

Southwestern News

Volume XIII

Memphis, Tennessee, October, 1951

Number 6

Nine Additions To Faculty and Staff

**Richardson, Gibbs, Nall, and McQuiston Are
Among Seven Alumni Back At Their Alma Mater**

The 1951-52 college year sees a number of changes in the faculty and staff of Southwestern. There are four changes in the staff: the Rev. Robert Price Richardson has become Vice-President in charge of the Office of Development; Julian Nall has been named new Field Representative of the College; Glenn Johnson has succeeded Al Clemens as Director of Athletics; and Miss Eleanor Bosworth, who has been Assistant Professor of History for several years, will divide her time between the department of history and the office of Dean of Women, in which she has now assumed her duties as Assistant Dean.

On the faculty proper there are only two newcomers, Norman B. Gibbs, Assistant Professor of Bible and philosophy, and James R. McQuiston, Assistant Professor of English, both of whom taught at Southwestern in the recent past.

In the Department of Music there are three additions: Robert H. Warmack, of Rosston, Arkansas, who will instruct in violin, John Murry Springfield, of Memphis, who will teach first year theory, and Robert J. L. Matthews, who will teach band and brass instruments. Mr. Springfield and Mr. Matthews will be graduate assistants.

Two additional graduate assistants have been appointed: Mrs. W. H. Marsh, of Laurel, Mississippi, in Biology, and Madelyn Richardson, of Memphis, in Physical Education for Women.

Dr. Richardson, New Vice-President

One of the most important additions to the staff made during the last decade was the recent appointment of Dr. Richardson, alumnus and former missionary to China, as Vice-President. He is the grandson of one of the most revered professors in Southwestern's history, Robert Price, Professor of History from 1882 to 1912.

Dr. Richardson, known to everyone as "Pete" during his student days, graduated from Southwestern Presbyterian University at Clarksville in 1917. Dr. Diehl, who had recently assumed the presidency of the college, asked him to remain with his alma mater as coach. This was a logical appointment, since he was one of the few men in the history of the college who were proficient in the four major sports.

After serving two years as coach, Mr. Richardson entered Union Theological Seminary, in Richmond, where he got a degree in theology and a strong desire to become a missionary to China. In the summer of 1923, he left the States with his bride of three months, the former Agnes Rowland, of

Augusta, Georgia, and located in east-central China. He served as a missionary there for nearly twenty-eight years, excluding the interruption caused by World War II.

Upon the invasion of China by the Japanese, his wife, three sons, and one daughter were sent to the States, but he remained at his post until the Japanese took him prisoner. For six months he remained in custody, but was released on the first exchange of prisoners with the Japanese and sailed on the "Gripsholm" to rejoin his family in America.

He served with Church World Service and U.N.R.R.A. from 1945 to 1947 in China. In the fall of 1947, he resumed his missionary work there. Again, however, his work was interrupted, this time by the Communists, who successfully shackled missionary endeavor in China. He returned home in the spring of this year.

Dr. Richardson succeeds the Reverend David Sprunt in charge of the Office of Development, Mr. Sprunt having been granted a leave of absence to pursue advanced theological studies in the seminary at Richmond.

The new Vice-President is hard at work, spending much time on the field and taking the measure of what needs to be done. He is well aware of the importance and magnitude of his responsibilities and is working at his job with an athlete's vitality and an alumnus' love of his alma mater.

(Continued on page 2)

Vice-President Richardson

Session of 1951-52 Promises To Be One Of Best

The college opened for its one hundred and third year on September 18, with every prospect for an excellent year of work and progress. The student body, a few under five-hundred, is smaller than is desired, but somewhat larger than was anticipated last winter. Colleges the country over are registering a decrease in number of students, as a result of the large number of men of college age now in the armed forces. The trend is well indicated by the proportion of men and women in the student body. In place of the usual 60-40 ratio of men to women, there are now 55 women for every 45 men in the college.

Among the encouraging features of the new session is the quality of the 200 new students. Aptitude tests given during the orientation period show that the new group is slightly superior to last year's entering class, which was perhaps the best up to then.

The opening Convocation was on September 22, with Professor A. P. Kelso the speaker. His address was on the subject of education as the means of discovering one's potentialities. He pointed out the dangers in "institutionalized education," which he said were comparable to those of institutionalized religion. True education is stirring a student into a discovery of his interests and abilities, and Christian education is the recognition that intelligence has a divine mission in human society.

During the second week, the regular round of classes was begun, and the sororities and the fraternities held their annual saturnalia, concluding with the pledging of new members.

Program for Nurses Introduced

At least one important innovation is in progress on the campus. The Methodist hospital is sending all of its student nurses to Southwestern for the required program of academic instruction.

Forty-three of the girls are now spending most of their mornings on the campus, in classroom and in laboratory. Thirteen of them began their course in the summer and are now completing the work. The remaining thirty are carrying the full program of five subjects and will complete the required sixteen hours this semester.

The course consists of sociology, psychology, chemistry, microbiology, and anatomy-physiology.

According to the agreement with the hospital, a new class will begin and complete the course of study every semester.

The results of the summer course proved satisfactory to both college and hospital, and it is believed that the project as a whole will prove beneficial to all concerned.

Nall

Gibbs

McQuiston

Warmack

NEW FACULTY MEMBERS

(Continued from page 1)

Julian Nall—Field Representative

Mr. Nall, a Memphian, is an alumnus of Southwestern of the Class of 1943. He majored in physics and mathematics and received his Bachelor of Science degree with distinction in both subjects.

Following his graduation he served three years with the Navy, attaining the rank of lieutenant, j.g. While in service he attended Princeton and Massachusetts Institute of Technology for training in the field of radar. For a year and a half he saw active service in the Pacific on the battleship *New York* and took part in the campaigns of Iwo Jima and Okinawa.

Upon his release from active duty he re-entered M.I.T. and received his Master of Science degree in physics in 1948.

For the next two years he was a member of the faculty of Southwestern as Assistant Professor of Mathematics. During the past year he has been associated with his father and brother as a member of the firm of H. C. Nall & Sons, of the Cotton Exchange Building in Memphis.

Announcement has already been made in these pages concerning Mr. Johnson's appointment as Director of Athletics. On page four of this issue an article appears on his initial steps toward strengthening Southwestern's athletic program.

Norman Gibbs—Bible

Mr. Gibbs is returning to the faculty fol-

lowing a three-year absence at Duke University, where he has been working on his Ph. D. degree in Religion. He is an alumnus of Southwestern of the Class of '32 and of Louisville Seminary of the Class of '35. He was in the ministry from 1935 until 1943, holding pastorates in Natchitoches, Louisiana, and Rawlings, Virginia.

In 1943 he volunteered as Chaplain and went on active duty with the Army Air Forces. His principal overseas assignments were in the Philippines, Okinawa, Ie Shima, and Japan. He was awarded the Battle Star for participation in the campaigns of Luzon and Okinawa. At the time of his discharge he had attained the rank of major.

During his stay at Duke he served as Chaplain of the Presbyterian youth organization on the campus and held several supply pastorates in Durham and other communities near the University.

He is the author of several articles on religion and related fields which have appeared in the *Christian Century*, the *Presbyterian Survey*, the *Associate Reformed Presbyterian* and *The Chaplain*. His wife is the former Virginia May Surber, of Louisville. Lee, fifteen, and Mary, nine, complete the family.

McQuiston, Back from Chapel Hill

Professor McQuiston received his A. B. degree from Southwestern in 1947, graduating with honors in English. During the following year he taught freshman English in the college and directed publicity in the Office of Public Relations.

For the next three years he attended the University of North Carolina and did part-time teaching in the English department. Last spring the University conferred upon him the Master of Arts degree. His thesis was in the field of early Renaissance literature.

At Southwestern he will be in charge of publicity, in addition to carrying on his teaching duties.

His wife, Dr. Elise T. McQuiston, an alumna, is a practicing physician in Memphis.

Warmack—Violin

Mr. Warmack assumes the position made vacant through the resignation of Mary Jane Kirkendol, who left Memphis this summer to accompany her husband, Dr. E. C. Kirkendol, to Charlotte, North Carolina, where he has established a new dental practice.

A native of Arkansas, Mr. Warmack earned his Bachelor of Arts degree at Hendrix College at Conway, on a four-year music scholarship. The University of California at Los Angeles conferred the Master of Music degree upon him in 1949. He has been a pupil of Glen Swan, has had special study with Stephen De'ak and Alice Ehlers, and has received coaching from Albert Spalding.

Since his arrival in Memphis last August, Mr. Warmack has been in considerable demand in music circles: he has become a member of the Young Artists' Concert management of the Memphis and Mid-South Piano Association, has joined the College of Music's Faculty Trio with Phyllis Thornburg and Myron Myers, has performed with the Mem-

Springfield

Matthews

Marsh

Richardson

phs concert Orchestra at Overton Park Shell, and has been presented in recital at the Memphis College of Music.

John Springfield—Music Theory
Mr. Springfield received his Bachelor of Arts degree with distinction in music at the Commencement exercises at Southwestern the past June. He was assistant conductor of the Southwestern band and a member of the Southwestern Singers. His father, Mr. C. L. Springfield, is bursar and business manager of Southwestern.

Matthews—Band and Brass Instruments
Mr. Matthews, who received the Bachelor of Music degree in June, graduated with distinction in public school music. He was president of the Southwestern Singers and the Southwestern band, and during his senior year he assisted Dr. Tuthill as conductor of the Singers. His parents are Mr. and Mrs. R. J. L. Matthews, of Canton, North Carolina.

Jane Marsh—Biology
Mrs. Marsh, the former Jane Aucott, of Laurel, Mississippi, received her B. A. degree from Southwestern in June of 1950.

During the following year she went with her husband, William H. Marsh, a Southwestern alumnus of the Class of 1949, to New York, where he studied in Columbia University. While he was in graduate school, Mrs. Marsh served as Technical Research Assistant in the Department of Neurology of Cornell University Medical College and the New York Hospital. Mr. Marsh now teaches at the Presbyterian Day School in Memphis.

Madelyn Richardson—Physical Education
Following her graduation from Miss Hutchison's School in Memphis, Miss Richardson attended Mary Baldwin College, of Staunton, Virginia, and became prominent in all branches of athletics. During her senior year she won a cup for outstanding accomplishment in sports. During the same year she was named to Who's Who in American Colleges and Universities. In Memphis she has served as gym instructor and has taught at the Hutchison Country Day School.

Student nurses at work in chemistry laboratory. Barbara Brothers is in foreground.

Walker Wellford Named Director
Walker Wellford, Jr., member of the Class of '29, has been named Memphis representative for the Synod of Louisiana on the Board of Directors of Southwestern.

Mr. Wellford's appointment fills the vacancy left by the resignation of T. Walker Lewis, member of the Board for eleven years.

For years Mr. Wellford has been one of Southwestern's most loyal alumni and friends. He served as president of the Alumni Association from 1938 to 1940, and in financial campaigns has invariably given effective service. During the Building and Endowment Fund Campaign he and Billy Hughes, also of the Class of '29, captained ten alumni teams that brought in over \$48,000 in contributions. He is a Presbyterian and an elder in the Idlewild Church.

Mr. Lewis, whom Mr. Wellford replaces, rendered service of very great value to the College.

Construction of Burrow Library Is Under Way

Work on Southwestern's Burrow Library began on October 1, and at present steam shovels and other heavy equipment are busy turning up earth for its basement and foundations. It is to be located southeast of Palmer Hall—nearer North Parkway than either Palmer or Voorhies Halls.

Contract for the building was let on September 12, with the Harmon Construction Company of Oklahoma City the low bidder. This company is also building the \$1,500,000 Le Bonheur Children's Hospital in the Medical Center in Memphis.

The library, as is well known, is the gift of Mr. and Mrs. A. K. Burrow of Memphis. Mr. Burrow, a member of the First Presbyterian Church, has served on the Board of Directors for some years and since 1945 has been Treasurer of the college.

Plans for the building were drawn up by the architectural firm of Walk C. Jones and Walk C. Jones, Jr. The building will be large and will be one of the finest libraries for undergraduates in the country, with all modern innovations of importance and with more than adequate space and equipment.

It will be a large building, about 200 by 125 feet, the largest on the campus besides Palmer Hall. In addition to reference and reading rooms, it will contain six tiers of stacks with twenty individual study desks in each, a combination lecture hall and exhibition room, a classroom for playing records, six small listening rooms, two seminar rooms seating twelve students, and ten small conference rooms.

In each tier of stacks there will be a carrell sound-proofed for typing, and on the main tier, readers for microfilms and microcards.

Automatic elevator service will be provided, and the main floor is to be air-conditioned.

It is to be expected that there will be delays in construction, as steel will be difficult to obtain, but optimists on the campus hope that the new library will be ready for use by June of 1953.

A September Story: Freshmen going down the registration line in the field house.

Coach Johnson Calls Signals; The Play Works

Coach Glenn Johnson, new Director of Athletics at Southwestern, has taken up his duties with vigor. The immediate job confronting him is to develop a program of athletics at Southwestern that will appeal to the men of the college and give sports their rightful place in the Southwestern scheme of things. He visited the campus for the first time in mid-July and spent the greater part of a month in acquainting himself with the local situation. On September 1 he returned with Mrs. Johnson.

One of his first steps was to take a poll of returning athletes. What he discovered could have proved a disappointment: several of last year's athletes have graduated, several are in the army, and a few have transferred to other colleges. But the coach is not a man to use the crying towel. An optimist by nature, he looked at the assets column and not at the liabilities. In the former he found the names of several returning basketball men, seven to be exact, and a number of prospects among the students then considering coming to Southwestern. By means of spirited letter writing and visiting, he got in touch with the veterans and then wrote or called on the list of prospects. He now feels that he has the nucleus of a team on which to rebuild Southwestern's fortunes in basketball.

Since the opening of the college, he has been agreeably surprised at the interest in sports on the campus, as a result of which he expects Southwestern to have varsity teams in track, baseball, tennis, and golf, in addition to basketball. He is particularly well pleased with the interest in track, a sport in which he is much interested and in which he has had a great deal of success. At Bethany College, West Virginia, whence he comes to Southwestern, he twice won the state track meet.

He has no predictions to make about the return of football to Southwestern but is hopeful that in the not distant future the Lynx will again field a team on the gridiron.

Put down in your book these two points about the new coach: he is a genial person, with a twinkle in his eye and a genuine liking for people; and second, he likes work.

For a time this fall it looked as though Southwestern might have a football team—contrary to the decision reluctantly but definitely reached last spring.

Last month about thirty men on the campus decided that they would like to play, and it seemed possible to schedule two games for late October. The matter was seriously considered by the faculty Committee on Athletics; however, it seemed too late to condition the squad and teach it a sufficient number of plays to assure a worthy showing.

Coach Johnson

with the Alumni

Dorothy Fuller, '48, Is Subject of News Story

Dorothy Fuller, Class of 1948, is the subject of a feature article in a recent issue of the **Birmingham (Ala.) News**. An expert in the art of making stained glass, Miss Fuller is said to be the only artisan of her craft in the Birmingham area.

The article deals with her introduction to the art and with the process of stained glass making. Some of the highlights of the story follow:

After her graduation from Southwestern, Dorothy became interested in glass work and took a job in a Memphis concern which makes stained glass. There she learned to lay out windows, paint them, and cut and glaze the glass.

Showing an aptitude for work of this kind, she worked on the windows of the First Presbyterian Church of Little Rock, and made the stained glass window for the Zeta Tau Alpha sorority lodge at Southwestern. She also worked on the Rose Window in the Trinity Methodist Church of Tuscaloosa, Alabama.

Last spring, she did research in Richmond, Virginia, on religious symbols and their re-

lation to the beliefs of the different denominations, and on week-ends went up to Washington to read in the libraries on the art of stained glass.

She now has a studio set up in the basement of her father's home, which is fully equipped for the various processes involved in her art.

She uses hand-blown glass, with the bubbles and other irregularities, that give it individuality. The glass is obtainable in various colors. She first designs her windows on a small scale, fully colored, and then makes a full-sized pattern. Every separate piece of glass is drawn on the pattern. Next, she traces the pattern on glass and cuts out each small piece with special scissors.

After the glass has been sized, Dorothy paints directly on the glass the figures she has designed, such as faces and forms, using special paint. The painted glass is then fired in a kiln, heated to 1,400 degrees, so that the paint and the glass completely fuse.

Then the individual pieces of glass are fitted together with lead strips separating them, and with black cement used along the strips to make the window water-tight and secure.

The window is then ready to go into its place.

Courtesy Birmingham News

Miss Fuller at work on a stained glass window in the workshop at her home.

Dinner-Dance Planned By Alumni For Nov. 10

Plans for the Southwestern Alumni Association's fall meeting are rapidly taking shape. This function, a dinner-dance, will be on Saturday, November 10, at the University Club.

S. Shepherd Tate, President of the Southwestern Alumni Association has appointed the following committee chairmen: Dr. Robert O. Black, General Chairman; Waddy West, Jr., Publicity; Elizabeth Jones Breyspraak, and James Collier, Attendance; William E. Ducease, Decorations; McKay Boswell, Tickets; and Goodbar Morgan, Reservations.

This meeting, which will take the place of the traditional Homecoming celebration, will serve as a reunion for all Southwestern alumni.

Later this fall the student body is planning a celebration on the campus, to which all alumni will be invited. It will include fraternity open houses, a basketball game between Southwestern and most probably Arkansas State, and a dance in the Gymnasium. Details for this event will be sent to all alumni later.

The alumni get-together at the University Club on November 10 promises to be a gala affair. A delicious dinner will be served at 6:30 p. m. Dr. Robert P. Richardson, '17, for years a missionary in China, who recently was appointed Vice-President in charge of Development at Southwestern, will be the principal speaker. He promises to leave his gloves at home as he talks about Progress and Development.

Following the dinner and Dr. Richardson's talk, there will be dancing from 9 until 12. Bill Justis, x'48, and his orchestra, will furnish the music. The dress for the evening will be semi-formal, and tickets for the entire evening will be \$2.50 a person.

In order to assure a reservation for yourself and sit with friends you wish to be with, you positively must make reservations. There will be individual tables and you or someone in your party must reserve a table. You may write or call the Alumni Office, 7-1800, and make your reservation.

The Schaeffers Like Europe; And Vice Versa, We Hope

Gene and June Schaeffer, '49 and x'46, have written enthusiastically about their summer tour in Europe.

After spending the past year in New York City, where Gene is working on his M.A. in Public Law and Government, they took off on June 25 for France. The first stop was LeHavre, France—then Southampton, London and Oxford, England. From England they went to Switzerland, Germany, Austria, Italy and back to Paris, which Gene says "was the last and certainly the best stop on our Grand Tour." In fact, he ran out of superlatives describing the "No. 1 enchantress among old world cities." However, Gene and June's enthusiasm for Florence, Italy, and a few other Italian cities ran Paris a close second.

"In my own humble opinion," writes Gene,

Rome is something pretty special. We would like to have had a month there instead of the week we actually spent. Let me say by footnote to Italy that in addition to its more widely publicized artistic, historical and scenic attractions, it also has some of, if not the best-looking women in the world."

Gene will complete work on his M.A. next May, after which he and June will probably return to Memphis. Their present address is 525 W. 113th St., New York 25, N. Y.

Class Notes

Class of 1925

On completing his 15th year as pastor of the First Presbyterian Church in Atlanta, Georgia, **Dr. William V. Gardner** was honored by his congregation with a dinner and reception on June 21, 1951. For the entire fifteen years of his pastorate in Atlanta his Sunday morning sermons have been broadcast on radio station WSB.

Class of 1928

Louise Clark, 1429 Vinton, Memphis, made an extended tour of Europe during the summer. Her travels took her to England, France, Switzerland, Italy, the Netherlands, and Belgium, and to Interlocken across the Austrian border.

Mr. Frank H. Heiss, of the firm of Rathbone, Perry, Kelly and Drye, 70 Broadway, New York, New York, represented Southwestern at the recent dedication of the new Law Center building, Arthur T. Vanderbilt Hall, at New York University.

Class of 1929

William F. Hughes, general agent of Massachusetts Mutual Life Insurance Company was elected President of the Memphis Life Managers Association at the annual election in June.

Class of 1930

Mr. and Mrs. Wright Bailey, 1443 Vance, Memphis, are the parents of a son, Milburn Bailey, born July 17, 1951.

Richard G. Holladay, President of Marx & Bendorf, has been named chairman of the 1952 fund campaign of the Memphis-Shelby County Chapter of the American Red Cross, to be held next March.

Class of 1935

Mrs. Charlotte Stanage Byrd participated in the program as a member of the brokers panel discussion at the annual regional convention of the National Association of Real Estate Boards on October 7, 8, and 9 at the Carolina Hotel at Pinehurst, North Carolina.

Lt. Col. William Siveley Moore was promoted to the rank of colonel in August, 1951. Colonel Moore has seen active service in the Korean War since April, 1950.

Dr. and Mrs. J. Arthur Womble, Jr. (Mary Frances Aydelott, x'39) announce the addition to their family of a son, Arthur Womble, III. The Wombles live at 3447 Southern, Apartment 1, in Memphis.

Class of 1937

Charles A. Barton is now a student at Union Theological Seminary in New York City. While attending the seminary he is also serving as assistant pastor of the Jefferson Park Methodist Church in New York City.

Mr. and Mrs. Edward D. Mitchell (Frances Portlock) of 2455 Union Avenue, Memphis,

are the parents of a son born May 4, 1951.

Mr. and Mrs. John W. Slater (Dorothy Ann Ferguson), 399 Holmes Circle, are the parents of a son, born June 28, 1951.

Class of 1938

Dr. and Mrs. John M. Chambers (Florence Matthews) of 2580 Union, Memphis, are the parents of a daughter born June 30, 1951.

Clark E. McDonald, 3754 Oakley, Memphis, has been appointed assistant to the president of the S. R. Hungerford Company, Inc. Mr. McDonald will assist Mr. Hungerford in sales and promotion of the Hungerford eighteenth century furniture line, and the company's new modern line, recently introduced.

Imogene Locke and William Harold Maddox were married July 21, 1951, at the Linden Avenue Christian Church in Memphis. They will make their home at 2264 South Parkway, East, in Memphis.

Mr. and Mrs. Abraham E. Pletchnow were recent visitors on the campus. Abe has changed his name to A. Ernest Platt. The Platts are living at 3316 Clarks Lane, Baltimore 15, Maryland.

Mr. and Mrs. Earl L. Whittington, Jr., of 1791 Peabody, Memphis, are the parents of a daughter born May 25, 1951.

Class of 1939

Mr. and Mrs. William H. Kelly (Mary Louise Hughes, '40) of Greensboro, North Carolina, are the parents of a daughter, Virginia Hughes Kelly, who was born August 27, 1951.

Class of 1940

Mr. and Mrs. William A. Leatherman, of Commerce Landing, Robinsonville, Mississippi, are the parents of a son, John Shea Leatherman, born September 26, 1951. The baby has two brothers, Irwin, who is 9 years old, and William, who is 6 years old.

Judson McKellar, commander of the Memphis Post No. 1, American Legion, has been promoted to lieutenant colonel in the U.S. Marine Corps Reserve. Commissioned a second lieutenant in 1941, he served with the second Marine Brigade and Third Marine Division during World War II. Mr. McKellar, an account executive for Merrill Lynch, Pierce, Fenner & Bean, is married and lives at 100 North Cooper in Memphis.

Lieutenant Colonel Will Rhea Winfrey, recently assumed command of the 25th Transportation Traffic Regulating Battalion in Linz, Austria. Formerly from Somerville, Tennessee, Col. Winfrey is the son of Mrs. A. P. Winfrey of that city. With him at his new post are his wife and young son, Will Rhea Winfrey, Jr.

Class of 1941

Dr. and Mrs. Sam B. Anderson, Jr., 1321 Overton Park, Memphis, are the parents of a son born May 24, 1951.

Josephine Cornelia Daniels and Ennis Beck were married at the Glen Oak Presbyterian Church at Decatur, Georgia, on September 8, 1951. They will make their home at 120 Superior, Decatur, where Mr. Beck is a student at Columbia Theological Seminary.

Barney Gallagher of 934 Beatrice, Memphis, has been named Secretary-Treasurer of the Southern Sash and Door Jobbers Association with offices in the Sterick Building. He succeeds **Clark McDonald**, now assistant to

the president of S. R. Hungerford Company, Incorporated. Until his recent appointment Mr. Gallagher was associated with the Wallace Johnston Distributing Company.

Adele Hook and Horace E. Moore, Jr., were married September 22, 1951, at the Presbyterian Church in Osceola, Arkansas. They will make their home at Corona Farms, at Frenchman's Bayou, Arkansas.

Mr. and Mrs. Russell Peete, 1043 Shankman Circle, Memphis, are the parents of a son born August 13, 1951.

Class of 1942

Mr. and Mrs. William J. Chase (Wilhelmina Cavett) are the parents of a daughter born June 12, 1951. They have another daughter, Bernice Cavett Chase, three-and-a-half years old.

Mr. and Mrs. Henry Craft (Norma Bright) of Proctor, Arkansas, are the parents of a son, born July 8, 1951.

Mr. and Mrs. Beryl Waller, 3582 Highland Park Place, Memphis, are the parents of a daughter born December 7, 1950.

Class of 1943

Mr. and Mrs. William McNeil Ayres (Mildred B. Wilkerson, x'50) of 632 South McLean, Memphis, are the parents of a son born June 18, 1951.

Lester M. Baggett and Sara Jane Whitcomb were married in a July wedding at St. Andrews Presbyterian Church in Houston, Texas. They will make their home in Los Alamos, New Mexico.

Rev. Julius Ray Dobbins of Louisville, Kentucky, was a summer visitor to the campus. Mr. Dobbins attended the spring convention of Southern Baptists in San Francisco, California, and later made an extensive tour of the West before returning to his home in Louisville.

Samuel Edgar McFadden, Jr., was awarded the doctor of philosophy degree in biology by the University of Virginia on June 11, 1951. He is now associated with the Horticultural Department of the University of Florida.

Mrs. Theodore H. Projector (Dorothy South) was awarded the M.A. degree in Economics by George Washington University in June, 1951.

Mr. and Mrs. Sam A. Thompson, Jr. (Minna Potts), 219 South Holmes, Memphis, are the parents of a son, Sam A. Thompson, III, born August 13, 1951.

Class of 1944

Dr. and Mrs. H. A. Hibben (Helene Laseter), 1865 Jackson, Memphis, are the parents of a daughter born September 13, 1951.

Mr. and Mrs. T. O. Martin (Norma McGuire) of 993 Hale, Whitehaven, are the parents of a daughter born July 5, 1951.

Captain and Mrs. George B. Jett (Allen Fauntleroy) of Memphis and Marysville, California, are the parents of a daughter, Elizabeth Fauntleroy Jett, born July 19, 1951. Captain Jett, who is stationed at Camp Beal, Marysville, California, flew here to see his new daughter.

Mr. and Mrs. Baxter Pouncey (Ruth Lee, '41) are the parents of twin boys born September 15, 1951. Mr. and Mrs. Pouncey live in Crawfordville, Arkansas.

Miss Henrietta Ruhmann resigned her position as Director of Religious Education of

the First Presbyterian Church in Big Springs, Texas, and sailed July 3, 1951, on the S.S. America for a two month tour of Europe. She is now living in Waco, Texas.

Mr. and Mrs. B. F. Yarbrough (Jeffries Kilpatrick) of 1135 West Lexington Circle, Memphis, are the parents of a daughter born August 15, 1951.

Beulah S. Morris is one of the eight students in psychiatric social work at Washington University in St. Louis who have received scholarships valued at \$1600 each. Miss Morris is studying for her master's degree at the University while on leave of absence as a staff member at the Army and Navy General Hospital in Hot Springs, Arkansas.

Class of 1945

Mr. and Mrs. C. Y. Caldwell (Jane Milner) are the parents of a son, born August 24, 1951. Mr. and Mrs. Caldwell live at 908 North Graham in Memphis.

Mr. and Mrs. E. E. Larkin (Gloria McCormick) of 1746 Carr, Memphis, are the parents of a daughter born September 18, 1951.

Mr. and Mrs. Shelby Rees Lee (Margaret Gunther) of 4795 Shady Grove Road, Memphis, are the parents of twin sons born July 30, 1951. These are the first children for Mr. and Mrs. Lee.

Mr. and Mrs. Eugene McGehee, Jr., are the parents of a son, Robert Eugene McGehee, born April 30, 1951, which was the wedding anniversary of the maternal grandparents. Mr. and Mrs. E. H. McGehee of Germantown, Tennessee. Mr. and Mrs. E. H. McGehee, Jr., live at 209 Highland, Ames, Iowa. Mrs. McGehee is the former Julia Ann Barker, of Jefferson, Iowa.

Mildred Seay and William H. Norton were married in Evergreen Presbyterian Church on June 23, 1951. They are making their home at 843 Mt. Moriah Road in Memphis.

Class of 1946

Mr. and Mrs. Sam Portlock (Ann Bradshaw), 468 Woodmere Rd., Memphis, are the parents of a daughter born June 29, 1951. Mr. and Mrs. Portlock have another daughter, Ann, age 21 months.

Fern Wenonah Smith of Westfield, Massachusetts, and Dr. Charles Leon Cox, Jr., were married at the Macon Road Presbyterian Church in Memphis on September 14, 1951. They will make their home in Doddsville, Mississippi, where Dr. Cox is engaged in the practice of medicine.

Mr., x'49, and Mrs. Robert Utter (Betty Bynum Webb) of Fort Worth, Texas, are the parents of a son born June 24, 1951, whom they have named Richard Allen Utter.

Class of 1947

Milton C. Addington received his Ph. D. degree in Clinical Psychology from the University of Tennessee in June of this year. He is now associated with the neuro-psychiatric section of Kennedy Veterans Hospital. He and his wife live at 1745 South Orleans in Memphis.

Dr. and Mrs. William F. Andrews (Marjorie Jane Radford) of 176 South Hughes, Memphis, are the parents of a son born June 7, 1951. The baby has been named Charles Radford Andrews.

S. Toof Brown and Betty Joyce McCrae

of Clarendon, Arkansas, were married in a quiet ceremony August 6, 1951. They will make their home in Memphis.

Mr. and Mrs. Robert Haverty, Jr., (Florence Wood Wade, x'51) of 82 North Greer, Memphis, are the parents of a daughter, Adele Isabelle Haverty, born July 26, 1951.

Mr. and Mrs. William E. Buxton (Mary Martin McFall) of 3580 Central, Memphis, are the parents of a daughter born April 30, 1951.

Mr., x'50, and Mrs. Carroll H. Cowan, Jr. (Claire L. James) of 2246 South Parkway, East, Memphis, are the parents of a boy born June 25, 1951.

Mary Langmead and William Smith Ovitt were married on June 30, 1951, in San Bernardino, California. They are now making their home in 19390 Votrabeck Drive in Detroit, Michigan.

Betty Shea and James Fleming Drummond were married at Holy Names Catholic Church in Memphis, on June 23, 1951. They are making their home at 462 Malvern in Memphis.

James K. Schmidt received his M.A. degree from Cranbrooke Academy of Arts, Bloomfield Hills, Michigan, in the spring of 1951. This fall he will be at The Principia, Elsa, Illinois, where he is a member of the faculty.

Class of 1948

Betty Jo Brantley and Charles Frederick Higgs were married at the Mallory Heights Baptist Church in Memphis, on June 16, 1951. They will make their home at 111 Fernwood, in Memphis.

Mr. and Mrs. Clarence M. Camferdam, Jr. (Nannette Frances Hames) of 297 Johnson Circle, Memphis, are the parents of a son, born May 30, 1951.

Harriet Causey and Herman Brister DeCell were married in the Presbyterian Church at Cleveland, Mississippi, on August 11, 1951. They are making their home at Yazoo City, Mississippi.

Mr. and Mrs. W. E. Justis, Jr., 1473 Madison Avenue, Memphis, are the parents of a daughter born September 23, 1951.

Martha Carolyn Reynolds and Dr. Banard Iverson Sparks were married July 21, 1951, at Highland Heights Methodist Church in Memphis. They will make their home in Mayfield, Kentucky, where Dr. Sparks is practicing optometry.

Leslie C. Tucker, Jr., graduated from Union Theological Seminary, Richmond, Virginia, on May 22, 1951, and has accepted the pastorate of First Presbyterian Church, Chadburn, North Carolina.

Mr. and Mrs. Rollin V. Wilson, Jr., of 2639 Central, Memphis, are the parents of a daughter born July 30, 1951, who has been named Elizabeth.

Class of 1949

Jane Phelps (Mrs. Junius) Arnold is teaching kindergarten in Santa Rosa, California, while her husband is stationed there with the Naval Air Force.

Mr. and Mrs. William C. Douglas (Margaret "Peggy" Parsons, '47) are the parents of a daughter, Margaret Stuart Douglas, born September 17, 1951. Mr. and Mrs. Douglas live at 2251 South Parkway, East, Apt. 4, in Memphis.

On September 1, 1951, **Cecil E. Evans** was named Field Supervisor for Cotton, Fire and Marine Underwriters with offices in Fresno, California. He will have as his territory all of the states of California and Arizona.

Mercer Reith Gewin and **Mary Catherine Hurt**, '51, were married July 13, 1951, at the Pulaski Heights Presbyterian Church in Little Rock, Arkansas. They will make their home in Louisville, Kentucky, where Mr. Gewin is a student at Louisville Presbyterian Seminary.

Mr. and Mrs. Arthur B. Hugo, Jr., 2272 South Parkway, East, Memphis, are the parents of a son, **Arthur B. Hugo, III**, born September 11, 1951.

Sara Jean King and **Samuel Daniel Moore, Jr.**, were married at Highland Heights Methodist Church August 23, 1951. They will make their home in Memphis.

Mr., x'40, and **Mrs. A. C. Oliver, Jr.**, (**Nancy Little**) of Proctor, Arkansas, are the parents of a boy born July 8, 1951.

Amos L. Rogers received his Bachelor of Divinity degree from Candler School of Theology at Emory University in Atlanta in August and sailed September 21, 1951, on the Queen Mary for Scotland, where he plans to study for his Ph. D. in theology. For the past year he has served as student pastor of the Inman Park Methodist Church of Atlanta and has done part-time teaching at Emory.

Rose Marie Washer, '51, and **Wesley A. Goldfarb** were married on June 24, at the Claridge Hotel in Memphis. They are making their home at 371 Lundee in Memphis.

Bedford Watkins has been appointed to the faculty of Winthrop College in Rock Hill, South Carolina, for the coming year. During the summer he has been completing work on his Master's degree at the University of Michigan.

Class of 1950

Carol Brady and **James Dudley Caldwell** were married in the Buntyn Presbyterian Church on June 8, 1951. The couple will make their home in Louisville, Kentucky, where Jimmy is attending Louisville Presbyterian Seminary.

Frances Furbringer and **Richard Bates Brown** were married August 4, 1951, at Saint Mary's Cathedral in Memphis. They will make their home at 3605 Norriswood, in Memphis.

Mr. and Mrs. Kenneth Gregg, 973 Wrenwood Road, Memphis, are the parents of a boy born May 20, 1951.

Emma Jane Haralson, x'51, and **John P. Gorman** were married in a beautiful wedding at the Baptist Church in Brownsville, Tennessee, on August 16, 1951. They will make their home in Brownsville, where Mr. Gorman is engaged in farming.

Mark Harris, Jr., and **Luanne Davis** were married in the First Methodist Church in Morgantown, North Carolina, on June 30, 1951. Dr. Mark Harris, father of the groom, officiated. The couple are making their home at 251 Scott in Memphis.

Mr. and Mrs. George N. Huntworth, 4172 Summer, are the parents of a daughter born May 12, 1951.

Laura Charlotte Ingram and **George King Comes, Jr.**, were married at the Union Ave-

nue Methodist Church in Memphis, on June 19, 1951. During the summer they had an apartment in Memphis, but in September they moved to Atlanta, Georgia, where Mr. Comes is a student at Emory University.

Peggy J. Land and **Jack J. Leppert** were married in New York City at the home of the bride's aunt, Mrs. Benjamin Spencer, on September 15, 1951. After a wedding trip to Bermuda, New York, and Chicago, they are making their home in the guest house at 225 South Belvedere in Memphis.

Helen Joyce McGee and **Robert Joe Dacus** were married August 2, 1951, in a quiet ceremony at the parsonage of the Union Avenue Methodist Church in Memphis. They will make their home temporarily in Memphis while Mr. Dacus completes his studies in optometry. He will practice in Searcy, Arkansas, after the first of the year.

Mr. and Mrs. William I. Mullins (Betty A. Summerford), 2071½ Seventh Street, Chickasaw, Alabama, are the parents of a son, **William Kenyon Mullins**, born September 20, 1951.

Jacqueline Newman, x'52, and **James Caruthers Williamson** were married September 1, 1951, at the First Methodist Church in Memphis. They will make their home in Champaign, Illinois, where the bridegroom is a senior at the University of Illinois School of Engineering.

Peggy Anne Poole and **Cyril M. Pipkin** were married at the Bartlett Baptist Church on September 8, 1951. They will make their home in Memphis, while Cyril, on leave from the Navy, completes his studies at Southwestern.

Myrtle Sloan Powell and **William Forrest Bowld, Jr.**, were married at Idlewild Presbyterian Church in Memphis on June 14, 1951. They will make their home in Germantown, Tennessee.

Mr. and Mrs. Merrill M. Vanderloo (Betty Mae Withers) of Dubuque, Iowa, are the parents of a son, born April 15, 1951, who has been named **William Hull Vanderloo**. A lucky baby he was too, for a brand new house was waiting for him to move into when he and his mother came home from the hospital.

Mr. and Mrs. Pete Vergos, 306 Exchange, Memphis, are the parents of a son, born August 29, 1951.

Jane Lewis Woodson and **William Brenard Dorsey, Jr.**, were married in Yazoo City, Mississippi, on June 3, 1951.

Class of 1951

Elizabeth Anderson of Sumner, Mississippi, and **John W. Aldridge** were married in June, 1951.

Vivienne Floy Chilton and **John Lee McLean** were married at Grace-St. Luke's Episcopal Church in Memphis, on September 10, 1951. They are making their home at 1634 Faxon in Memphis.

Helen Coker, '53, and **William C. Akins** were married in a late summer wedding at the home of the bride in Caruthersville, Missouri. They are making their home at 657 North McLean in Memphis. Mrs. Akins will continue her studies at Southwestern and Mr. Akins will teach music at Messick School.

Patricia Ann Cooper and **Robert P. Richardson, Jr.**, were married in the First Chris-

tian Church in Little Rock, Arkansas, on September 1, 1951. They will make their home in Richmond, Virginia, where Bob will attend Union Theological Seminary.

Mr. and Mrs. Robert T. Davis, Jr. (Nancy Conn, x'47) of 79 Fernway Road, Memphis, are the parents of a daughter born August 8, 1951.

Patricia Ann Flippin and **Presley Strange Smithwick** were married at the Church of the Holy Communion in Memphis on September 1, 1951. They will make their home in San Antonio, Texas.

Louise Jackson and **Frances Nix** are starting their business careers as mathematicians for General Electric. They are now attending school in Boston learning the intricacies of the Mechanical Brain, a business machine used by General Electric.

Mary Lorraine McMinn, '43, and **James Harwell Bartlett** were married at Evergreen Presbyterian Church on September 1, 1951. They will make their home in Louisville, Kentucky, where Mr. Bartlett will attend Louisville Seminary.

Claire Oates, x'53, and **Charles J. Ping** were married at the Kerrville Presbyterian Church on June 5, 1951. After spending the summer in New York they will make their home in Louisville, Kentucky, where Charlie is a student at the Seminary.

Mary Jack Rich and **Duke Bowers Clement** were married at St. John's Methodist Church in Memphis, on June 19, 1951. They will live at 181 Goodwyn in Memphis.

Ruth Salley and **Thomas A. Bell, Jr.**, were married at the home of the bride in Shaw, Mississippi, on June 3, 1951. They will make their home in Little Rock, Arkansas, where Mr. Bell is associated with the J. C. Penney Company.

Patty Smith and **Paul Hull Bowdre** were married September 14, 1951, in a quiet ceremony at the home of the bride in Memphis. They will make their home temporarily at 1475 Carr in Memphis, until the groom, an Annapolis graduate, reports for duty as a lieutenant in the Navy. He will be stationed in Italy.

Mr. and Mrs. Samuel F. Strain, Jr., of 4157 Grandview, Memphis, are the parents of a daughter, born July 7, 1951.

Class of 1952

Gloria Bess Batson and **William Fields Galtney** were married on August 25, 1951, at the First Baptist Church in Indianola, Mississippi. They will make their home in Greenville, Mississippi.

A Bronze Star Medal has been awarded to **Sergeant John W. Berry**, whose one-man stand helped repulse a strong enemy attack in Korea. Last February while serving with the Eighth Calvary Regiment, Sgt. Berry moved forward under enemy fire to a large undefended area where his accurate rifle fire and grenade throwing held off the swarming Reds. He is the son of Mrs. Nell Berry, 272 Hawthorne, Memphis.

Barbara Burton and **George E. Demetrio** were married at Calvary Episcopal Church in Memphis, on June 15, 1951. They will live at 111 St. Agnes Drive in Memphis.

Janet Grace Canada and **John Warren Fleck** were married in Evergreen Presbyterian Church in Memphis, on June 16, 1951.

They are now living in Warrenton, Virginia, where Mr. Fleck is stationed with the Army.

Betty Lee Dozier and Glenn Richard Stoutt, Jr., were married at the McLean Baptist Church in Memphis, on June 16, 1951. The couple will make their home at 1792 Pendleton, in Memphis.

Mr. and Mrs. **William P. Drewry (Emmy Ruth McCown)** 132 N. Evergreen, Memphis, are the parents of a daughter, born July 1, 1951.

Ann Rollow and Neill MacPhail Ross were married June 16, 1951, in the first wedding ceremony ever held in the beautiful Hubert F. Fisher Memorial Azalea Garden on the Southwestern Campus. Officiating at the wedding was Dr. Charles E. Diehl, President-Emeritus of the College, who officiated at the wedding of the bride's parents on the same day of June, some years ago. The couple will make their home in Clarksville, Tennessee.

Marabeth Elaine Ruch and Lael Brent Taplin were married August 25, 1951, at Saint Mary's Cathedral in Memphis. They will make their home in Urbana, Illinois, where Mr. Taplin is a research associate in theoretical and applied mechanics at the University of Illinois.

Nancy A. Schroeder and Dr. Russell Payne Greer were married at the home of her parents on Perkins Road, July 10, 1951. During the summer they lived at Tazewell, Tennessee, where Dr. Greer practiced with his father. Later they expect to move to Rutledge, Tennessee.

Class of 1953

Jen Hunt Covington and **Mathew Alan Smith**, x'51, were married in a quiet ceremony August 4, 1951, at the Baptist Church in Hernando, Mississippi. They are living at 1969 Poplar, Apt. 19, in Memphis.

Greta Marie Graham and **John Gordon Hollingsworth, Jr.**, were married in Idlewild Presbyterian Church on June 16, 1951. They are now living in North Haven, Connecticut, and both of them are enrolled at Yale. Greta is attending the Yale School of Music and will major in organ.

Babbie Morris and **Paul Lovett** were mar-

ried at the First Methodist Church in McCrory, Arkansas, on June 9, 1951. After a wedding trip to Florida, the couple will make their home in Memphis, at 2345 Parkway Place.

James Norris Sappington and **Muriel Clark** were married June 24, 1951, at the First Presbyterian Church in Lewisburg, Tennessee.

Ann Elizabeth Turner and **Howard Allen Whitsitt, Jr.**, x'46, were married at the Linden Avenue Christian Church in Memphis, on June 22, 1951. After a Southern wedding trip, the couple are living at 2639 Central in Memphis.

Camilla Pope Van Dyke and **Charles Edwin Thomas** were married at Calvary Episcopal Church in Memphis, on September 8, 1951. They will make their home in El Dorado, Arkansas.

Carol June Williams, x'53, and **Albert Hobson Clemens, Jr.**, '52, were married at the Oak Hill Presbyterian Church in Trenton, Tennessee, September 9, 1951. They will make their home at 1980 Crump in Memphis.

DECEASED

Class of 1893

The Rev. John Dowell Fleming, 86-year-old Presbyterian minister, died July 10, 1951, at his home at Palms Station, Los Angeles, California. He attended Southwestern at Clarksville, Tennessee, from 1885 to 1893, receiving both his B.A. and B.D. degrees from the college. He held a pastorate in Memphis during his early ministry and was for 25 years Synodical Evangelist for the synod of Tennessee. He had made his home in California since 1923. He leaves his widow; a daughter, Mrs. B. F. Drake; a grandson, Lt. B. F. Drake, III, stationed in England; a brother, Edward, of Herndon, Kentucky; and a sister, Mrs. Owen Hocker, of Nashville.

Class of 1897

Dr. William S. Anderson, Sr., a physician and surgeon for almost a half century, died September 27, 1951, after a long illness. He was 74.

Dr. Anderson was graduated from Southwestern while it was at Clarksville, Tennes-

see. He was a member of Second Presbyterian Church, in which he was an elder. He was a member of the ATO fraternity and was widely known in Medical circles, having been a member of the Shelby County Medical Association, the Southern Medical Association, the American Medical Association and the American College of Surgeons.

Class of 1898

The Rev. John D. McPhail died at Centerville, Alabama, on June 26, 1951, at the age of 83. He was one of Southwestern's oldest Alumni. He was ordained in 1908 by the Athens Presbytery and served faithfully until his retirement a few years ago.

Class of 1906

The Rev. Gideon Blackburn Harris, Jr., of Nashville, Tennessee, died July 21, 1951, after an illness of several months.

Class of 1910

Mr. David Larkin Martin of Courtland, Alabama, died December 30, 1949.

Class of 1911

Mr. William McMillan Rogers, former president and chairman of Birmingham Electric Company died May 10, 1951.

Class of 1913

Dr. Charles B. Tomb of Opelousas, Louisiana, died August 15, 1951. He received both his A.B. and B.D. degrees from Southwestern Presbyterian University in Clarksville.

Class of 1920

The Rev. Paul McLauren Watson, pastor of the Okolona, Mississippi, Presbyterian Church, died suddenly September 18, 1951. For some years he was pastor of the Presbyterian Church at Marks, Mississippi. He is survived by his widow and four children, one of whom, Miss Vera Watson, is now a student at Southwestern. Two others, Samuel and Paul McLauren, Jr., are Southwestern alumni.

Class of 1927

Louis D. Marks, 128 South Humes, an assistant cashier at Union Planters National Bank & Trust Company, died September 18, 1951. He had been ill for the past two years with leukemia. He was a member of ATO fraternity and ODK honorary scholastic fraternity.

