowship at Duke, where he took an M.A. in political science. Last year he held the Angier Duke Memorial Fellowship, the top award of the Duke Graduate School.

Betty Joyce Hancock has started her junior year at the Assembly's Training School, Richmond, Virginia.

Louise Jackson, formerly of Memphis, and Peter W. Dwyer were married September 18, 1954, in Cincinnati, Ohio. Louise is a technical engineer with General Electric and Pete is an engineer with General Electric's Nuclear Propulsion Project. They are living at 1260 Rossmore Avenue, Cincinnati.

Milbrey "Mimi" Knowlton and Robert Goodwyn Heard, Jr., both of Memphis, were married October 25, 1954, at Second Presbyterian Church. After a wedding trip they will live in Memphis.

Mr. and Mrs. **John Lee McLean, Jr. (Vivienne Chilton)**, 3060 Waynoka, Memphis, are the parents of a son, John Marshall, born October 7, 1954.

Mr. and Mrs. **Robert W. Orr (Carol Heyer)**, Como, Mississippi, are the parents of a son, Carl Robert, born October 7, 1954.

Lt. Clyde R. Smith, Jr., has been transferred to Memphis Naval Air Reserve Training Unit at Millington as Assistant Technical Training Officer. He was recalled to duty shortly after the Korean War and served aboard the carriers Sicily and Badoeng Strait in the Korean area. Clyde and his wife, and their two children, live at 77 North White Station Road, in Memphis.

John Murry Springfield has received his master's degree in music from Princeton University. He is now on the faculty at Bethel College, McKenzie, Tennessee.

S. Fred Strain, Jr., Memphis, received an M.D. degree from University of Tennessee, in September. Fred was graduated with honors.

CLASS OF 1952

Susan Fulmer, x'55, and **John A. Austin, Jr.**, were married September 18, 1954, at Grace-St. Luke's Episcopal Church, Memphis. They are living at 2742 Central, in Memphis.

Jack R. Blake, 3541 Mimosa, Memphis, has been discharged from the service, following a tour of duty in Europe.

Mr. and Mrs. **Solon L. Coleman (Beverly Morris)**, Birmingham, Alabama, are the parents of their first child, a daughter, born February 21, 1954. She has been named Chris Morris.

Captain John Dallas will return from Iceland in November. He will join his wife, the former **Sue Carrell**, and baby Nancy, in Memphis, and they will move to Andrews AFB, Maryland.

Hugh Francis, Jr., and **Lester Rose Graves, Jr.**, both from Memphis, received their doctor of medicine degrees from University of Tennessee in September. Hugh is interning at Methodist Hospital, in Memphis. Lester, who is married to the former **Barbara Flippin**, is interning at Baptist Hospital, in Memphis.

Edgar Francisco, III, was selected by Dr. Harlow Ades to be his research assistant on a special project for the Navy. They are conducting the research at the University of Texas Medical School in Dallas. Ed received his M.A. degree at Emory University, Atlanta, and is now studying for his Ph.D. degree in neurophysiology.

A letter from the former **Betty Hoye** brings the news that she is now Mrs. M. W. Amis, Jr., and the proud mother of Marshall Wilson Amis, III. Son Wil was born January 5, 1954. After their marriage in 1950, the Amises moved to the Philippine Islands, but are now living in Ft. Worth, Texas, at 2801 Fir Park Drive.

Betty Ann McFadden and Collier Harvey were married August 20, 1954, at First Presbyterian Church, in Tupelo, Mississippi. They are living in Richmond, Virginia.

Mr. and Mrs. Jean P. Meshew, Mounds, Illinois, are the parents of their second son, John Philip, born July 27, 1953. Their other son is George J., II, 2.

Mr. and Mrs. Frank Montesi, 954 Minnehaha, Memphis, are the parents of a daughter, Melinda Louise, born October 1, 1954. They also have a 2½-year-old son, Michael.

Mr. and Mrs. Fred C. Pritchard (Mary Louise Barton), '51), 212 Magnolia Drive, Memphis, are the parents of a daughter, Elizabeth Ann, born September 27, 1954. The new baby has a 2-year-old sister, Mary Louise.

James E. Ratcliff, Jr., Pineville, Louisiana, has been elected to serve as one of the editors on the Harvard Law Review at the Harvard Law School in Cambridge, Massachusetts.

Lt. and Mrs. Charles C. Starnes, Jr., 5351 70th St., Sacramento, California, are the parents of a son, Charles C., III, born July 12, 1954.

Dr. and Mrs. Martine G. Tirmenstein, Jr. (Peggy Lott, Sp.), 2639 Central, Memphis, are the parents of a son, Martine Gregory, born September 23, 1954.

Jo-Ann Widney, Columbus, Georgia, and William Edward Booker, III, of Knoxville, Tennessee, were married at Trinity Episcopal Church, in Columbus early in September.

Mr. and Mrs. J. Staley Williford, Jr. (Julia Skinner), 4850 Barfield Road, Memphis, are the parents of a son, Stephen Henry, born September 22, 1954.

CLASS OF 1953

The Class of 1953 was well represented when the University of Tennessee Medical School held graduation exercises in September. Receiving doctor of medicine degrees were: **Harry Baer, Robert W. Gillmann, William Edgar Metzger** (with honors), **Karl B. Rhea, William C. Threlkeld, Ernest A. West** (with honors). Harry is interning at Baylor University Hospital, Dallas, Texas. The two Bills

and Karl are interning at Confederate Memorial Hospital, Shreveport, Louisiana. Interning in Memphis are **Bob** (at Methodist Hospital), and **Ernest** (at John Gaston Hospital).

Anamary Hall, of Kansas City and West Memphis, and **Buddy Sam Sweatt**, of Tulsa, Oklahoma, were married August 28, 1954, at the First Methodist Church, in West Memphis. They are living at 1735 So. Cheyenne, Tulsa.

Katherine Hinds, Tupelo, Mississippi, received her master's degree from Duke University, Durham, North Carolina, September 1, 1954. She is teaching English at East High School, in Memphis.

John Kurts, Memphis, recently won the Press-Scimitar Bowling Championship. He scored 3485 pins to win the rating tournament.

Mr. and Mrs. William Wallace Sprague, Jr. (Elizabeth Carr), Savannah, Georgia, are the parents of twins, a boy and a girl, born October 30, 1954. They have been named Lauren Duane and Courtney.

Helen Swartzfager, Laurel, Mississippi, and **Robert Ridley**, x'56, Atlanta, Georgia, were married June 9, 1954, at the First Presbyterian Church, in Laurel. They are living in Atlanta where Bob is attending Dental College at the University of Georgia.

Mr. and Mrs. Jack Worthington (Vivian Rogers), Millington, Tennessee, are the parents of a daughter, Wendy Elise, born September 17, 1954.

CLASS OF 1954

Larry E. Bone is attending the School of Library Science of Western Reserve University in Cleveland, Ohio, on a Solar Foundation Scholarship and a library school grant.

Beverly Jean Brothers, Memphis, and **Dr. Arthur C. Stansil**, of Earle, Arkansas, were married August 10, 1954, at Newport, Arkansas. They are living in Earle.

Barbara Burge is teaching fourth grade students at St. Mary's Episcopal School in Memphis.

Elizabeth Ann Carter and **Robert Joseph Lipscomb** were married October 9, 1954, at St. Mary's Episcopal Cathedral in Memphis. They are living in Jackson, Mississippi.

Joanne Cunningham, Anne Riley, and Mrs. Milton Wray (Marilyn Mitchell) are teaching in the Memphis Public School System.

Barbara Ann Curtis and **Lynn Kelly Britt** were married October 1, 1954, at the Union Avenue Church of Christ, in Memphis. They are living in Memphis.

Sandol Battle Douglas, Arlington, Tennessee, has been named a stewardess for Delta-C & S Air Lines. She will be based in Atlanta, Georgia.

Pat Riegle, Memphis, is teaching at Wilson High School, Wilson, Arkansas.

Anne Sterry, Nashville, Tennessee, and **Ronald Henges**, St. Louis, Missouri, were married in Nashville during September. They are living at 5100 Gallatin Road, Nashville.

Wade McHenry and **Bob Stewart**, '53, were married August 17, 1954, at the First Presbyterian Church in Osceola, Arkansas. They are living in Austin, Texas, where Bob is a student at Austin Presbyterian Seminary.

Rana Morris, Memphis, and **Joseph N. Schwartz**, New York City, were married September 12, 1954, at Baron Hirsch Synagogue, in Memphis. They are living in Atlanta, Georgia.

CLASS OF 1955

Mr. and Mrs. John Jefferson Brown (Jo Ann Patten), 261 W. Chickasaw Parkway, Memphis, are the parents of a daughter, Amelia Tempe, born September 24, 1954.

Mr. and Mrs. Rad H. Daniel (Ann Gill), 1695 Autumn, Memphis, are the parents of a daughter, Ann Harwood, born October 4, 1954.

Mary Phelham Finlay, Greenville, Mississippi, and **Jack Wilson Hunt, Jr.**, x'53, Memphis, were married September 10, 1954, at the First Presbyterian Church in Greenville. They are living in Memphis.

David B. Walthal, Richmond, Virginia, is in the U. S. Army. He is working in the Psychiatry Division of Walter Reed Hospital, in Washington, D. C. David has been playing a lot of tennis, and reached the third round in the Military District Tournament recently held in Washington.

DECEASED

HONORARY

Dr. Frank Erdman Simmons, pastor of Spencer Memorial Presbyterian Church, Brooklyn, New York, for many years, died October 16, 1954. Southwestern awarded Dr. Simmons an honorary degree of Doctor of Divinity in 1930.

CLASS OF 1908

The Rev. **David Burr Gregory**, pastor of the Presbyterian Church at Picayune, Mississippi, died on August 30, 1954, in New Orleans, Louisiana.

CLASS OF 1915

Neal Alexander McPhaul died May 31, 1954, at Butler, Georgia. He was an elder in the Presbyterian Church, Poulan, Georgia, was a Mason, Knights Templar, and a Shriner. Services were held in Poulan.

CLASS OF 1950

Mrs. Sterling Blalock (Katherine Daunhauer), 101 South Greer, Memphis, died on September 11, 1954, at Isolation Hospital. She had been ill with bulbar-spinal polio for six days. She left her husband and two daughters, Virginia, and Barbara Ann.

THE PRESIDENT
THE BOARD OF DIRECTORS
AND THE FACULTY
OF SOUTHWESTERN AT MEMPHIS
INVITE YOU TO BE PRESENT AT
THE DEDICATION EXERCISES
OF
THE NEELY MALLORY
MEMORIAL GYMNASIUM
ON THE
EVENING OF FRIDAY
DECEMBER 10, 1954
AT EIGHT O'CLOCK

SOUTHWESTERN NEWS

Entered as second-class matter Oct. 28, 1938, at the post office at Memphis, Tenn. under the act of Aug. 24, 1912. Published bi-monthly by the College. Return Postage Guaranteed.