

Southwestern News

Volume XXI

Memphis, Tennessee, January, 1958

Number 2

Rhodes, Hughes Stars In Double Feature

There's nothing like a two month old kitten to liven things up—and this was the final ingredient that was tossed into an already bubbling Homecoming potpourri Oct. 19.

The lawn decorations were never more ingeniously nor elaborately done. The weather was just nippy enough to give spectators that football feeling. And the crowd approached that final luncheon meeting in the new Catherine Burrow Hall with high expectancy.

Barney Gallagher did not disappoint them. Barney, as president of the Southwestern Men of Memphis and emcee for the luncheon, proved himself quite a showman. (His sideline is plywood and doors. He is regional manager for the Simpson Logging Co.)

First feature attraction on the memorable double bill was an address by Dr. John Davis Hughes, who most aptly demonstrates the end product of the kind of education he describes.

Quality, he said, is the hallmark of Southwestern. "It is found everywhere here, in the buildings, the faculty, the student body, and the supreme test, in the accomplishments of the alumni.

Chips of Stone

"Recently I watched an old stone mason working on the north wall of this beautiful Catherine Burrow Hall in which we now dine. Holding a fine piece of stone in one hand he banged it with his hammer to the approximate shape needed, then tapped it gently and patiently around its perimeter for what seemed to me an astonishingly long time. I was about to go when he skillfully slipped the stone into the wall. It fitted perfectly. He mortared it in place in a most interesting and careful manner, running his trowel parallel to the ground under the lower margin of the stone and sloping the mortar outward to the upper margin of the stone below. I was informed that this technique prevents rain water from puddling on the mortar eventually causing cracks."

"It would be easier to lay factory made bricks," I observed.

"But they are not as strong or as beautiful," the stone mason replied. "We mean this wall to last for centuries."

"As I drove away I thought of his perfectionism and his patience, and of how, by analogy, he could be compared to the wise professor shaping the future of his pupil, the stone. The analogy could be carried farther, for are not the heads of some students very hard, and do not the professors have to beat

(Continued on page 8)

LOYALTY FUND REACHES NEW HIGH PARTICIPATION UP ONE-HALF IN '57

Alumni giving reached new heights in 1957 with a total of \$19,734.85. Added to this \$2,321.78 in contributions from non-alumni, including husbands, wives, parents, and friends, the Loyalty Fund total comes to \$22,056.63. The 1956 total was \$14,149.18.

Gratifying, too, to Goodbar Morgan, alumni secretary, Alfred O. Canon, dean of alumni, and various class agents whose efforts are reflected in these happy figures, was the 50 percent increase in participation.

In 1957, 16.1 percent (17.3 percent in Memphis and 15.3 out of town) of Southwestern's alumni shared in the alumni giving. In 1956 it was only 10.5 percent.

The class of 1932, which held its 25th reunion in June, led the field with participation of 39.3 percent.

Classes of 26, 27, and 33 came next, each with more than 23 percent.

All gifts to the college from alumni are included in the Loyalty Fund total, though they may be allocated to any one of many projects, including the new Southwestern Science Fund.

This year's gains promise permanent benefits for the college because it is an established fact that once the giving practice is begun, it usually becomes a habit. There's a downright satisfaction in it. Furthermore, it brings

Southwestern within shouting distance of the national average in alumni giving. But, of course, Southwestern alumni do not want to be average. They want to excell. And there is still ample opportunity for future record-breaking.

Much of the fund's success is attributed to the efforts of class agents, who got in touch with their former classmates, says Goodbar Morgan.

The 1957 fund officially closed December 31 and some contributions made in January were not received in time to be included. They will be credited to the 1958 fund.

Following are percentages of participation by classes and a list of contributors. Many gave several times during the year but the percentages are figured by persons, not by number of gifts.

(Continued on page 4)

SEN MING, the name chosen by Dr. and Mrs. Rhodes for the beautiful Siamese feline, means in Chinese something roughly equivalent to "This is Your Life." Pictured with Sen Ming are three humans who shared the limelight, left to right, Trent Wood, Barney Gallagher, and Dr. Rhodes.

Mamas and Papas On Receiving End

Mamas and papas, whose function in the college picture is too often limited to signing checks, participated in a big way in the annual day now allotted them at Southwestern.

Last year for the first time they came to Parents' Day, they saw, and they loved it. This year more than 300 converged on the campus from nine states for happy reunion with their sons and daughters and for a sampling of a typical college day.

Dr. R. P. Richardson again chairmanned the event, which has been hailed as "one of the best things ever," on Nov. 16.

They came, registered, visited, and attended classes with their students during the morning. Many came in time to sit in on the 8 o'clock "Man" class.

They thronged the Adult Education Center for the morning social hour where they were greeted by members of the faculty, Dr. and Mrs. Rhodes, Miss Jane Leighton Richards, Mrs. R. P. Richardson, Mrs. Charles I. Diehl, and Mrs. Jameson Jones.

E. B. LeMaster, Memphis real estate man and church lay leader, master of ceremonies for the luncheon in the new Catherine Burrow Hall, was billed for this day as "Beth LeMaster's father." Mrs. LeMaster and Beth, a senior, were seated together at the luncheon.

Mr. LeMaster termed Southwestern, "the best manufacturing plant in Memphis, producing the most important products."

Another Southwestern parent, Dr. Peyton N. Rhodes, father of Joseph C. Rhodes, who is also a senior this year, brought appreciative smiles from the luncheon assemblage as he read a quotation from an Assyrian clay tablet dated about 2800 B.C.

"Our earth is degenerate in these latter days", the ancient scribe had, written. "Bribery and corruption are common. Children no longer obey their parents. Every man wants to write a book. The end of the world is evidently approaching."

Dr. Jameson M. Jones, academic dean, spoke of the distinction between true education and training for a career.

Education, he said, is preparation for achieving life's chief aims—freedom of mind and service of God.

"We teach economics (and various other subjects) because we believe they are valuable steps toward these objectives. Many of them have vocational significance, but this is not the chief end.

"Jobs and professions are made for men. We are not made for them. They should be the means by which we fulfill ourselves and free ourselves and serve God."

Dr. Richardson announced appointment of eight parents to the newly formed Parents Council, which will function in an advisory capacity to the administration on an annual basis.

Appointees are Claude H. McCormick '33, Mrs. J. B. Coleman (Janie Cobb '29), Mrs. Ed Lipscomb, Dr. L. C. Templeton, Albert Rickey, Mrs. Ben Waller (Virginia Finch '32), E. B. LeMaster, and Mrs. John H.

(2)

Students and parents saw the Southwestern-Sewanee game together on Parents' Day.

Disjecta Membra

Word trickles back now and then from the Kelsos at Converse and always welcome word it is. They are living at Spartanburg, S.C., this year, where Dr. A. P. Kelso is teaching on a Whitney Fellowship.

Dr. Kelso switched allegiance back to Southwestern when, on Dec. 6, he officially represented this college, along with Dean Jane Leighton Richards, at the inauguration of Dr. Oliver Cromwell Carmichael, Jr., as president of Converse.

This was something of a switch for Miss Richards, too, returning to Converse, where she was formerly dean of students, representing another college.

Dr. Kelso was also speaker for Converse's opening convocation in October.

The Kelsos enjoyed a family reunion at their Memphis home during the Christmas holidays.

Plot Plan Coming

A reader has written to say that alumni would like to know where the proposed new buildings will be located on the campus. It is so exciting and gratifying to have readers that we'll do **anything** they suggest. The plot plan is in the making and will appear sometime in the future in this publication.

Actually, the plan has long been contemplated and will be useful in many ways. It had not occurred to anyone that NEWS readers would like to see it. The suggestion is appreciated.

Lynx Future

Rick Mays is really looking to the future! Southwestern's fourth annual Kid Football

Quinn.

Family groups went on from the luncheon to the Southwestern-Sewanee football game on Fargason Field and many stayed on for the Kappa Delta All-Sing that night.

Clinic early in September was enthusiastically received by members of the youngest football leagues. The youngsters were invited out for the day, given lectures and demonstrations of football fundamentals by the coaching staff and members of the Lynx eleven. Memphis high school coaches helped, too.

Rick is also a popular speaker to young people and their parents at church, school, and scout groups and is currently doing a TV series on WKNO.

In all these contacts, he is always on the alert for promising Lynx football material, no matter how many years removed.

History in Limerick

Prof. James E. Roper, moving slowly toward his goal of reducing all history to limerick, has consented to give the News a preview of his opus.

Here are the first of several samples which, it is hoped, may be passed along to his fellow alumni from time to time.

It caused Ike and Monty distress
To find Lee and Meade made a mess.
"And I do not demur,"
Said Ike, "To prefer
My own Gettysburg Address."

* * *

They said, "Louis Fifteenth, you're wrong
To build up your levies so strong."
He replied, "I'm no Scrooge—
After me, the deluge."
(Which came—for he reigned
hard and long.)

* * *

Richard the Third we've maligned
To accuse him of evil design.
He drowned them in Malmsey
But not without qualms—he
Just loved a full bodied wine.

Former SW Pre-Med Students Push Drive for US Scientists

EVERYBODY'S happy about the new Southwestern Science Fund. and NOBODY looks on this as just another fund raising gimmick. It's a natural—and already has met with enthusiastic response.

Dr. John Davis Hughes and officials of the college who have been working together since last spring on a long range program to give new emphasis and new stimulus to the science department, aver that this is no sudden outgrowth of sputnik.

This is the way Johnny Hughes sees it. Everyone understands the nation's critical need for scientists. Everyone is aware that their production is going to be expensive, that colleges must step up their science teaching programs to accommodate increasing numbers. Who knows better the advantages of scientific study in a college like Southwestern than those who have experienced it? And how can they better improve the American science picture than by helping to support and expand this teaching program?

This is the way he has presented his plan, clearly and simply, to a group of doctors, dentists, and others in allied professions and businesses who share his Southwestern heritage.

COMMITTEE NAMED

On the committee working with him are Dr. Robert K. Armstrong, Russel Wiener, Dr. William W. Taylor, and Dr. R. P. Richardson.

Johnny envisions the fund as an on-going, increasing, annual bonanza for the Southwestern science department and an appealing opportunity for busy men of science to actively help in this national crisis.

No organized campaign is this. The initial group expects it to grow by its own momentum, by individuals talking to other individuals, who in turn will draw their friends into the plan. The chain reaction is expected soon to cover the entire Mid-South area and to include Southwestern alumni scattered all over the nation.

FOR NEW EQUIPMENT

There are only two iron clad rules. The proceeds must be used strictly for science. And the amount of no individual's gift will be revealed without permission. The fund was initially planned for the purchase of new equipment for the Science Building. But it may also be used for supplementing the faculty—just so it's all for science.

Needless to say, the fund has been more than enthusiastically received by Dr. Peyton N. Rhodes, president and former physics professor, by Dr. R. P. Richardson, vice-president for development who has worked with the doctors in their meetings, and by the science professors — not only as a new source of financial help to the college but as a heart warming example of the awareness of responsibility, the generosity, and the loyalty of Southwestern alumni.

Checks may be sent to Dr. Rhodes at the college, designated for the Science Fund.

EDWARDS AMONG FIRST

Among the first to come forward with a voluntary contribution to the Southwestern Science Fund was Fleet Edwards, '43. His

FORMER LYNX football stars talk about science. Fleet Edwards '43, right, president of Edwards Pharmacal Co., made his contribution of \$500 to Dr. John Davis Hughes '32, originator and promotor of the Southwestern Science Fund.

check was for \$500.

This seems to demonstrate the qualities to which Dr. C. L. Townsend referred when he spoke of Fleet as "a man of unusual gumption and independence of character."

With the whole country talking about the need for scientists, what should be done about it and by whom, the answer to these questions seem pretty clear to him—and to several other Southwestern alumni who already have taken positive action.

"In Russia," he points out, "this can be accomplished by government decree. In this country where individual liberties are our most cherished possession, it becomes the duty of private individuals both to encourage and provide scientific education for more college students."

Fleet was accustomed to assuming leadership even during his college days. His contemporaries will recall that he was tapped by O.D.K. and was elected captain of the 1942 football team, but by that time so many players had gone into military service that it was impossible to field a team and football was discontinued until after World War II.

After graduation, Fleet entered the air force and served as a weather observer in the European theatre for 30 months.

On his return he spent several years with pharmaceutical firms and went into business for himself in 1953. He is president of the Edwards Pharmacal Co., 1474 S. Trezevant, still an avid football (and other sports) fan.

"Papa" Tuthill Plans Twentieth Choir Tour

The Southwestern Singers, exams behind them, will take off Friday, January 31, on their 20th annual between-semester concert tour of the Mid-South. The itinerary this year will include engagements in three states.

Traveling with Dr. Burnet C. Tuthill and the 40 selected singers will be Mrs. Tuthill, who is also a member of the music faculty, and Jack Funkhouser, assistant choir director.

Their repertory will include Southwestern's Alma Mater, American spirituals, and sacred music from the ancient to the contemporary.

Alumni and friends of the college are invited to the concerts, all of which are sponsored by churches or schools.

They will sing in the following cities:

Cleveland, Miss., 7:30 p.m. Jan. 31 at the First Presbyterian Church.

West Monroe, La., 7:30 p.m. Feb. 1 at the Memorial Presbyterian Church.

Monroe, La., 11 a.m. Feb. 2 at the Covenant Presbyterian Church.

Shreveport, La., 7:30 p.m. Feb. 2 in the Broadmoor Presbyterian Church.

El Dorado, Ark., 11 a.m. Feb. 3 at the El Dorado High School.

Pine Bluff, Ark., 7:30 p.m. Feb. 3 at the First Presbyterian Church.

Hot Springs, Ark., 11 a.m. Feb. 4 in the Hot Springs Senior High School.

Little Rock, Ark., 7:30 p.m. Feb. 4 in the First Presbyterian Church.

LOYALTY FUND—
(Continued from page 1)

Standing by classes:

1932	—	39.3%
1926	—	23.9%
1927	—	23.6%
1933	—	23.3%
1935	—	21.7%
1931	—	18.9%
1930	—	18.8%
1946	—	18%
1943	—	17.5%
1954	—	16.9%
1938	—	16.8%
1937	—	16.6%
1939	—	16.5%
1929	—	16.5%
1934	—	15.9%
1940	—	15.8%
1942	—	15.5%
1948	—	15.1%
1956	—	15%
1947	—	14.7%
1951	—	14.3%
1936	—	14%
1953	—	13.9%
1955	—	13.8%
1928	—	13%
1949	—	12.8%
1944	—	12.8%
1941	—	12.1%
1950	—	12.1%
1952	—	12.1%
1945	—	11.5%

CONTRIBUTORS

Class of 1878
John W. Green (deceased)

Class of 1891
A. M. Trawick

Class of 1892
W. J. Caldwell

Class of 1893
Robert Hill

Class of 1894
C. T. Caldwell
John W. D. Dicks
John B. Gordon

Class of 1895
J. Adair Lyon

Class of 1896
J. Walter Cobb

Class of 1899
John N. Blackburn
Jack P. Montgomery

Class of 1900
Owen S. Albright (deceased)
William Monroe Clark

Class of 1903
T. H. Gaillard
Charles L. Power

Class of 1904
Fred S. Brownlee

Class of 1906
R. S. Abbott
George Lang

Class of 1907
J. Whitfield Moore
Alice B. Woods

Class of 1908
Edwin L. Carney

Class of 1909
John C. Crane

Class of 1910
R. A. Bolling
Charles M. Day
Robert M. Newton

Class of 1911
Willis P. Gerhart
S. E. McFadden
John C. Ramsay

Class of 1912
I. Stuart McElroy, Jr.

Class of 1914
Charles A. Harper
B. O. Wood

Class of 1915
Aubrey H. Bell

Class of 1916
Tyrone T. Williams

Class of 1917
W. R. Atkinson
Robert E. Carroll
Robert M. McGehee
R. P. Richardson

Class of 1919
Barry N. Buford
V. M. Grimsley
William B. Weakley

Class of 1920
Egbert W. Smith, Jr.

Class of 1921
W. H. McAtee

Class of 1922
Mrs. Ursula S. Beach
Brown Harvey
Joseph B. Love
Samuel H. Monk
C. J. Smith
Kirby P. Walker

Class of 1924
Louis E. Evans
Edward A. Mohns
Mrs. Kirby P. Walker
(Frances Settle)

Class of 1925
Mrs. W. R. Atkinson
(Amelia Appleton)
R. L. McRaney
Roy E. Watts
Aubrey Wilson
Marvin H. Wright

Class of 1926
Eben M. Bee
Newton Caldwell
Francis Howard
John A. Redhead, Jr.
John Riley
John A. Rollow
R. R. Saunders
Mrs. C. G. Sharp
(Hazel Coke)
John P. Simmons
Mrs. W. O. Swan
(Mary Louise Swan)
Fred S. Taber
J. A. Thompson

Class of 1927
Wesley P. Adams
Sid F. Davis
Mrs. T. M. Deaton
(Virginia Smith)
Edward C. Dirmeyer
Mrs. Martha S. Edmondson
Mrs. C. D. Geisler
(Edna Neblett)
John Millen Looney
Mrs. M. L. MacQueen
(Polly Gilfillan)
C. Mackie Newton
J. D. Reding
Eleanor Richmond
C. F. Stewart, Jr.
Mrs. John Philip Storck
(Margaret Tate)

Class of 1928
John Clyde Blair
Louise R. Clark
Frances Fisher
J. Chester Frist
Annie Beth Gary
Mrs. Oscar Hurt, Jr.
(Virginia Hogg)
Herman Kaminsky
Mrs. J. F. Kilpatrick
(Mary Allen)
Mrs. Deatrice Mathews
Mary A. Parker
Mrs. Malcolm Perry
(Dorothy Eddins)
Richard A. Taylor

Class of 1929
Wilson H. Foote
Dorothy F. Green

Katherine Hall
Warner L. Hall
Mrs. Warner L. Hall
(Lucy Farrow)
Mrs. Karr Hinton
(Catherine Richey)
Mrs. Pauline Jones Hord
William F. Hughes
Oscar Hurt, Jr.
Wallace Johnston
Crawford S. McGivaren
Mrs. Fontaine Meacham
(Catherine Underwood)
Moore Moore, Jr.
Malcolm Perry
Mrs. Howard Pritchard
(Elise Porter)
Sam P. Raines
P. B. Russell, Jr.
Mrs. W. P. Simpson
(Eloise Sifford)
Brinkley S. Snowden
Luther Southworth
Edward F. Thompson
H. R. Thompson
Maury Wade
Lee B. (Mike) Wailes
Walker Wellford, Jr.
Mrs. Walker Wellford, Jr.
(Minnie Lundy)

Class of 1930
Mrs. John Preston Allen
(Sara Catherine Livermore)
Herman W. Bevis
L. P. Brown, III
Gerald M. Capers
J. W. Crowley
Jack T. Dubose
Mrs. D. M. Evans
(Mary Todd)
W. Morris Ford
E. L. Gage
Albert M. Johnson
Burton H. Johnson
Harvey Kidd
Elizabeth W. McKee
D. C. McRaney
Charles L. Mitchiner
J. Duke Moody
Stanford Parnell
W. C. Rasberry
Maclin B. Riley
Mrs. John A. Rollow
(Louise Mayo)
Robert Ruffin, Jr.
Robert S. Russell
Mrs. Robert A. Scott
(Jane Hyde)
Maury G. Sifford
Mrs. Fred S. Taber
(Mary Frances Faires)
Mrs. Edwin Vanderwicken
(Martha Sweeney)
Mrs. Frederic Wagner
(Elizabeth Alston)
Mrs. W. F. Yost
(Margaret McKinstry)

Class of 1931
Ogden Baine
Robert Carpenter
Mrs. Robert Carpenter
(Meredith Davis)
Jefferson Davis
Mrs. John H. Davis
(Louisa Harrison)
Charles I. Diehl
Mrs. A. W. Gardner
(Jennie B. Puryear)
Franklin E. Glass
Mrs. Franklin E. Glass
(Mary Stewart)
Richard D. Harwood
Erle Howry
Mrs. R. A. Ingram
(Lucille Work)
James H. Jackson
Mrs. Herbert P. Jordan
(Mary Beth Sivley)
Mrs. John L. Kemple
(Mary McVay)
Mrs. John R. Martin
(Elizabeth Ferrell)
Mary Louise Mauldin

LeRoy Montgomery
Goodbar Morgan
Harold F. Ohlendorf
Anne Shewmaker
Mrs. Henry W. Smith
(Mary Moore)
Harriet S. Thomas
J. Frank Thomason
Mrs. John H. Viser, Jr.
(Janice Coke)
Mrs. Winston Walker
(Maria Hunt Negus)
Ira J. Woodfin

Class of 1932
Mary E. Anderson
Mrs. Hunter Baird, Jr.
(Elizabeth Gustafson)
Rachel M. Baker
Mrs. William H. Block
(Mary Carolyn Lee)
H. Perry Bynum
J. Allen Cabaniss
Charles C. Castles
Oliver P. Cobb, Jr.
Dabney Crump
June Davidson, Jr.
Mrs. James N. Dazey
(Elizabeth Hampton)
Mrs. Charles I. Diehl
(Mary Pond)
Mrs. C. Barton Etter
(Frances Durham)
Norman B. Gibbs
Margaret Gunn
William M. Hall
James D. Hamilton
Mrs. J. E. Hocker
(Miriam Heidelberg)
Martha Frances Hogg
J. P. Hollifield
L. D. Hood
Elbert Huffman
James G. Hughes
Mrs. James G. Hughes
(Jane Barker)
John D. Hughes
Mrs. John D. Hughes
(Nell B. Jones)
Maury I. Hull
Paul T. Jones
Mrs. Paul T. Jones
(Anna Hudson)
Mrs. John K. Lawo
(Virginia Davis)
Mrs. Rene R. McCord, Jr.
(Margaret Neil Smith)
John B. McFerrin
Mrs. S. D. McKnight
(Elise McDaniel)
Rives A. Manker
Mrs. Ezell Martin
(Dorothy Cobb)
Joseph C. Mobley
Mrs. Mary Gardner Phillips
Orren T. Pickard
Mrs. J. C. Powell
(Mildred Veazey)
William P. Puryear, Jr.
William T. Rainey
Mrs. M. E. Robertson
(Anniemae McDaniel)
Robert L. Sanders, Jr.
Charles F. Simmons
Mrs. W. B. Sowell
(Virginia Howry)
Mrs. John M. Soyars
(Lyle Stange)
James W. Thomas
Mrs. David B. Tunstall
(Catherine Bigelow)
William T. Walker
Mrs. Ben R. Waller
(Virginia Finch)
Mrs. William S. Walters
(Milly Fry)
Mrs. Renfro Webster
(Julia Walls)
Mrs. Gray Williams
(Elizabeth Smith)

Class of 1933
Mrs. Anthony A. Aspero
(Nell Sanders)

Mrs. E. G. Ballenger
(Pud Mahan)
William G. Bensberg
Mrs. Julius G. Berry
(Emily Wallace)
Mrs. Worthington Brown
(Ione Wall)
J. Russell Cross
Nell Davis
Annah Lee Early
Mrs. Wilson H. Foote
(Helen Crump)
Albert P. Ford
Toxey T. Fortinberry
Lester I. Goldsmith
James M. Gregory
Mrs. Eugenia Weeks Guess
Fred T. Harned
E. T. Holloway
Mrs. J. Lehman Kapp
(Elizabeth Riley)
Franklin Kimbrough
A. T. Leggett
Herman H. Lerner
Helen C. Lowrance
W. Riley McGaughran
Reinhold S. Matheson
Mrs. Mallory Morris
(Nell Martin)
Robert A. Orr
James A. Overholser
Mrs. D. S. Pankratz
(Ruth Harms)
Russell Perry
Mrs. Louise Taylor Reagan
Glenn T. Scott, Jr.
Mrs. Edward O. Tate
(Eloise Brett)
William W. Taylor
Mrs. Alvin Tripp
(Winona Bates)
Mrs. Rhodes T. Wasson
(Anne Galbreath)
J. F. Watson
William M. Wilson, Jr.

Class of 1934

Robert L. Campbell, Jr.
Charles M. Crump
Mrs. Julian C. Curry
(Marguerite Conley)
Mrs. Jefferson Davis
(Jerdone Kimbrough)
Andrew Edington
John H. Fischbach
Mrs. Toxey T. Fortinberry
(Martha Costen)
William A. Glover
Mrs. Fred T. Harned
(Mary McCollum)
Mrs. E. T. Holloway
(Emily How)
Margaret Hyde
Mrs. Alvin J. Ingram
(Catherine Davis)
Cyrus C. Johnson
Jack B. Kelly, Jr.
Charles Nash, III
Louis Nicholas
Henry M. Oliver, Jr.
Robert A. Pfrangle
Mrs. Julia Marie Ries
Raymond D. Sanders
Mrs. George Tharp
(Charlese Pepper)
James T. Wadlington
Mrs. Thodore C. Wetzell
(Anne Feild)
Mrs. William M. Wilson, Jr.
(Virginia Reynolds)

Class of 1935

Mrs. E. H. Bales
(Minnie Hamer)
Mildred Brandes
Mrs. W. H. Byrd
(Charlotte Stanage)
Walter S. Cain
Mrs. A. O. Campbell
(Dorothy Schoolfield)
L. C. Connell, Jr.
J. R. Crosby
Jack B. Elder
Helen B. Gordon
Mrs. J. G. Gordon, III

(Grace Braun)
Olga F. Hartmann
James L. Highsaw, Jr.
Thomas S. Jones
Walter Cecil McCollum
Mrs. Rives A. Manker
(Virginia McCaslin)
Charles L. Maxey
James L. Meadow
William Sivley Moore
Vernon D. Pettit
Robert N. Pugh
Jessie Richmond
Charles R. Sherman
Mrs. Alex Wellford
(Peggy Walker)
Howard B. White
Mrs. Russel Wilkinson
(Teresa Lilly)
J. Arthur Womble, Jr.

Class of 1936

William L. Blue
Mrs. Robert L. Campbell, Jr.
(Gladys Jane Caughlin)
Marion R. Cobb
John Richard Drake, Jr.
Glenn D. Gates
Mrs. Harry Gragg
(Adele F. Bigelow)
Edmond C. Hutchinson
Harvey E. Jones
Jameson M. Jones
Mrs. Andrew N. Lytle
(Edna Barker)
John Thomas Mills
Mrs. J. T. Murff
(Frances Smith)
Henry C. Nall, III
Mrs. Russell Perry
(Evelyn Hester)
Mrs. P. Herbert Pierce
(Lucile Woods)
Mrs. Jack Roberts
(Cornelia Henning)
Roy A. Shepherd
Mrs. Richard Sloan
(Savilla Martin)
Mrs. Edmund C. Smith
(Nelle McMahan)
Mrs. R. H. Sproat
(Audrey Townsend)
Mrs. William W. Taylor
(Marjorie Davis)
Young Wallace
Mrs. John M. Wilson
(Margaret Drake)

Class of 1937

Robert K. Armstrong
Mrs. Wells Awsumb
(Gwen Robinson)
Charles A. Barton
William R. Bethea
Mrs. John M. Bretz
(Mary Catherine Giuliani)
J. Scott Chapman
John Farley
Paul R. Freeman
James T. (Toto) Houts
Mrs. Jack B. Kelly, Jr.
(Beverly Boothe)
Mrs. Sam McClanahan
(Sarah Gracey)
Lee B. McCormick
Wave H. McFadden
John H. McMinn, Jr.
L. Gordon Medaris
Mrs. L. Gordon Medaris
(Rabelle Wheelis)
Mrs. W. T. Parish, Jr.
(Betsy Mohead)
Mrs. R. G. Patterson
(Frances Weaver)
Mrs. John E. Pierce
(Gladys Crump)
Charles Edward Schwenck
Waldemar R. Smith
James A. Wallace
P. M. Watson, Jr.
Louis B. Weeks, Jr.

Class of 1938

Eldridge Armistead, Jr.
Mrs. Robert K. Armstrong
(Betty Hunt)

Edward R. Atkinson
Mrs. Ogden Baine
(Emmie Vida Slaughter)
Mrs. Burnis O. Booth
(Dorothy Givens)
James M. Breytspraak
Leslie H. Buchman
Mrs. John M. Chambers, Jr.
(Florence Matthews)
Fred L. Dickson, Jr.
Lewis R. Donelson, III
Erskine B. Falls
Mrs. Robert N. Goshorn
(Bernardine Taylor)
Mrs. M. K. Horne, Jr.
(Elizabeth Cobb)
Clark E. McDonald
Mrs. James R. McQuiston
(Elise Thomas)
A. Ernest Platt
Mrs. Downing Pryor
(Janet Tucker)
Mrs. Charles R. Sherman
(Rebecca Laughlin)
John H. Terry
Mrs. John H. Terry
(Emily Lee)
Mrs. P. M. Watson, Jr.
(Rose Lynn Barnard)
Wendell Whittmore
Mrs. B. B. Wilkes
(Margaret England)

Class of 1939

Ward Archer
Wells Awsumb
Ralph H. Brown
Mrs. Leslie Buchman
(Annie Rose Wallace)
Ewing Carruthers
Samuel C. Carter
Mrs. Charles L. Clarke
(Jane Alvis)
Charles H. Freeburg
W. Edward French
Mrs. W. Edward French
(Betsye Fowler)
Robert Hasselle
Mrs. Robert Hasselle
(Anne Williford)
William H. Kelly
Robert H. Kincaid, Jr.
Mrs. Albert A. McLean
(Harriet Pond)
Henry P. Mobley
Hylton S. Neill
Joe M. Patten, Jr.
Mrs. Joe M. Patten, Jr.
(Betty Wells)
John W. Spence
Mrs. J. M. Stewart
(Erin Gary)
S. Shepherd Tate
Henry B. Turner
Waddy West, Jr.
Tom White, Jr.
Mrs. Tom White, Jr.
(Sarah Boothe)
Mrs. J. Arthur Womble
(Mary Frances Aydelotte)
Al Wunderlich, Jr.
Mrs. Alvin Wunderlich, Jr.
(Marjorie Jennings)

Class of 1940

Mrs. J. Malcolm Aste
(Nancy Donelson)
Hal Charles Ball
Mrs. James M. Breytspraak
(Elizabeth Jones)
Mrs. Joe G. Buehl
(Annie Few Work)
Mrs. Frederick C. Came
(Hazel Ward)
John P. K. Cavendar
Mrs. M. N. Crady
(Elizabeth Henning)
Mrs. Fred L. Dickson, Jr.
(Betty Blue)
Robert A. Elder
Kurt Elias
Harold N. Falls
Mrs. Charles H. Freeburg
(Catherine Moore)

Mrs. James T. Houts
(Margaret Jones)
W. D. Jemison, Jr.
Mrs. William H. Kelly
(Mary Louise Hughes)
Mrs. W. M. Link
(Minna Deen Jones)
Marjorie McEllroy
Everett C. Mobley
Mrs. Everett C. Mobley
(Elizabeth Mullins)
Harry Morris
Mrs. W. H. Munn
(Catherine Hollinger)
Mrs. Hylton S. Neill
(Stella Jones)
John A. Pond
Mrs. John A. Pond
(Nancy Wood)
Thomas W. Simpson
Mrs. Thomas W. Simpson
(Doris Cullings)
John M. Slaughter
T. H. (Billy) Smith, Jr.
DeWitt S. Spain
Mrs. Edward N. Stevenson
(Fredrika Moore)
Mrs. Louis B. Weeks, Jr.
(Mary Hunt)

Class of 1941

Henry L. Boothe
Bland W. Cannon
Mrs. John P. K. Cavendar
(Katherine Farnsworth)
Mrs. Charles M. Crump
(Diana Wallace)
W. W. Dillard
Frank A. England, Jr.
C. Barney Gallagher, Jr.
Harry Hill, Jr.
Frank Z. Jemison
John H. Kier
Mrs. L. M. Keith
(Helen Quenichet)
Mrs. J. T. McLoughlin
(Harriette Hollis)
Mrs. P. B. Melody
(Mildred Noce)
William B. Morgan
William P. Murphy
Charles W. Orto
Robert P. Price
Jac C. Ruffin
Elisabeth H. Scarborough
J. W. Wood

Class of 1942

Robert F. Ackerman
Geren Baird, Jr.
Mrs. W. B. Cleveland
(Katherine Walker)
Mrs. Oliver P. Cobb, Jr.
(Joye Fourmy)
James Cogswell
Robert E. Cogswell
Allen H. Craft
Mrs. W. R. Ernst
(Barbara Brown)
John C. Flaniken, Jr.
William P. Gladney
W. M. Kennedy
Mrs. McKibben Lane, Jr.
(Margery O'Kelley)
Mrs. Joe Matthews
(Becky Barret)
Richard B. Maury
Carroll W. Maxwell
Robert C. Meacham
T. Rothrock Miller
Richard C. Moore
Meredith Moorhead
Walker P. Sandlin
Mrs. John W. Spence
(Mary Ann Simonton)
Mrs. Robert J. Tiews
(Bennie Joyner)
Allen T. Webb
Dan E. West
Mrs. Dan E. West
(Betsy Foster)
Mrs. Wendell Whittmore
(Annabelle Paine)
Russel Wiener

Class of 1943

Mrs. James H. Bartlett
(Lorraine McMinn)
George B. Case
James D. Collier
Fleet E. Edwards, Jr.
Mrs. James L. Fling
(Jane Peete)
Mrs. Donald C. Gordon
(Dorothy Gill)
Allen H. Hilzheim
Roland W. Jones, Jr.
Mrs. William H. Jones, Jr.
(Katherine Martin)
Mrs. W. M. Kennedy
(Janice Williams)
Mrs. Don K. Lansing
(Elizabeth Hinkley)
C. K. Ligon
Charles E. Long
Joseph A. McGehee
James C. McNees, Jr.
Mrs. Robert M. McRae, Jr.
(Louise Howry)
Mrs. Robert C. Meacham
(Katharine Miller)
Mrs. Harry T. Moore, Jr.
(June Bostick)
Julian C. Nall
Jay T. Saunders
Mrs. M. A. Saunders, Jr.
(Laura Lake)
Rufus W. Shivers
Mrs. Sam Thompson
(Minna Potts)
Eugene A. Vaccaro
Lewis D. Wellford
Mercer E. West, III
Mrs. Waddy West, Jr.
(Roberta Wellford)
John C. Whitsitt
William A. Wooten, Jr.

Class of 1944

Ray M. Allen
Mrs. Ward Archer
(Louise Thompson)
Mrs. Daniel D. Canale
(Martha Earp)
Alfred O. Canon
Mrs. George B. Case
(Peggy Kelly)
Billy C. Dowdle
Mrs. Eugene Early, Jr.
(Ladye Margaret Craddock)
Franklin C. Ellis
Mrs. Harold N. Falls
(Jesse Woods)
Mrs. David Fox
(Sallie Moore)
Mrs. Harry Hill, Jr.
(Molly Hawken)
Mrs. Calvin W. Ozier
(Patty Radford)
Rufus C. Ross, Jr.
Robert B. Siedentopf
Mrs. J. B. Stephens
(Louisa McLean)
Jack H. Taylor
Mrs. Hubert King Turley
(Agnes Ann Ming)
Mrs. Gordon T. Wallace
(Edith Wright)
Mrs. Mercer E. West, III
(Jane Evans)

Class of 1945

Edward C. Boldt
Mrs. Charles Y. Caldwell, Jr.
(Jane Milner)
Mrs. Richard S. Cobb
(Marianna Woodson)
Philip C. Dibrell
Mrs. Billy C. Dowdle
(Jean Carey)
Mrs. Franklin C. Ellis
(Gladys Moore)
Mrs. C. Barney Gallagher, Jr.
(Nancy Smith)
Mrs. Fred W. Hauser
(Frances Turrentine)
Mrs. Homer I. Isbell, Jr.
(Betty Jean Wilkinson)
Hugh D. Murray

Mrs. J. Thompson Prothro, Jr.
(Shirley Seagle)
Jane Soderstrom
John N. Spain
Mrs. Herbert R. Stockton
(Jane Dailey)

Class of 1946

Mrs. John O. Barksdale
(Virginia Gibbins)
Paul Barret, Jr.
John S. Collier
Mrs. John S. Collier
(Louise Wilbourn)
June Crutchfield
Neely Grant, Jr.
Mrs. S. S. Hargraves
(Mary Jane Howell)
Mrs. C. L. Hay
(Marie Gooch)
Mrs. Joe C. Hester, Jr.
(Vadis Jeter)
Thomas W. Houser
Mrs. H. W. Ivy, Jr.
(Warrene Buford)
Carlos Kakouris
Mrs. John S. Kirby, Jr.
(Betty Lay)
Mrs. M. P. Meacham
(Jean Hartzell)
Mrs. Paul S. Moorhead
(Betty Belk)
Mrs. William B. Morgan
(Nancy Hughes)
Phil Orpet, Jr.
Mrs. Charles B. Porter, Jr.
(Dorothy Chauncey)
Stephen A. Pridgen
William M. Ramsay
Mrs. Cooper Y. Robinson
(Elizabeth Howard)
Mrs. Leon T. Rogers, Jr.
(Lucy Ganier)
Mrs. Eugene M. Schaeffer
(June Morrow)
Mrs. J. F. Sorrells
(Nancy Kizer)
Mrs. John N. Spain
(Mary Beth Wilson)
Mrs. William F. Symes
(Gene Dickson)
Mrs. Jack H. Taylor
(Sara Sparr)
W. Jim Wade

Class of 1947

Mrs. Ben C. Adams
(Tempe Kyser)
Mrs. Ray M. Allen
(Julia Wellford)
Mrs. Scott A. Arnold, Jr.
(Betty Woolfolk)
Lawrence Beck
William H. Bryce, Jr.
Cham Canon
Mrs. John E. Clouse, Jr.
(Bettie Lee Roe)
Mrs. B. L. Daley
(Mary Frances McDearman)
Jane F. Davidson
Mrs. William C. Douglas
(Peggy Parsons)
Ernest H. Flaniken
W. M. Fountain, Jr.
Charles K. Frank
Louise Frank
Donald C. Gordon
Wharton S. Jones
Mrs. Victor H. Klein, Jr.
(Frances Perkins)
John A. McKinsey
James R. McQuiston
Robert Mann
Mrs. Phil Orpet
(Trudy Bruce)
Mrs. William R. Scarbrough
(May Wallace)
Mrs. Stephen Schillig, Jr.
(Mary Gideon)
Mrs. Julian E. Sides, Jr.
(Jane Williams)
Mrs. Milton Siskin
(Laverne Lazarov)
Harland L. Smith

Mrs. Harland L. Smith
(Betty Bouton)
Mrs. Robert G. Snowden
(Florence Swepston)
William F. Symes
Tom T. Tidwell
Mrs. William T. Windham
(Westy Tate)

Class of 1948

Robert W. Amis
Mrs. Robert W. Amis
(Lucille Hamer)
J. H. Arnold, Jr.
Dean A. Bailey
Tremor O. Baucum, Jr.
Mrs. William H. Bryce, Jr.
(Dorothy Dyess)
Mrs. Ray R. Cannada
(Peggy Baker)
Mrs. Ewing Carruthers
(Jane Ogden)
Mrs. Benedict Cimini, Jr.
(Gloria Vaughn)
John P. Douglas, Jr.
Mrs. Thomas A. Evans, Jr.
(Madelon Walker)
Sam Fudge
Noble Hicks, Jr.
Mrs. Noble Hicks, Jr.
(Virginia Withers)
Mrs. Thomas W. Houser
(Jean Taylor)
Mrs. J. M. Humphries, Jr.
(Dorette Storn)
Mrs. John D. Ivy
(Carolyn Cunningham)
Mrs. I. W. McGuire, Jr.
(Martha Carroll)
G. J. Meshew
Mrs. Harry S. Miller, Jr.
(Lucile Maury)
Paul S. Moorhead
Mrs. Richard P. Mussett
(Barbara Burnett)
Eugenia R. Noe
Janie V. Paine
Ira W. Pyron, Jr.
Mrs. George T. Rein
(Lily Anne Beggs)
Nancy Lee Robinson
David A. St. Martin
Jack Simonton
Mrs. T. P. Stephens
(Jane Kilvington)
Mrs. W. Newlon Tauxe
(Margaret Hardwick)
Leslie C. Tucker, Jr.
Mrs. S. A. Vora
(Mary Virginia Walker)
Mrs. Boyd T. Worde
(Katherine Brown)

Class of 1949

Mrs. J. H. Arnold, Jr.
(Jane Phelps)
Mrs. John D. Bachman
(Ann Jackson)
Mrs. V. Mitchell Botto
(Jeanne Abbott)
Russell E. Bryant
Virgil L. Bryant, Jr.
Wilber W. Callihan
Mrs. Alfred O. Canon
(Betty Brown)
George A. Chauncey
W. F. Clary
Robert C. Cooper
Mrs. Robert C. Cooper
(Eloise Metzger)
William C. Douglas
Elizabeth Dudley
Mrs. John T. Dwyer
(Leona DeMere)
Mrs. Keith W. Finley
(Betty Bennett)
Wesley A. Goldfarb
Richard W. Green
John E. Hall
Ted B. Hay, Jr.
Mrs. Ted B. Hay, Jr.
(Ella Bailey)
William T. Hopkins
Jim K. Hudson, Jr.

Mrs. Jim K. Hudson, Jr.
(Vinton Cole)
Mrs. Wharton S. Jones
(Bettie Connally)
Calvin A. King
Mrs. M. Benton Mallery
(Grace Brown)
Mrs. William P. Murphy
(Joy Upshaw)
Richard P. Mussett
Mrs. Virgil Padgett
(Sara Maxwell)
Mrs. Nolen Pendergrast
(Patricia Stevens)
Charles Pool
Mrs. Stephen A. Pridgen
(Sally Lundy)
Eugene M. Schaeffer
Stephen Schillig, Jr.
Barron Seiferd, Jr.
Clyde R. Smith, Jr.
Mrs. Nathan A. Tamm
(Phyllis Webber)
R. Bedford Watkins
Mrs. R. Bedford Watkins
(Eugenia Bowles)
Mrs. Lowell Westerman
(Jean Ellingson)

Class of 1950

Mrs. Tremor O. Baucum, Jr.
(Marjorie Allen)
Mrs. Franklin F. Beach
(Mary Clay Farr)
Ernest Bernhoff, Jr.
Mrs. Robert O. Blecken
(Ann DeWar)
Mrs. William F. Bowld, Jr.
(Myrtle Powell)
E. Denby Brandon, Jr.
William D. Brown
John T. Bryant
Hugh L. Buckingham
Mrs. J. A. Davis
(Mary Roberts Davis)
Richard B. Dixon
Mrs. William B. Dorsey, Jr.
(Jane Woodson)
John C. Edgar
Robert S. Edington
Mrs. Robert E. Field
(Ann Brown)
Mrs. H. P. Forbes
(Nancy Cartwright)
Mrs. Robert D. Gourley
(Jane Dewbre)
Joe C. Hester, Jr.
C. Stratton Hill, Jr.
Billy Gean Ingram
John H. Jochum, Jr.
Mrs. James T. Laney
(Berta Radford)
Herbert Linville
Mrs. Forrest S. McCartney
(Ruth E. Griffis)
Mrs. Michael J. McGuire
(Ann Faquin)
Jere Nash, Jr.
Mrs. Jere Nash, Jr.
(Margaret Boisen)
Mrs. W. M. Nelson, Jr.
(Ann Barrier)
Mrs. Robert G. Patterson
(Jane McAtee)
Earl M. Quinley
Mrs. David A. St. Martin
(Shirley Sibley)
Joe Meux
Marvin S. Shinbaum
Thomas E. Smith
Thomas W. Taylor
Richard C. Tumilty

Class of 1951

Mrs. M. B. Adelson, III
(Clare Walker)
Robert Atcheson
Tasso Ballas
James H. Bartlett
Mrs. E. Denby Brandon, Jr.
(Helen Deupree)
William B. Brazelton, Jr.
Anne S. Caldwell
Eleanor Clarke
J. Lester Crain, Jr.

John William Flowers
 Mrs. John William Flowers
 (Sarah Loaring-Cark)
 Ted Fox, Jr.
 Georgia Irene German
 William R. Giddens
 Mrs. Wesley A. Goldfarb
 (Rose Washer)
 Mrs. Frank J. Hall, Jr.
 (June Grace Holt)
 Martha Jean Hand
 Mrs. Robert G. Heard, Jr.
 (Milbrey Knowlton)
 William A. Hirsch, III
 Mrs. Frank A. Hitchings, Jr.
 (Mary Catherine Lynn)
 Robert F. Kirk
 Mrs. Kenneth D. Kugler
 (Jean Arnold)
 Walter Lazenby, Jr.
 Mrs. William E. McClure
 (Helen Quindley)
 Mrs. John Rex Maxwell
 (Martha Ellen Davidson)
 R. Christy Morgan
 Mrs. R. Christy Morgan
 (Frances Nix)
 Allene Ogden
 Mrs. William P. Perkins, Jr.
 (Frances Crouch)
 Charles J. Ping
 Bailey W. Prichard
 Robert P. Richardson, Jr.
 Mrs. Robert P. Richardson, Jr.
 (Pat Cooper)
 Faye Sinclair
 Aubrey R. Whitley
 Mrs. Louis E. Wilson
 (Lewis C. Wilson)
 Milton L. Wray

Class of 1952

John B. Allen
 Mrs. Marshall W. Amis, Jr.
 (Betty Hoyer)
 Robert K. Bennett
 William D. Boyd
 A. Ray Bryant
 Mrs. A. Ray Bryant
 (Hattie Edens)
 T. Wayne Deupree, Jr.
 Mrs. Craig L. Dozier
 (Virginia Holder)
 Mrs. Freddie Epp
 (Mary Woods)
 Mary A. Faulk
 Roscoe A. Feild, Jr.
 Mrs. Ted Fox, Jr.
 (Jane Swaim)
 Mrs. John Gray, Jr.
 (Fló McDuff)
 Ed T. Hamlet
 Mrs. Collier S. Harvey, Jr.
 (Betty Ann McFadden)
 Mrs. Mack M. Hill
 (Ann Wilks)
 Frank A. Hitchings, Jr.
 Mrs. Albert G. Holmes
 (Norma Keisling)
 James N. Lapsley, Jr.
 Mrs. A. N. Minor
 (Carrell Tuthill)
 Gerhard L. Opel
 Roy C. Page
 James E. Ratcliff, Jr.
 Selva Roark
 Mrs. John D. Ross
 (Lucy Hay)
 Mrs. Daniel J. Scott, Jr.
 (Sara Jane Bryant)
 R. P. Shackelford, Jr.
 W. Ham Smythe, III
 Charles C. Starnes, Jr.
 Wayne P. Todd
 Norma Webb

Class of 1953

Mrs. Hayden Britton
 (Dale Hurt)
 Eleanor Brown
 Mrs. Russell E. Bryant
 (Marjorie Russell)
 Mrs. Preston Buford
 (Lula Belle McPhail)
 C. Allen Cooke

Mrs. Matthew A. Daniel, III
 (Betty Martin)
 Mrs. Oral Edwards
 (Christine Austin)
 John Gray, Jr.
 Mrs. T. F. Horn
 (Betty Lou Wood)
 Emily Jefferson
 Horace G. Kitchell
 Mrs. F. P. Libassi
 (Mary Frances Steen)
 James G. McClure
 William E. McClure
 Mrs. Talmage Main
 (Sue Pingree)
 William R. Mitchell
 Mrs. Charles J. Ping
 (Claire Oates)
 Cyril M. Pipkin
 Don A. Ramier, Jr.
 Mrs. Don A. Ramier, Jr.
 (Joan Smith)
 Mrs. Carl W. Rogers
 (Ann Milner)
 Mrs. W. Ham Smythe, III
 (Katherine Hinds)
 Mrs. W. W. Sprague, Jr.
 (Elizabeth Carr)
 Robert J. Stewart
 Mrs. John R. Swaim, III
 (Elizabeth Collins)
 William C. Threlkeld
 Mrs. Wayne P. Todd
 (Mary Taylor)
 Mrs. Allen D. Waters
 (Ann Taylor Walker)
 Mrs. Aubrey R. Whitley
 (Nancy Carrell)

Class of 1954

Mrs. J. Craft Akard, Jr.
 (Margaret Hagood)
 Mrs. John B. Allen
 (Carolyn Milton)
 Mrs. Allan B. Bernstein
 (Paula Richardson)
 Robert I. Bourne, Jr.
 Mrs. Robert I. Bourne, Jr.
 (Anne Riley)
 Mrs. Griffith C. Burr, Jr.
 (Rebecca Beasley)
 Mrs. G. W. Christian, Jr.
 (Jean Enochs)
 Joanne Cunningham
 William T. Cunningham, Jr.
 Mary Beth Davidson
 Mary Frances Forbes
 Robert Goodson
 William S. Hamer
 William J. Hughes
 Mrs. Donald W. Kaller
 (Geraldine Prichard)
 Robert J. Lipscomb
 Mrs. Robert J. Lipscomb
 (Elizabeth Carter)
 Mrs. William G. McAtee
 (Milley Bunn)
 Wallace C. McClanahan
 Thomas E. McClellan
 Mary McDonald
 Douglas Marsh
 Mrs. Charles H. Reynolds
 (Bette Berk Rucker)
 Mrs. Robert J. Stewart
 (Wade McHenry)
 Thomas E. Strong, Jr.
 Mrs. William C. Threlkeld
 (Jo Taylor)
 Wiley L. Umphlett
 Mrs. Joseph A. Walker
 (Mary Beth Kilpatrick)
 Mrs. Eugene D. Witherspoon, Jr.
 (Peggy Fitch)
 Mrs. Milton L. Wray
 (Marilyn Mitchell)
 C. Clark Young

Class of 1955

James E. Aydelotte, III
 William M. Callicott
 David Chang
 Joanne Danielson
 Mrs. Joe C. Eades
 (Vernon Ware)
 Juanita Goodman

Mrs. Robert Goodson
 (Jean McLean)
 Mrs. C. A. Hollingsworth
 (Libby Shaifer)
 Mrs. William J. Hughes
 (Elizabeth Walker)
 Will Johnston, Jr.
 Mrs. Will Johnston, Jr.
 (Mary Margaret Storck)
 Mrs. Jeff Justis, Jr.
 (Lisa Rollow)
 David Kaylor
 Holly Mitchell
 Truman D. Nabors, Jr.
 Mrs. John R. Pingree
 (Margaret Jones)
 Mrs. William P. Puryear, III
 (Claudia Owen)
 Mrs. Don J. Russell
 (Louise Aikin)
 Mrs. Harry E. Smith
 (Anne Hebert)
 Mrs. Thomas E. Strong, Jr.
 (Peggy Crocker)
 Mary Louise Williams
 Jerry Wood

Class of 1956

Betsy Bell
 Charlotte Ann Black
 Sue Carter
 Lawrence H. Cater
 Mrs. Lawrence H. Cater
 (Nita Saunders)
 Joseph P. Cavallo
 Edith Jean Cooper
 Joe C. Eades
 Rodney Feild
 Betty Fay Hand
 Mrs. Ronald E. Henges
 (Anne Sterry)
 James D. Higgason
 Mrs. Paul Jaenicke
 (Delores Wright)
 Mrs. David Kaylor
 (Dot Henning)
 Barbara Lovett
 William G. McAtee
 Mrs. Leigh MacQueen
 (Geraldine Dozier)
 Doyle Moorhead
 Mrs. Doyle Moorhead
 (Allene Wimberly)
 Carl W. Quattlebaum
 George M. Russell
 Mrs. Charles Sallis
 (Harrylyn Graves)
 Mrs. Robert D. Tice
 (Sarah Jane Seissinger)
 Tom Tosh
 Claude B. Trusty, Jr.
 James E. Turner
 Henry E. Williamson, Jr.
 Marymax Williamson
 Joan Womack

Class of 1957

Mrs. Fred K. Beeson
 (Harriette Mathewes)
 James Garland Cherry
 Beth Etter
 Ralph V. Turner
 Diana J. Warren
 Mrs. Russel Wiener
 (Joy Brown)
 Mrs. Henry E. Williamson, Jr.
 (Mary Jane Crutcher)

Class of 1958

Mrs. William D. Brown
 (Sara Lee Ford)
 Mrs. Harry T. Edwards, Jr.
 (Emory Johnson)

Class of 1959

Mrs. Frank A. Jones, Jr.
 (Dorothy Snowden)
 Clifford Earl Merryman
 Nancy Newcome

Honorary Alumni

Thomas H. Allen
 Harry H. Bryan
 Patrick H. Carmichael
 Walter Chandler
 Landern Childers
 Everett R. Cook

Morton (MoMo) Waller, a Southwestern junior, leads the Lynx basketball scorers at press time (see story on page 10) and is also one of the promising spring track stars. MoMo is the son of Mr. and Mrs. Ben R. Waller (Virginia Finch '32) of Memphis.

A. Clarke Dean
 Harold J. Dudley
 James B. Green
 Sam B. Hay
 Donald G. Henning
 Janie W. McGaughey
 F. A. Mathes
 Mrs. C. L. Townsend
 George A. Works

Non-alumni, husbands, wives and parents of alumni and other friends of the college who also contributed to the Loyalty Fund are:

Ben C. Adams
 Mrs. Charles H. Albright
 Preston Allen
 J. Malcolm Aste
 Joe G. Buehl
 Mrs. Samuel C. Carter
 L. C. Connell, Sr.
 Mrs. L.C. Connell, Jr.
 John H. Davis
 Mrs. Lewis R. Donelson, III
 Thomas A. Evans, Jr.
 Mrs. William M. Ford
 Mrs. Richard D. Harwood
 Frank A. Jones, Jr.
 Mrs. Jameson M. Jones
 Mrs. Roland W. Jones, Jr.
 Donald W. Kaller
 J. Lehman Kapp
 Mary Kemmler
 J. F. Kilpatrick
 Bessie Merrin
 Mrs. Charles L. Mitchiner
 Mrs. Henry C. Nall, III
 Mrs. D. Ohlendorf
 Mrs. Harold F. Ohlendorf
 Mrs. Charles E. Pool
 Charles B. Porter, Jr.
 Edmund C. Smith
 Edward N. Stevenson
 Mrs. S. Shepherd Tate
 Mrs. Henry B. Turner
 Mrs. Maury Wade
 Mrs. James A. Wallace
 Ben Waller
 Alex Wellford
 Mrs. John C. Whitsitt
 Russel Wilkinson

Sleek Young Siamese Beauty Steals Homecoming Show

Dr. Rhodes with bride

With Mayor Orgill

With Erma Reese

Rhodes, Hughes Stars

(Continued from page 1)

knowledge into some of them?

"The quality of these costly buildings is not wasteful as maintenance is so low. Yet were it much higher Southwestern would be more than justified in erecting these inspiring Gothic structures, for man does not live by bread alone and students are guided to higher planes by more than words.

Lights of Gems

"As we alumni get older, or, to express it more kindly, mature, I trust that we finally begin to truly appreciate the remarkable faculty which has been the heart of Southwestern for many a decade. I know that we felt this partially and in a youthful way as we studied here, but how many of us realize that Southwestern has more Rhodes Scholars percentage wise than any other college in the United States; that three-fourths of Southwestern's professors are Doctors of Philosophy; that Southwestern insists on one professor for every nine or ten students? Or that Southwestern's faculty was the first in the United States to make the study of Bible a required course; the first faculty in our country along with Harvard to introduce the tutorial system of teaching whereby the student has an unlimited opportunity to pursue the study of an important subject as widely and deeply as his talents permit, being guided by an outstanding member of the faculty, an authority on that subject, who counsels and encourages and evaluates him? Can you think of a more fruitful teaching relationship than a ratio of one professor to one student?

"What a contrast to many colleges where the professor lectures to a great mass of stu-

dents, never learning their last names, much less their first, their hidden talents which ought to be discovered and developed, their strengths and their weaknesses.

"Southwestern does not go in for mass production; it contributes to our culture fine hand tooled, precision educated young men and women; inculcated constantly with high ethical and moral values. Small wonder that its alumni have made such tremendous records in so many fields of endeavor."

Johnny was introduced by Oscar Hurt, Jr., president of the Southwestern Alumni Association, as the "younger of the Hughes twins".

Your Life, P. N. R.

At this point in the program Barney Gallagher trickled backstage to launch the surprise feature of the day—a free wheeling, joshing, but nevertheless sincere tribute to Southwestern's president, Dr. Peyton N. Rhodes in a parodied version of the TV show, "This is Your Life." This was made complete by perfectly timed musical cut-ins and projection of pictures from Dr. Rhodes' own scrapbook deftly handled by Jimmy Springfield.

And who could better handle the narration than Southwestern's own Trent Wood?

(For the benefit of readers who live beyond the reaches of WMCT Television, Trent has been for some years one of Memphis' outstanding TV personalities. Most of the recorded music also was furnished by the Trent Wood Record Shop.)

The life story of the precocious young Virginian who delivered a dissertation and ultimatum to his stunned parents at the age of 13 months, who was aware from the very start of his destiny to become president of

"Sauoothwestern," unfolded in words, pictures and music to the complete astonishment of the principal and the apparent delight of the assemblage.

The first voice from his past, heard from offstage, was that of former University of Virginia classmate, now Mayor of Memphis and Southwestern honorary alumnus, Edmund Orgill, who proceeded to the platform to the strains of that great jazz classic, "Memphis Blues."

The first bar of Mendelssohn introduced the Virginia beauty who came to Memphis after P. N. R.'s first year at Southwestern, later to become first lady of Southwestern. Mrs. Rhodes joined him on the platform as a series of former students appeared to haunt him.

Musical Punctuation

Trent Wood got into the period when P. N. R. was best remembered by many present.

"Dr. Rhodes expected his students to be as sharp and eager as he had been as an undergraduate and held fast to his theory that if you just made it tough enough, something in the undergraduate mind would respond."

And here the first three notes of Rachmaninoff's Prelude in C Sharp Minor fairly rocked them out of their chairs.

"It was during this period that he brought to Southwestern a number of innovations which have added distinction and prestige over the years. He added to the curriculum a course called Physics 6-3:6-4. This was really tennis and was required of all physics majors."

And one of the louder, more vigorous versions of "Hound Dog" suddenly boomed from the loud speakers.

Happy Crowd Sees Football Game, Lawn Decorations

With Dr. W. E. French

With Mary Allie Taylor

With Albert Johnson

Some of the ad lib quips of participants brought the biggest laughs. Albert Johnson, librarian, made an impromptu announcement that the city had decided to change the name of North Parkway to Peyton Place. And Jameson Jones, dean, recounted that Dr. Rhodes, in inviting him to come to Southwestern to fill that post, told him that he thought of himself, head of the college, as the shepherd and he wanted Jameson to be his crook.

The parade of faces from his past and present also included Dr. W. E. French, Erma Reese, Mary Allie Taylor, Scudder Smith, and Jack Howard Taylor.

Feline Finale

After expressing on behalf of the audience gratitude "for the many forces which you have set in motion and which will work for the continuing good of our college and our children," Trent launched into presentation

of "token restitution of just a few of the losses which P. N. R. is known to have sustained in the line of duty."

For his lost youth he received a bottle of vitamin pills—in lieu of his beloved tennis for which he no longer finds time, he got "an executive size tennis racket" (a dime store batball) — and a fine German made fountain pen to replace one special green fountain pen whose loss has evoked "colossal accusations and recriminations."

Mrs. Rhodes was presented with a white orchid corsage and then something kin to chaos broke loose in typical Gallagher tradition.

A can of cat food was offered as a gift to the Rhodes' treasured Siamese cat. It was discovered that this cat had sometime back joined his illustrious ancestors. Well rehearsed confusion and embarrassment gripped the scene for a few suspenseful moments until Barney appeared with the most appeal-

ing little 2 month-old Siamese aristocrat that ever upturned a household—or stole a Homecoming show.

The happy crowd adjourned to Fargason Field, where the Lynx team capped the day with a smashing 32-7 victory over Austin College.

Oscar Hurt presented the traditional red roses to Homecoming Queen, Anne Underwood of Oak Ridge, Tenn., who was flanked in her position of honor by Marilyn Smith of Holly Grove, Ark., football princess, and Clara Stephens of Laurel, Miss., "S" Club princess.

Also at halftime, awards were presented to the lawn decorations winners. Sigma Nu and A.O.Pi won firsts, and seconds went to Kappa Sigma and Tri Delta.

Fraternities held open house after the game and, needless to say, the stage was set for a gala Alumni Student Ball in the evening at Mallory Memorial Gymnasium.

SPRING BRINGS BUDDING ATHLETES TO SOUTHWESTERN PLAYING FIELDS

It's half-time in the basketball season and Lynxcats are flexing their muscles preparatory to a full spring sports schedule.

Track coach Freeman Marr, in his third season at Southwestern, and new field coach Bill Lawson have their charges working out on a daily schedule.

Returning lettermen who will be counted on this year include Dick Brankstone (discus, shot), Finnis Carrell (quarter-mile), Bill Carrell (hurdles, dashes), Travis Casanova (distance), Mike Cody (middle-distances), Sam Cole (dashes), Don Cross (pole vault), Bill Harris (high jump), Ed Horton (high jump), Dan Logan (pole vault), Richard Park (middle-distances), Don Pollard (discus, shot), Morton Waller (high jump), and Bob Welsh (distance).

These men were the nucleus of last year's squad that compiled a 4-2 won-lost record in dual meets. Marr-coached teams at Southwestern have lost only three dual meets in two years, two losses coming at the hands of Mississippi College, and one to Arkansas State. Also during this two-year period the school records in the one mile, high jump, broad jump, and javelin have been broken, and new unofficial records in the two-mile and one half-mile events have been established.

Returning intact is the Distance Relays team which won the trophy in the Memphis Relays last year. Individual stars include Morton Waller, who tied for first in the Memphis Relays high jump last year, and was second in the high jump at the Southwest Relays at Lafayette, La., and Mike Cody and Bob Welsh, distance runners. Welsh was fourth out of 22 men in the two-mile event at these same Southwest Relays, and Cody was seventh.

Promising freshmen include Stewart Whittle (distance), Bert Tuggle (distance), Mac Koehler (middle distance), Tommy Clinton (dashes), Bill Howard (middle distances), Glenn Williams (shot), Rogers Warren (shot, discus), and John Kimbro (shot). Also working out with this group is Dick Foster, a transfer from Sewanee. Dick runs the 100-yard dash in 9.7 seconds, and will probably be the number one boy in that department this year.

The schedule for 1958 is as follows:

Date	Opponent	Location
March 22	Mississippi College	Away
March 29	Memphis Relays	Hodges Field
April 11	Lambuth	Home
April 16	Lambuth	Away
April 19	Arkansas State	Home
April 22	Union	Away
April 25	Southwestern Invitational	
26	Track Meet	Home
April 30	Howard	Away
March 3	Austin Peay	Home
March 10	Tennessee Intercollegiate Athletic Conference Meet	
	Middle Tennessee State College, Murfreesboro	

BASEBALL

The picture in baseball is rosy but unsettled. Returning to bolster new head coach Woody T. Johnson's squad are lettermen Joe Weeks (infield), Joe Boals (infield), Andy Gandy (infield, outfield), Bill Young (in-

field), Jack Hoelscher (infield), Tom Reed (catcher), Shep Crigler (infield), John Dunlap (outfield), Jettie Bowen (outfield), Bobby Rose (pitcher), Woody Forbes (pitcher), Jerry Peters (pitcher), and Bob Mansfield (pitcher).

The unsettled quantity is the freshman crop. John Kinas (pitcher), David Kring (catcher), Sam Drash (pitcher), Tommy Clinton (first base), George McCormick (pitcher and outfield) and others will be out for the team but haven't yet had time to demonstrate their potential.

TENNIS

Coach Derrick Barton starts this year with four lettermen and some fine freshmen to build a top-notch tennis team. On hand for repeat service are lettermen Walker Wellford, Jack Biedenharn, Hal Henderson, George Crabb, and squad member Dave Wilson. Talented freshmen include Sam Hays and Bill "Frostie" Roberts. Sam comes to the Lynxcats with an outstanding record in prep school, and upheld this reputation with his recent win in the Southwestern Intramural Tournament.

The Southwestern Invitational Tennis Tournament will be held here April 24-26.

GOLF

Coach William Maybry starts this year with the enormous problem of building a team strictly from scratch. With no lettermen returning, Coach Maybry will count heavily on Harrison Herron, Bill Harris, Bob Brown, and Tom Wescott, all of whom were team members last year. This difficult situation will be alleviated somewhat by the addition to the squad of Stewart Thames, a freshman who was runnerup in the Alabama Prep Tournament last year, Hal Roe, and Bailey Weiner.

BASKETBALL

Southwestern's basketball team is off to its best start in several seasons. Coach Woody Johnson's five has compiled a 7-5 record through January 14. Included among those victories are a 68-65 win over Arkansas State Teachers and a 72-69 decision over Mississippi Southern, which was ranked as the 12th best small college basketball team in the nation by the United Press just before the Lynx beat them.

Four of the starting five players have been averaging in double figures, with guard Bill Young and forward MoMo Waller leading the scoring parade. As a team the Lynx are hitting better than 40 percent of field goal attempts.

The climax of the season will come Feb. 20 through 22 when the Lynx go to Sewanee for the eight-team Sewanee Invitational Tournament. All indications are that Johnson's crew has an excellent chance to take the title, barring unforeseen injuries to key personnel. But before the tournament the

Kopsinis Makes Three On Little All-America

John Kopsinis, a standout guard for the Lynx this year, was picked as an Honorable Mention choice on the Williamson Little All-America team.

John Kopsinis

His selection brings to three the number of Southwestern players who have received All-American honors in the four years of Head Coach Rick Mays' tutelage.

Kop, a Memphis 210 pounder who did his high school playing at CBHS, during his football career at Southwestern has played every position in the line except end. He started the 1957 campaign at guard but was shifted to center before the Howard game when the first two centers were sidelined, and performed very well. He also played middle guard, linebacker, guard, and tackle on defense. Besides being a dangerous blocker on offense, Kop was most outstanding on defense, and one special defensive pattern was named the "Kopsinis Defense". This name was appropriate because it placed Kopsinis in a position where he was likely to catch the brunt of the opposing attack.

Players previously tapped by Little All-America were quarterback Bill Young and halfback Jimmy "Digger" Higgason. Higgason graduated in 1956 and Young will graduate this year. Bill played the first half of this year's campaign, but was forced to retire after sustaining a knee injury in the Homecoming game with Austin College.

Lynx still have important games left with Arkansas State, a return engagement with Mississippi Southern and the following night a game with Spring Hill. All these clubs are highly respected in Southern basketball circles. Spring Hill nearly upset Memphis State last season and regularly schedules big-time opponents.

Because of the consistent high caliber of play and the rugged schedule basketball has become a top sport at Southwestern and more fans each year are being attracted to Mallory gymnasium. Although the Lynx have no home games remaining this season, many of the regulars on this team will be back next season and Coach Johnson can promise another top-notch squad to represent Southwestern on the court.

GEORGE McCORMICK REPORTING

George McCormick, Southwestern freshman and son of two alumni, Claude and Dorothy Smith McCormick, is your new Southwestern News sports writer.

George has also worked with senior John Farris in reporting Southwestern sports during the current season for the Southwestern News Service, which distributes news stories to the Memphis newspapers, to cities in which Lynx teams play away-from-home games, and to numerous towns and cities in the Mid-South area.

Southwestern's Board Meets; TWO FORMER STUDENTS FIND EMPLOYMENT

Two Southwestern alumni got themselves jobs in October, both involving short hours but heavy responsibility, with good pay if you reckon in terms of inner satisfaction and gratification.

Walker Wellford, Jr. '29, who has been a member of Southwestern's board of directors since 1951, was elected its secretary to succeed Dr. Moore Moore, Sr., who had served in this capacity from the time of the college's move to Memphis in 1925 until his death last June.

Walker is chairman of the board of the J. E. Dilworth Co.

Alvin Wunderlich, Jr. '39, was named to replace Dr. Moore on the executive committee. Al is president of the National Burial Insurance Co.

The board of directors at its annual meeting Oct. 17 also elected James L. Ross, president of the National Bank of Commerce, to succeed the late William B. Pollard on the investment committee.

Erma Reese, who is billed as one of the "Clarksville Saints" though she was little more than a cherub when she made the move, received two new titles at the October meeting. She was named executive secretary to the president and assistant secretary of the board, which she has been in effect for years.

Erma came to Memphis with Southwestern as secretary to Dr. Diehl and has remained secretary to the president under Dr. Rhodes' administration while continuing to handle Dr. Diehl's secretarial work.

Another familiar figure assumed a new title. C. L. Springfield, who has been known for years as bursar and business manager (or more informally as watchdog of the treasury or the ultimate yes or no man) is now known as comptroller.

The designation doesn't really seem important. No matter what you call him he's one of the most effective and busiest men in the whole college administration. It would be difficult to find him a title commensurate with the almost infinite variety of his activities.

The board also pinned an impressive new title on Dr. Marion L. MacQueen '19, who was already loaded!! He is now, in addition to many other things, college archivist.

Dr. MacQueen's appointment puts into motion a project which was initiated by the Class of '32. During its 25th reunion in June it established a fund for the collecting, cataloging, and preservation of documents

with the Alumni

Class of 1933, it's later than you think. Nature in her kindly wisdom gives you certain subtle directional signs along the way.

You've probably already put in brighter light bulbs, started treasuring that "sleep before eleven," learned to take stairways one step at a time, and even become somewhat content in your quiet, shady spot as your children gradually take over your former place in the sun.

So by now you're partially prepared for this announcement.

This June will mark your 25th college class reunion.

Alumni Day is Saturday, May 31. A fine, full day of celebration is planned. Any of your elders in the class of '32 who attended their reunion last year will tell you this is a terrific experience—one you shouldn't miss. They had a wonderful time and went away talking enthusiastically of future reunions.

You can't beat it—so you might as well join it and enjoy it.

and materials pertaining to the college's history. And who could do this better than the meticulous Dr. MacQueen?

The board spent a full and busy day at this, its "annual" meeting. (It meets twice a year but, for reasons which seem clear to the academic mind, the fall meeting is known as the annual one.)

It considered the President's Report, attended to numerous matters of business, and had lunch for the first time in the private dining room of the new Catherine Burrow Hall.

On the afternoon preceding the meeting Dr. and Mrs. Rhodes entertained at tea for the board, the executive committee, and the investment committee and their wives, and afforded an opportunity for out of town board members to get acquainted with the Memphis committees who carry on the business of the college between their semi-annual meetings (and their annual ones, too.)

CLASS OF 1900

Deceased: **Col. Owen S. Albright**, Palo Alto, Calif., died suddenly October 11 of a cerebral hemorrhage at the age of 76. A graduate of West Point (United States Military Academy) in 1905, he served with the Second Division signal corps in France during World War I and was awarded the Distinguished Service Medal and Croix De Guerre. He then returned to the United States and was with the Corps Service Area until his retirement in 1943. He is survived by his wife, a sister, a brother, and two grandchildren.

CLASS OF 1905

Deceased: **The Rev. Rudolph Miller** of 3491 Buchanan, Memphis, died at Baptist Hospital November 12 after an illness of about a year. He was 74. Before his retirement ten years ago, he served pastorates at Collierville and in Texas. After his retirement, he did home mission work in various communities. He is survived by two daughters and nine grandchildren.

CLASS OF 1931

George Painter of Gallatin, Tenn., who has served as secretary of the Tennessee Wholesale Grocers' Association since 1948, has joined the Colonial Coffee Co. as executive vice president and general manager. This appointment means that George is the active manager of the company's entire operation.

And who do you suppose was campaign manager for Mayor Hartsfield of Atlanta in this fall's heated election? **Mrs. Andrew Gardner (Jennie B. Puryear)**, of course, and a landslide victory it was. Jennie and her husband and son, David, live at 1951 Graystone Road, N.W., Atlanta, in case any of her classmates want to get elected something.

CLASS OF 1933

"Memories are made of this" is a reminder to **Mrs. Eugenia Weeks Guess (Eugenia Weeks)** and **Mrs. Maurice Moore (Lillian Gautier '35)**. October 13, 1957 was the 25th anniversary of the 1932 football game between Southwestern and Sewanee, reported The Commercial Appeal's "News of Bygone Days" column recently. Lillian and Eugenia were the sponsors (similar to football queen) for that game. For another reference to this column see the '34 class notes.

Class baby:
David Michael, born 10-19-57 to **Mr. and Mrs. Melvin Myer** in Memphis.

CLASS OF 1934

October 30, 1957 was a special date for **Mrs. Forrest McDowell (Corinne Gautier)** and Delta Delta Delta Sorority. It was on this date twenty-five years ago that Corinne, as president of the active chapter, turned the first spade of dirt in breaking ground for the new sorority house on the campus.

Class of 1936

Dorsey J. Barefield started the Dorsey J. Barefield Printing and Office Supplies Co. in Jackson, Miss., as a one man concern in 1947. This year, as the company celebrates its tenth anniversary, it is credited with having developed into one of the South's largest dealers in office supplies and accessories. There is now a staff of 23 busy people in three stores. Dorsey attributes Barefield and Company's success in the last decade to hard work and to the faithfulness of the customers and employees.

Class of 1940

Rick Mays found himself a king size rabbit's foot this year in his former schoolmate and fraternity brother **T. Herbert (Billy) Smith**. Billy and his family are such enthusiastic Lynx fans that they rarely miss an out of town game, much less one at Fargason Field.

This year, Billy started coming out to practice the

Derrick Barton Presents Top Tennis Pros

No matter how the matches turn out when the touring Jack Kramer professional tennis troupe plays at Ellis Auditorium Friday, February 21, Southwestern will be the winner.

Derrick Barton, Lynx tennis coach and University Club pro who is bringing the Kramer tour to Memphis, has announced that all proceeds will be used to recondition and provide new tennis courts on the campus.

Pancho Gonzales, world professional tennis champ, will meet Lewis Hoad, former Australian National and Wimbledon champion,

in the feature match at the auditorium. In a preliminary match, tennis fans will see either Tony Trabert, Ken Rosewall, Jack Kramer or Pancho Segura. Pairings have not as yet been made.

The matches will start at 8 p.m. Here is an outstanding opportunity not only to see the greats of the tennis world in action here in Memphis but to boost Southwestern's own tennis team.

Advance tickets may be had by writing Derrick Barton at the college.

OMICRON DELTA KAPPA CANE GOES TO JUDGE BAILEY '84

New holder of the O.D.K. cane is Judge Thomas Jennings Bailey of Washington, D.C. The handsome, silver trimmed walking cane is given by the national leadership fraternity to Southwestern's oldest living alumnus.

Judge Bailey, born in Nashville in 1867 and graduated from Southwestern at Clarksville in 1884, is not only the oldest but one of the most distinguished.

After Southwestern he attended Harvard University and Vanderbilt Law School. His record of service as judge of the U.S. District Court for the District of Columbia dates back to 1918.

Judge Bailey was guest of honor at Southwestern Alumni Day in 1934, the 50th anniversary of his graduation, and was awarded an honorary degree at that year's commencement.

Judge Bailey

day before the home games and each time the Lynx would win. Now Rick insists on his showing up for the final work-out before the out of town games, too. Rick says he's an ideal fan, too, he doesn't try to coach the team, just comes and lends his moral support.

The two were in college together, Rick in the class of '37. Both were Sigma Nus. Billy is now president of the Smith Lumber Co. of Memphis.

CLASS OF 1941

Elisabeth Scarborough is the new executive secretary of the West Tennessee Cancer Clinic. She has been a social worker for the clinic since 1946. Elisabeth took over her new duties November 1.

CLASS OF 1942

Class baby:
Carroll Fourmy, born 9-24-57 to **Mr. ('32) and Mrs. Oliver P. Cobb, Jr. (Joye Fourmy)** in Memphis.

The teamwork which **James R. Gillis '56**, and **Burton E. Henry '54** developed in college was extended this fall to a business enterprise. They are now partners in the Whitehaven Furniture Company, offering a complete line of furniture and appliances for the home.

Jim and Burton were football teammates at Southwestern and also teamed up as promoters of social events. So it developed naturally that they should think of doing things together when Burton returned to Memphis after his service in the Marine Corps.

Jim was familiar with furniture, having been associated with his father in the manufacturing end of the business. So all they needed was a good location and they seem to have found it, reporting after two months' experience, "business good."

Burton has only a financial interest. He works at First National Bank while Jim is active head of the business.

Jim is married to Genevieve Featherstone, also a member of the class of '56. Burton is still a bachelor.

CLASS OF 1943

Class baby:
Charles Wright, born 8-24-57 in Memphis to **Mr. and Mrs. Edwin H. Ham (Frances Cash)** of Greenville, S.C. Their second son.

CLASS OF 1944

One of the most active men we know in civic affairs is **Bill Dowdle**. He has been elected a vice president of the Memphis Kiwanis Club. Bill, his wife (**Jeanne Carey '45**), and two children live at 69 Fernway Road.

Class baby:
Jill, born 10-4-57 to **Dr. and Mrs. John M. Jemison** in Memphis.

CLASS OF 1947

The Rev. Ernest H. Flaniken, a past president of the Southwestern student body, has accepted a call from the Central Park Presbyterian Church in Birmingham and will go there from his present pastorate at the Presbyterian Church in Marlinton, W. Va.

Class babies:
Suzanne Ransom, born 10-24-57 to **Mr. and Mrs. John D. Young (Suzanne Ransom)** in Memphis.
Margaret Lee, born 11-10-57 to **Mr. and Mrs. William A. Turner (Jane Bigger '46)** in Memphis.

CLASS OF 1948

Fighter pilot, lawyer, and now judge are the words which describe **William B. Ingram**. In September, he won the bar's election for judge of Memphis' second Traffic Court. Bill received his experience while an attorney in the claims and right of way department of Memphis Light, Gas, & Water Division. Judge Ingram, his wife, and three children live at 4935 Southern Cove.

Class baby:
Gary Alan, born 11-4-57 to **Mr. and Mrs. Albert M. Scruggs (Geraldine House)** in Memphis.

CLASS OF 1949

Evin L. Perdue is enrolled as a member of the June 1958 class of the American Institute for Foreign Trade in Phoenix, Ariz., where he is specializing in Latin America and the Far East, in preparation for a career in American business or government abroad. His wife, the former **Patricia Ann McBride ('51)**, is with him at the Institute, where she has the opportunity also to study the languages and customs of the countries in which her husband plans to work.

Mr. and Mrs. Eugene M. Schaeffer (June Morrow '46) are the proud parents of a daughter, **Susan Morrow**, born 10-24-57 in Rangoon, Burma. The baby was born during the magnificent Festival of Lights, a celebration, comparable to our Christmas, observing the return of Buddha to the earth. Gene is with the American Embassy in Rangoon. The Schaeffers also have a three year old son, Eric.

Susan Dorris of Bloomfield, N.J. and **Clifford Tucker** were married November 29 in New York City. The wedding was solemnized on the 53rd anniversary of the marriage of Clifford's parents. The bride is an executive secretary with the National Broadcasting Co. in New York. Clifford is organist and choirmaster of Calvary Baptist Church, where the wedding took place.

Class babies:
Holly Chris, born 9-12-57 to **Mr. and Mrs. Martin Hollinger** in Memphis. This is their first child.
Amy Victoria, born 8-5-57 to **Dr. and Mrs. Richard E. Travis** in Memphis. Amy is their second daughter.

CLASS OF 1950

Denby Brandon, who was recently named C.L.U. by The American College of Life Underwriters, spoke on leadership at the mid-semester tapping ceremony of ODK, national men's leadership fraternity on the campus.

Class babies:
David Wallace, born 4-30-57 to **Mr. and Mrs. R. D. Peeler, Jr.** in Memphis. David is their third son.
Rebecca Rose, born 8-18-57 to **Rev. and Mrs. Robert L. Montgomery** in Hwalien, Taiwan (Free China). Rebecca is their first child.

William David, Jr., born 10-19-57 to **The Rev. and Mrs. William D. Brown (Sara Lee Ford '58)** in Laurel, Miss.

Richard Eugene, born 10-24-57 to **Mr. and Mrs. F. E. Clark, Jr.**, (Virginia Mead) in Memphis.

CLASS OF 1951

William Boyce is a new member of the faculty in mathematics at Rensselaer Polytechnical Institute

Mary Allie Taylor '33, travel editor of The Memphis Press-Scimitar who also handles the Maid of Cotton coverage and many other important assignments including the regular reporting of Memphis Rotary Club meetings, recently found herself emceeding a travel program for this all-masculine group.

Mary Allie has been with the Rotarians for so long and made so many staunch friends among them that they've come to think of her as one of the group. So when a travel program was suggested, they naturally turned to her as their own expert.

In her widely read column, Mary Allie reports the interesting experiences of many globe trotting Southwestern alumni.

Recently she told of **Col. Robert D. (Red) Forman's ('34)** home and family. He is in command of Evreux Air Base, one of America's largest and most important bases in France.

"Col. Forman's name is well known in Air Force and diplomatic circles," she wrote, "his brilliant military career having taken him all over the world. The Forman youngsters—John, 8; Jane, 6; and Susie, 4—are in French schools and Betty (Mrs. Forman) says she has to study hard to keep up with them. Red says he doesn't, with a house as well as an office full of interpreters.

"The Formans live a real Franco-American life. They go to American football games between the various American air bases on week-ends. And they go to Paris often, being only an hour's drive away."

in Troy, N.Y. Before going to RPI Bill held a post doctoral fellowship and was a research associate in applied mathematics at Brown University. He is married to the former **Elsa Emilie Keitzer** of Homestead Park, Pa.

Class babies:
Rebecca Lloyd, born 10-22-57 to **Mr. and Mrs. David O. Thomas (Mary Elizabeth Hickman '54)** in Memphis. Rebecca is their first child.

Margaret Lee, born 3-14-57 to **Mr. and Mrs. John William Flowers (Sarah Loaring-Clark)** in Memphis.

Deborah Walker, born 8-30-57 to **Mr. and Mrs. M. B. Adelson (Clare Walker)** in Memphis.

Susan Cecile, born 11-18-57 to **Mr. and Mrs. Russell Ewing Bruce (Anne Marie Davis '54)** in Memphis.

CLASS OF 1952

Walter Bustard of New York City has enrolled as a member of the June 1958 class of the American Institute for Foreign Trade at Phoenix, Ariz. Specializing in Latin America, Walter is taking the school's intensive training course in preparation for a career in American business or government abroad.

Gerhard "Gerry" Opel returned to the States this fall aboard the "Christoforo Colombo" to continue his studies at MIT in Cambridge, Mass.

Congratulations to **Henry Peters** who has been elected vice president of Omega Delta, professional optometric fraternity. He was chosen for the post at the fraternity's national convention early in November in Bloomington, Ind. While a student at the Southern College of Optometry, Henry was chosen the outstanding member of the Memphis chapter of OD. He has served as alumni advisor since.

Class babies:
Susan Elizabeth, born 8-24-57 to **Dr. and Mrs. John L. Dallas (Sue Carrell)** in Kingsport, Tenn.
Twin sons, **Mark Ian** and **Craig Stephen**, born 10-8-57 to **Mr. and Mrs. Richard W. Barnes** in Memphis.

CLASS OF 1953

James William Young, we hear, is in his first year of study at Louisville Presbyterian Theological

Seminary. After receiving his A.B. degree from Southwestern, Bill went to the University of North Carolina and received his M.B.A. degree in 1954. He married the former Sarah Bounds last September.

Charles Sullivan married the former Alice Diggs of Germantown October 19 at First Unitarian Church in Memphis. There were a number of Southwestern-ers in the wedding party—**William Sullivan** ('55) and **Joe Sullivan** ('59), brothers of the groom, and **Ray Welman** ('53) and **Don Ramier** ('53), fraternity brothers (KA). Charles' family might be thought of as a "Southwestern family". Besides his brothers, his parents, **Mr.** ('29) and **Mrs. Charles C. Sullivan, Sr.**, (**Martha Tabb** '33), claim Southwestern as their alma mater. After a southern wedding trip, Charles and Alice will live in Memphis where he is associated with his father in the food distribution business.

Harriet Walker and **William Raney** pledged their marriage vows in October at Mullins Methodist Church. Bill, who attended Southwestern for one semester, is associated with the Radio Corporation of America in the guided missile testing program at the White Sands Proving Ground, N.M. For the past two years Harriet has served as administrative assistant in the Vocational Guidance Center on the campus.

CLASS OF 1954

Clark Young and **Diane Worthington** ('57) exchanged their marriage vows Aug. 17 at First Presbyterian Church in Cleveland, Miss. Clark, who served two years with the Army after graduation, is now sales manager of C. C. Clark, Inc. in West Point, Miss.

Barbara Bishop of Ripley, Tenn. and **John Butterworth** were married early in November at the First Presbyterian Church in Ripley, where he is minister.

Class babies:

Deidre Dupree, born 8-11-57 to **Mr. and Mrs. Joe D. Draffen (Laverne Myers)** in Jackson, Miss. (She thought she mailed us the announcement 3 months ago, but found it in her baby book the other day.)

Robert Jr., born 9-12-57 to **Mr. and Mrs. Robert M. Randolph (Phyllis Peters)** in Caruthersville, Mo. **Elizabeth Walker**, born 10-8-57 to **Chaplain and Mrs. William J. Hughes (Elizabeth Walker '55)** in Huntsville, Ala.

Steven Robert, born 10-21-57 to **Mr. and Mrs. Robert Len Thompson (Mary Ann Liles)** in Memphis.

CLASS OF 1955

William M. Callicott is now home after being discharged from the service several weeks ago. Bill has been stationed in Alaska for the past two years.

Lt. (j.g.) Lee H. Weed has been promoted to Senior Air Intelligence Officer of his squadron and is also Assistant Combat Information Center Officer. He's based on Guam, but has seen service also in Hawaii, Japan, the Philippines, and Okinawa, and still does a great deal of traveling. Lee entered the Navy in July, 1955.

September 14 was the date that **Mary Anne Wachal** walked down the aisle to meet **John Hopper** of Atlanta. They were married at the Baptist church in Lonoke, Ark. John received his master's

If we had a medal for the best News scout we'd send it right off to **RUBY SLOAN** in Atlanta.

She reports seeing **Lane Erwin** '54 and his wife, **Billie**, and **Bob** '53 and **Wade (McHenry) Stewart** '54 at the Presbyterian Men's Convention in Miami in October. Lane and Bob both are Presbyterian ministers now.

Another group of Southwesterners got together on Halloween for a party at Ruby's home.

Ruby, who is with the publicity office of the General Council of the Presbyterian Church U.S., recently was elected secretary-treasurer of the Atlanta Chapter of the National Religious Publicity Council, a group which she joined only last year.

Deweys Find Freedoms In Sporty Volkswagens

You might say Bill and Ed Dewey fell in love with an idea in Europe and came home and married the thing.

At least they seem to be permanently committed.

The "idea" is that the small European sports car has many practical features which Americans appreciate. And some 20 Americans each month now are proving their theory by buying Volkswagens from the Deweys' Memphis agency, Sportscars Ltd.

In fact, Bill and Ed, who claim they "aren't making any money but are having lots of fun," are currently sold out for four months in advance.

It all started back in 1951 when they toured Europe in a similar sportscar. They found several new freedoms in the experience — freedom from bulk, expense, and complicated mechanical troubles.

When they got home they kept thinking about it. Then they began investigating the various makes. They became sold on the Volkswagen because of its long and distinguished record of service and its sound parts

and service policy. So here they are—in business—and planning soon to move into their own building on Union Avenue automobile row.

Bill chooses for his personal use a sleek black Sunroof model with sliding top and whitewall tires and Ed gets around in a brick red Micro-Bus, the German equivalent of the American station wagon.

Both sing the praises of the car's economy (about half the cost of the average of the "low cost three")—its gasoline mileage (30 miles to the gallon in town, 35 on the road, cross their hearts)—its roadability (70 miles is both top and cruising speed)—and dependability (these same engines were proved and tested in North Africa during World War II and have been improved without radical changes since.)

The air cooled engine is in the back and luggage compartment in the front, which seems backwards to Americans at first but they soon get the hang of it.

These little black "beetles" or "bugs" are becoming a familiar shape on the Memphis streets. A few have signs in the back window which read "Made in the Black Forest by Der Elves" and occasionally you see one with a large key on the rear. This was developed by a California accessory manufacturer who heard about a Volkswagen owner who drove into a filling station and was asked by the attendant: "Where do you wind this thing up?"

Ed and Bill, who graduated from Southwestern in 47 and 49 respectively, brought one out to the campus one day recently and were fairly swarmed by interested students.

The Deweys have become enthusiastic participants in the local sports car rallies, won the Five States rally last year with Ed as driver and Bill as navigator, and are looking confidently toward the 1958 rally in February.

degree in electrical engineering from Georgia Tech, where he is now working toward his doctor's degree.

Grace St. Luke's Episcopal Church was the setting for the wedding of **Beverly Mauldin** and **Bill Frye** November 23. Since their wedding trip to Washington and Williamsburg, Va., they have lived at the Georgian Woods Apartments in Memphis. Bill is associated in the cotton business with E. F. Creekmore and Co., Inc.

Class baby:

Charles Joseph, IV, born 10-29-57 to **Mr. and Mrs. Charles Joseph Lowrance, III, (Virginia Bramlett)** in Memphis.

CLASS OF 1956

Frances Curtis of Elizabethton, Tenn. and **Bob Allison** of Fayetteville were married September 10 in Elizabethton. They are living in Knoxville, where Bob is a senior at the University of Tennessee.

Mrs. Robert D. Tice (Sarah Jane Seissinger) writes that she and Bob are now living at 221 Gray Plaza, Apt. 470, Scott Air Force Base, Ill. He is working for the U. S. Air Force Aeronautical Chart and Information Center in St. Louis—hence their move from Memphis after he received his B.S. degree from Memphis State in August.

Carl Quattlebaum, a second-year student at Southwestern Baptist Seminary in Fort Worth, has been elected president of the Tennessee Club there.

The marriage of **Anne Thomas** to **John Richard Haney** of New Orleans was solemnized November 30 in the chapel of the Church of the Holy Com-

Dr. John A. Redhead, '26, a member of the first graduating class after Southwestern moved from Clarksville to Memphis, is the author of a new book, **Letting God Help You**, published by Abingdon Press. In this book, he suggests

a practical method through which we can learn to pray and submit ourselves to God's will. Dr. Redhead, who led a series of special services at Idlewild Church in Memphis last winter, is well known throughout this country for his ability to interpret Christian truths in terms that the layman can understand and use. While in Memphis, Dr. Redhead also spoke to Southwestern students in a chapel program.

Millen Darnell, a 1950 graduate, and his wife, the former Susanne Benson, have been appointed as evangelistic missionaries by the Board of World Missions of the Presbyterian Church, U. S. Millen and Susanne will leave as missionaries to Ecuador or Mexico after he completes his studies toward a B.D. degree in May and after both have completed the summer-time Institute for Out-Going Missionaries at Montreat, N.C. Millen is a senior at Columbia Theological Seminary, Decatur, Ga.

union. Anne has participated in Memphis Little Theatre and Center Players productions and has served as traffic manager of WHB-TV. John is producer-director of WYES in New Orleans.

Congratulations to **Rodney Feild** who received his Doctor of Medicine from the University of Tennessee medical School. Last spring, Rodney was elected to Alpha Omega Alpha, national honorary medical society.

CLASS BABY:

Sophia Lindsay, born 8-27-57 to Lt. and Mrs. George ("Smoky") Russell in Memphis.

CLASS OF 1957

Suzanne McCarroll was married to Bill Warner Oct. 5 in a beautiful ceremony at St. Mary's Cathed-

ral in Memphis. **Dolly Cooke** ('58) was maid of honor. Among her other attendants were **Grace Morris** ('57) of New Orleans and **Joanna Kindig** ('57) and **Marymax Williamson** ('56), both of Memphis. Suzanne and Bill are living in Nashville, where he is with Royal-Liverpool Insurance Group.

On one of the top rungs of the "ladder of success" is **James Walker**, who was recently named vice president of O. K. Storage and Transfer Co. Jimmy is married to the former **Mary Walton Glass** ('58).

Harriette Mathewes and **Fred Beeson** became Mr. and Mrs. November 9 at Calvary Episcopal Church. Harriette wore the wedding gown of her sister, **Mrs. Louis C. Jehl** (**Patsy Mathewes** '46), and carried the handkerchief carried by both of her sisters, **Patsy** and **Mrs. William Embry** (**Milton Mathewes** '43). **Mrs. James Walker** (**Mary Walton Glass** '58) was matron of honor. Assisting at the reception were **Nancy Pickens** ('57), **Mary Lewis Myatt** ('57), **Beth LeMaster** ('58), and **Mrs. Wheatley Beard** (**Marcia Calmer** '56). Harriette and Fred are living in Houston, Tex.

Bill Vassey is among the Southwestern-ers at Louisville Presbyterian Theological Sminary. Bill graduated with honors in psychology and was elected to Phi Beta Kappa. How is Dexter Decal, Bill? We miss you both.

CLASS OF 1958

Carolyn Yancey was married on August 23 to **Barnard Hill Wilhoit, Jr.**, in Decatur, Ga. They are now living at 3636 Peachtree Road, N.E., Apt. B-1, Atlanta.

Lola Lyles, now a senior at Texas Woman's University in Denton, has been named to "Who's Who in American Colleges and Universities." A kindergarten-primary education major, she is also president of the senior dormitory.

CLASS OF 1959

A popular campus couple, **Robert (Bobby) Weaver** and **Elise (Lele) Humphreys** ('60), were married September 23 at St. John's Episcopal Church. Lele, an AOPi, served as Princess to the

David Chang, a 1955 graduate, received his Masters degree at the University of Minnesota in March, 1957. He is now at the University of Illinois where he has begun work on his Ph.D. in international relations. His address is 807 West Green St., Urbana, Ill.

King in the 1957 Memphis Cotton Carnival. **Bobby**, a KA, is now associated with **Geo. H. McFadden & Bros.**, cotton company.

Jo Ann Flournoy was married October 5 to **William Dean Gore** of Memphis, who attended Memphis State and is now with Hornblower and Weeks, investment firm. **Ralph Gore** ('59) was his brother's best man. Among the bridesmaids was **Mrs. John B. Mostellar** (**Phyllis Williams** '59).

Mary Carolyn Block and **Dr. Francis M. Fesmire** exchanged their marriage vows November 9 at First Methodist Church at Hartselle, Ala. They live in Birmingham where he is interning at University Hospital.

Class baby: **Joseph Caloway**, born 11-18-57 to **Mr. and Mrs. Joseph C. Boals, III** (**Anne Goodwin** '60) in Memphis.

CLASS OF 1960

Announced September 28 was the marriage of **Barbara Hanna** to **Jerry Raburn**. Barbara, a KD, is a past secretary of the Memphis Presbytery Youth Council of Presbyterian Churches.

Entered as Second Class Matter at Post Office, Memphis, Tennessee

Southwestern News

Southwestern At Memphis
2000 North Parkway
Memphis 12, Tennessee