

1941

The Triangle 1941

Southern Junior College

Follow this and additional works at: <https://knowledge.e.southern.edu/yearbooks>

Part of the [Education Commons](#)

Recommended Citation

Southern Junior College, "The Triangle 1941" (1941). *Yearbooks*. 11.
<https://knowledge.e.southern.edu/yearbooks/11>

This Book is brought to you for free and open access by the University Archives & Publications at KnowledgeExchange@Southern. It has been accepted for inclusion in Yearbooks by an authorized administrator of KnowledgeExchange@Southern. For more information, please contact jspears@southern.edu.

Triangle

NOT TO BE TAKEN
FROM LIBRARY

Digitized by the Internet Archive
in 2009 with funding from
Lyrasis Members and Sloan Foundation

<http://www.archive.org/details/triangle1941coll>

THE TRIANGLE

PUBLISHED BY THE
STUDENT BODY of
SOUTHERN JUNIOR COLLEGE

RHODODENDRON IN BLOOM

LD
5101
S367
A12
1941
(SDA)

C
O
N
T
E
N
T
S

FOREWORD

CONTENTS

TRIANGLE STAFF

DEDICATION

CAMPUS

POWERS THAT BE

CLASSES

SENIORS

JUNIORS

UNDERGRADUATES

ACTIVITIES

DAILY BREAD

ADVERTISEMENTS

1-9 1-5-3

TRIANGLE STAFF

Editor-in-Chief	Lorabel Peavey
Associate Editor	Wayne Foster
Business Manager	Wayne Satterfield
Class Activities Editor	Donald West
Social Activities Editor	Benjamin E. Herndon
Religious Activities Editor	Alvin Stewart
Picture Editors	T. J. Shelton Marian Allen
Art Editors	Kathryn Roper Kathryn Shropshire
Circulation Manager	Maxine Hayes
Faculty Advisors	Dean Rudolph Johnson Miss Theodora Wirak

DEDICATION

In appreciation of the unending love and devotion; for the many sacrifices made for our enjoyment; for the prayers in our behalf; for guidance and protection through our hesitant steps; for loving care during illness; and because we love you, dear parents of the student body of Southern Junior College, we dedicate this annual.

MOCCASIN BEND FROM LOOKOUT MOUNTAIN

I want to walk with God,
Out in the field and wood,
Out where the flowers nod,
And all is well and good.

Where nature reigns supreme,
And God is ever near,
And nothing here would deem
The need of slightest fear.

—Cecil Petty

C A M P U S

The light of nature, the light of science, and the light of reason, are but as darkness, compared with the divine light which shines only from the word of God.—
J. K. Lord

Come On Down To Collegedale

HAROLD A. MILLER

Lustily

Come on down to Collegedale, It's a good place to be! Come

on down to College-dale, Be as hap-py as we; We're

all one big fam-i-ly; Re-cruits wel-come as can be, Come

on down to College dale, Join our big fam-ly tree

rall. f

rit. ff *rit.*

Copyright 1936 by Harold A. Miller.
Printed the U.S.A.

In Memorium

Tragedy, unusual in a community made up largely of young people, came to the campus of Southern Junior College through the accidental death by drowning of James C. Stewart, a student at the College. The accident occurred about eleven o'clock on the morning of August 5, 1940. James had gone bathing in Lake Chicamauga and had suddenly stepped off into a deep hole.

Funeral arrangements were in doubt for many hours, but in the evening it became known that his body was to be sent during the early hours of the morning to his home in Natchez, Mississippi. At a time approaching midnight, a large group of students journeyed to the funeral chapel in Chattanooga and held a memorial service, Elder J. S. James officiating, for the deceased.

NORTH HALL--Girls' Home

SOUTH HALL--Boys' Home

ADMINISTRATION BUILDING

NORMAL BUILDING

PRESIDENT'S HOME

GYMNASIUM

P
O
W
E
R
S
T
H
A
T
B
E

All human souls, never so bedarkened, love light;
light once kindled, spreads till all is luminous.—
Carlyle

College Board of Trustees

Front row: R. I. Keate, C. A. Russell, H. A. Morrison,
J. K. Jones, C. O. Franz, J. R. Mitchell

Back row: H. E. Lysinger, C. V. Anderson, L. E. Lenheim,
L. R. Coolidge, M. D., H. W. Walker, J. C.
Thompson, F. L. Green

Not in picture: E. A. Sutherland, M. D., M. V. Tucker,
E. C. Waller

A MESSAGE FROM PRESIDENT THOMPSON

Victor Hugo, French poet and novelist, termed progress "the stride of God." Edward Gibbon, English historian, believed that "all that is human must retrograde if it does not advance." Robert Browning said that "progress is the law of life." Ellen G. White wrote, "There can be no life without growth. The plant must either grow or die." Johann Goethe concurred in this observation when he remarked, "Nature knows no pause in progress and development, and attaches her curse on all inaction."

One writer has admonished us to "look up and not down; look forward and not back; look out and not in—and lend a hand." Contemporary history gives point to the thought that "the true law of the race is progress and development. Whenever civilization pauses in the march of conquest, it is overthrown by the barbarian."

The twentieth president of the United States, James A. Garfield, once remarked, "I must do something to keep my thoughts fresh and growing. I dread nothing so much as falling into a rut and feeling myself becoming a fossil." Jonathan Edwards, American divine and metaphysician, could not "believe that the church of God is already possessed of all that light which God intends to give it; nor that all Satan's lurking-places have already been found out."

That Southern Junior College has a work to do, a destiny to fill, there can be no doubt. Its function is the formation of efficient, Christian character and the preparation of workers for the cause of God. Heaven's benediction has rested upon the institution in the past. We are conscious of present blessings. A bright future looms ahead. We face this challenging prospect with enthusiasm! There is much talk about a senior college for Seventh-day Adventists in the South. For the present, we are ambitious only for a progressively fine and effective junior college.

We are growing. Our enrollment is steadily increasing. Our staff is larger and better trained. For next year, we have already invited seven new staff members. One, a seminary president and doctor of philosophy, is being brought from Europe. In my day's mail is a letter from the head of a department in a senior college, also a doctor, asking for a place on our staff.

Recently we have been making improvements—many thousands of dollars' worth—improvements to our grounds, buildings, library, shops, equipment, fiscal structure. Our industrial growth is continuous. We need to add courses, "terminal" and "transfer," in industrial education. America is embarrassed today in her preparedness program by a great lack of skilled artisans.

We have larger plans for the immediate future. At the close of the current school year, construction work begins on a twenty-five thousand dollar addition to the girl's dormitory. Similar expansion will be necessary to accommodate our young men. We are raising money for a new infirmary. Affluent friends have made sizable gifts. Other funds are being sought for a definite improvement program which will spread over three to five years.

We desire the active support of all friends of Southern Junior College. We must have God's presence and blessing! We believe He is leading the way, and that the time has come in the history of the institution and of our work in the South to "Arise, shine; for thy light is come and the glory of the Lord is risen upon thee."

J. C. Thompson

FRED L. GREEN
Treasurer

RUDOLPH JOHNSON
Dean of Men, History

MARY CARTER-CHAMPION
Dean of Women Mathematics

ROBERT K. BOYD
Business Administration

ELSIE ORTNER-JOHNSON
Business Administration

PAUL E. QUIMBY
Bible, Church Pastor

THEODORA WIRAK
Registrar

DON C. LUDINGTON
English

OLA K. GANT
Chemistry and Eiology

GEORGE J. NELSON
Physics, Mathematics

MARY HOLDER-DIETEL
Modern Languages

STANLEY D. BROWN
Librarian

GRACE EVANS-GREEN
Director, Teacher Training

OLIVE ROGERS-BATSON
Piano, Expression

HAROLD A. MILLER
Director, Music Department

HAROLD E. SNIDE
Greek, History

MAUDE JONES
English

GEORGE B. DEAN
Laboratory Instructor

OLIVIA BRICKMAN-DEAN
Critic Teacher

ERIC LUNDQUIST
Accountant

NELLIE R. FERREE
Critic Teacher

EDYTHER COBET-WILLIAMS
Nursing Education, School Nurse

WALTER E. WILLIAMS
School Nurse

BETTY KLOTZ-HARTER
Physical Education, Piano

ROGER F. GOODGE
College Press

JOHN W. GEPFORD
Broom Factory, Wood Products

PAUL T. MOUCHON
Engineer

DAVID T. CARNAHAN
Hosiery Mill

CHARLES A. WILLIAMS
Farm, Dairy

ESTHER HOLSTEN-WILLIAMS
Laundry

C L A S S E S

The light in the world comes principally from two sources,—the sun, and the student's lamp.—

Bovee

SENIORS

MINISTERIAL

NORMAL

PRE-MEDICAL

PRE-NURSING

ASSOCIATE IN ARTS

BUSINESS ADMINISTRATION

SECRETARIAL

AIM

"To the Stars Through Difficulties"

COLORS

Midnight Blue and Silver

MOTTO

"To Be and Not to Pretend"

FLOWER

White Rose

BURGESS GOODBRAD
Mobile, Alabama
President Senior Class '41, President
Collegedale Country Club '41, Assis-
tant Sabbath School Superintendent '40,
Hobby—Photography

EDWINA SMITH
Whitman, Tennessee
Preparatory
Vice-President Senior Class '41, Vice-
President Joshi Club '40, Teacher Pri-
mary Sabbath School '39, '40, Assistant
Superintendent Junior Sabbath School
'40, Prayer Band Leader '40, '41
Hobby—Sports, Poems

WARREN OAKES
Vicksburg, Mississippi
Preparatory
Treasurer Senior Class '41, Treasurer
Junior Class '39, President Triangle
Club '40, Leader Foreign Mission Band
'40, Assistant Fire Chief '40
Hobby—Swimming

MATTIE MAE CARTER
Miami, Florida
Business Administration
Secretary Senior Class '41, President
Joshi Club '40, Secretary Sabbath School
'39, '40, Assistant Leader Y. P. M. V. '40
Hobby—Collecting Poems

HOYT V. HENDERSHOT
Lumberton, Mississippi
Ministerial
Pastor Senior Class '41, Religious Acti-
vities Editor "Scroll" '41, Treasurer Senior
Class '37, Assistant Leader Seminar '39,
Superintendent Junior Sabbath School
'39, Treasurer Seminar '41

D. CLIFFORD LUDINGTON
Collegedale, Tennessee
Associate in Arts
President Junior Class '40, Chattanooga
Symphony '38, '39, '40, '41, College
Orchestra and Band '38, '39, '40, String
Quartette '38, '39, '40, Choir '38, '39,
'40, '41
Hobby—Music and Sports

LORABEL PEAVEY
Miami, Florida
Normal
Editor TRIANGLE '41, Girls' Leader
Triangle campaign '40, President F. T. A.
'40, Prayer Band Leader '40, '41, Assis-
tant Leader Seminar '40, Assistant Leader
Progressive Classes '39, '40, Primary
Sabbath School Teacher '40, Junior
Sabbath School Teacher '39, '40, Assis-
tant Secretary Sabbath School '41,
Secretary F. T. A. '39, '40,
Secretary Foreign Mission Band '40
Hobby—Cooking and Sewing

PAUL E. GAVER
Bradenton, Florida
Pre-medical
Boys' Chorus '37, '38, '39, '40, Choir
'37, '38, '39, '40, President Science
Club '41, Secretary Literary Club '40
Hobby—Music

MARIAN ALLEN
Mobile, Alabama
Preparatory
Girls' Chorus '39, '40, '41, Choir '39,
'40, '41, Pianist Y. P. M. V. '39, Picture
Editor TRIANGLE '41
Hobby—Music

T. J. SHELTON
Texarkana, Arkansas
Associate in Arts
Treasurer TRIANGLE '40, Picture Editor
TRIANGLE '41, Sabbath School Secre-
tary '40, Circulation Manager "Scroll"
'41
Hobby—Music, Photography

GLADYS A. PURDIE
 Ford, Virginia
 Commercial
 Secretary Joshi Club '35, Secretary
 Junior Class '37, '38, Prayer Band Leader
 '40, '41, Assistant Church Clerk '39, '40
 Hobby—Sewing, Collecting Poems

CECIL PETTY
 Andalusia, Alabama
 Ministerial
 Branch Sabbath School Superintendent
 Hobby—Writing and Reading Poetry

JUANITA MATHIEU
 Hattiesburg, Mississippi
 Normal
 Prayer Band Leader '40, '41, Assistant
 Leader Seminar '39, Vice-President
 F. T. A. '40, Superintendent Primary
 Sabbath School '40, Teacher Junior
 Sabbath School Class '41
 Hobby—Studying

JOHN H. SHEDDAN
 Jacksonville, Florida
 Business
 Parliamentarian Triangle Club '41, Asso-
 ciate Editor "Scroll" '41, Picture Editor
 "Scroll" '39, '40
 Hobby—Photography

ELSIE LONDON
 Collegedale, Tennessee
 Associate in Arts
 Pianist Sabbath School, '41 Vice-President
 Country Club '40
 Hobby—Music

1941

BETTY JUNE LESLIE
Red Boiling Springs, Tennessee
Normal
Secretary Joshi Club '41, President
F. T. A. '41, Assistant Superintendent
Kindergarten Sabbath School '41
Hobby—Bird Collecting

AUSTIN HUST
Capitan, New Mexico
Preparatory
Secretary Y. P. M. V. Society '36, '37,
Treasurer Junior Class '40
Hobby—Photography

EVELYN SHIVERS
Jackson, Mississippi
Preparatory
Vice-President Junior Class '40
Hobby—Sports

RAYMOND MATHIEU
Hattiesburg, Mississippi
Preparatory
Hobby—Sports

GEORGETTE DAMON
Norton, Virginia
Preparatory
Treasurer Joshi Club '40, Choir '39, '40,
'41, Community Chorus '37, '38
Hobby—Scrapbooks, Collecting Poetry

PAUL DOUGLAS
Savannah, Georgia
Preparatory
Hobby—Swimming

KATHRYN DORTCH
Miami, Florida
Preparatory
Hobby—Swimming, Bicycling

JOHN EDWARDS
Miami, Florida
Preparatory
Hobby—Photography

MIRIAM MOORE
Nashville, Tennessee
Preparatory
Choir '40, '41
Hobby—Drawing

LAWRENCE SCALES
Hot Springs, Arkansas
Preparatory
Y. P. M. V. Assistant Leader '39, Y. P.
M. V. Leader '39, Jail Band Leader
'39, '40, '41 Seminar Leader '39
Hobby—Stamp Collecting

1941

1941

EDNA WALKER
Pensacola, Florida
Preparatory
Chorus '40, '41
Hobby—Music

WENDELL MINNER
Miami, Florida
Preparatory
Hobby—Sports

MARTHA SOULE
Graysville, Tennessee
Preparatory
Hobby—Poems, Nature

HARVEY BOWEN
Collegedale, Tennessee
Preparatory
Hobby—Sports

IRENE FAYARD
Buenos Aires, Argentina
Preparatory
Junior Deaconess '41
Hobby—Sewing, Hiking, Bicycling

DOROTHY KANEASTER
Apison, Tennessee
Preparatory
Hobby—Collecting Postcards

GLENN STARKEY
Collegedale, Tennessee
Preparatory
Secretary-Treasurer Country Club '41
Hobby—Music, Photography

JANICE WOODS
Atlanta, Georgia
Preparatory
Hobby—Stamp Collecting

LEONARD EVANS
Tampa, Florida
Preparatory
Band '40, Orchestra '40, '41
Hobby—Music

MARGIE MORGAN
Bonnerdale, Arkansas
Preparatory
Hobby—Sports, Music

VANN COCKRELL
Birmingham, Alabama
Preparatory
Hobby—Sports

HELEN WRENN
Crossville, Tennessee
Preparatory
Choir '39, '40, '41, Chorus '40
Hobby—Photographs

ALVIN STEWART
Collegedale, Tennessee
Preparatory
Red Cross First Aid Instructor '41, Choir
'40, '41, Orchestra '40, '41, Religious
Activities Editor, TRIANGLE '41
Hobby—Trumpet, Photography, Swimming

JUNE THORPE
Graysville, Tennessee
Preparatory
Hobby—Collecting Pictures, Cooking

HERBERT FLEENOR
Collegedale, Tennessee
Preparatory
Assistant Leader Foreign Mission Band '41
Hobby—Photography, Soap Carving

JESSIE REIBER
Collegedale, Tennessee
Preparatory
Hobby—Music

BETTY BOTTIS
Dallas, Texas
Preparatory
Choir '40, '41, Girls' Chorus '40, '41
Hobby—Music

OPAL HUST
Capitan, New Mexico
Preparatory
Girls' Chorus '39, '40, '41, Choir '38, '39,
'40, '41, Community Chorus '37, '38
Hobby—Music, Sewing, Sports

ESTHER BRIGGS
Nashville, Tennessee
Preparatory
Hobby—Music, Sports

7
9
4
1

This Page Is Sponsored By

FEATHERLITE FLOUR

FOX BROTHERS COMPANY
WHOLESALE DISTRIBUTORS
Chattanooga, Tenn.

J U N I O R S

AIM

Success

COLORS

Crimson and White

MOTTO

"Always Doing His Will"

FLOWER

Red Radiance Rose

JUNIORS — ▽

Drew Murphy
Mary Charles Fogg
Donald West

Douglass Plyer
Vaughn Westermeyer
Sue Summerour

Benjamin Herndon
Ferrell McMahan
Wayne Satterfield

Lois Bowen, Secretary
Charles Keymer
Maxine Hayes

David Magoon
Lois McKee
Oliver Foust, President

1941—

JUNIORS — ▽ —

William Alvarez
Tabitha Lewis
Darrell Chisholm

Jimmy Starnes
Kathryn Shropshire
Ervin Stewart

George Meister
Treasurer
Ruth Bailey
Charles Frederick

Emory Rogers
Doris Taylor
Max Trummer

Merrill Gattis
Amalia Hernandez
Frank Jobe

1941—

JUNIORS

Mary Frances Linderman
Vice President

Leonard Bratcher

Fley Brooks

Mary Elizabeth Murray

J. C. Elrod

Doris Webb

Martlynn Byrd

Evan Richards

Ethel Cochran

Eunice Edgmon

Perry Priest

Catherine Fox

Isabel Kurz

Stephen Bailey

Annie Mae Chambers

1941-

JUNIORS

Ira Wheeler
Lorraine Mauldin
William Masker

Hazel Jaynes
Joseph Soule
Sarah Hooper

Milton Norrell
Marie Rometry
Albert Nielsen

Winifred Davison
James Hayward
Marjorie Johnson

John Walsh
Sallie Walsh
Ross Hughes

1941

JUNIORS

Opal Johnson
William Ferguson
June Snide

Dorothy Bradley
Robert Dامن
Virginia Hubbell

Averala Faust
Wayne Byers
Thyra Bowen

Eileen Conger
Francis Brown
Elaine Williams

Eleanor Jean Spencer
Charles Davis
Lorraine Davis

1941

JUNIORS

Thetis Miller
George Winters
Kathryn Roper

Doris Hale
George Tolhurst
Maisie Franz

Glennis Lindsey
Richard Greenwood
Lillian Thomas

Esther Brassington
Everett Stillwell
Ruth Carterette

Madeirah Murphy
Rivers Hall
Esther Carterette

1941

JUNIORS — ▽

Kenneth Ray
Mamie Garnett
Carl Smith

Max Ritchie
Ida Alvarado
Kenneth Boynton

Ray Rogers
Beverly Wharton
Harold Miller, Jr.

Ben Wheeler
Nellie Stewart
John Ray

Kenneth Carpenter
Rose Olive Ford
James Ford
Frances McClellan

Sophomores

Johnson
Edgmon

Wharton
Edgmon

A. Umlauf
Nixon

Abston
D. Umlauf

Hasty
Davis

Frederick
Ballard

Freshmen

Hamer

Byrd

Byrd

Sanders

Hickman

Other Students

Whelpley

Cove

Holmes

Herbert

Burndt

Bowen

Hughes

Bloomster

Forrester

Wickman

Vickers

Walter

Blue

Sanders

Phelps

Rissiter

Wells

Tippins

Hooper

Young

Ake

Riley
Lucas
Austin
Haughey

Rosel

Park

Howard

A C T I V I T I E S

Walk in the light and thou shalt see thy path, though thorny, bright, for God, by grace, shall dwell in thee, and God himself is light.—

Barton

Calendar of Events

SEPTEMBER

- 14 Faculty Reception
- 21 Student Reception
- 28 Marching and Skating

OCTOBER

- 5 Games
- 12 Study Period
- 19 Professor H. Pearson, Professional Reader
- 26 Mr. and Mrs. Leland Straw, Duo-Pianists
Mrs. S. Bayard Goodge, Vocalist

NOVEMBER

- 2 Marching and Skating
- 9 Open night
- 16 Thomas Richner, Concert Pianist
- 23 Students' Modern Language Program,
Mrs. Mary Dietel
- 30 Marching and Skating

DECEMBER

- 7 Open Night
- 14 Christmas Program
- 21 Christmas Vacation, Medical Cadet Corps
- 28 Christmas Vacation, Medical Cadet Corps
- 31 New Year's Watch Party

JANUARY

- 4 Louis Ackerman, Travel Lecturer
- 11 Study Period
- 18 No Program, "Flu" epidemic,
- 25 No Program, "Flu" epidemic,

FEBRUARY

- 1 No Program, "Flu" epidemic,
- 8 Rehearsal for Stephen Foster Program
- 9 Music and Dramatic Clubs Present to
Kiwanians Life of Stephen Foster
- 15 Semester Music Recital
- 22 Study Period

MARCH

- 1 Girls' Open House
- 8 Music and Expression Students Present
Recital
- 15 Dr. Bob Jones, Jr., President Bob Jones
College, Lecturer
- 23 Girls' Reception
- 29 Bechtel and Steinmetz, Duo-Pianists

APRIL

- 5 H. L. Wood, Missionary from Alaska,
Lecturer
- 12 H. H. Cobban, Travel Lecturer
- 19 Elsie Landon, Graduation Piano Recital
- 26 Open Night

MAY

- 3 Elder H. W. Lowe, Lecture
- 10 Albert Schafer, Chalk Artist
- 17 Study Period
- 24 Senior Class Night
- 25 Graduation Exercises

JOSHI CLUB OFFICERS

"Jolly Joshi" meets in North Hall every Thursday evening for entertainment and to better each member of our club. The officers for each semester respectively are: President, Mattie Mae Carter, Maisie Franz; Vice-President, Edwina Smith, Kathryn Shropshire; Secretary, Fredonia French, Betty June Leslie; Treasurer, Georgette Damon, Sue Summerour; Parliamentarian, Maxine Hayes, Marie Rometry, Pianist, Virgene Westermeyer, Velma Rometry.

—Fredonia French

TRIANGLE CLUB OFFICERS

It is the purpose of the Triangle Club to further promote the mental, physical and spiritual education of the young men of South Hall. The officers for each semester respectively are: President, Warren Oakes, Wayne Foster; Vice-President, Vaughn Westermeyer, Charles Keymer; Secretary, David Magoon, John Keplinger, Treasurer, Carl Smith, Joe Soule; Parliamentarian, George Tolhurst, Jack Sheddin; Sergeant-at-arms, Wayne Byers, Admiral Frederick.

—Benjamin Herndon

MEN'S CHORUS

WOMEN'S CHORUS

SPEECH GROUP

Personnel of Chorus Groups

WOMEN'S CHORUS

Mary Frances Linderman
 Helen Park
 Eloise Smith
 Reba Cove
 Georgette Damon
 Sally Walsh
 Mary Cove
 Opal Hust
 Thetis Miller
 Helen Wrenn
 Doris Webb
 Maisie Franz
 Florence Dye
 Thyra Bowen
 Betty Botts
 Edna Walker
 Marian Allen
 Eleanor Jean Spencer
 Betty Wickman

MEN'S CHORUS

Wayne Foster
 Ralph Walter
 George Winters
 T. J. Shelton
 Leonard Evans
 Ervin Stewart
 Charles Keymer
 Pat Murphy
 Jack Sheddan
 Wayne Satterfield
 Benjamin Herndon
 Admiral Frederick
 Charles Frederick
 Wayne Byers
 Philip Lemon
 Austin Hust
 Prof. H. A. Miller, Director
 Olive Rogers-Batson, Pianist

BOY'S ROOM

"OLD FASHIONED GIRLS"

JUNIOR EXPRESSION CLASS

MUSIC CLUB

Perhaps one of the most interesting among various campus activities is the Music and Dramatic Club. One of the chief functions is in instructing students for the provision of talent for various school programs.

The members regard this as an organization in which self improvement can be attained. It is not only a club where one can find fun and relaxation, but also where one can acquire the better art of learning by doing. —Maxine Hayes

MEDICAL CADET CORPS

Tramp, tramp, tramp, the boys are marching. This was literally true at Collegedale, during Christmas vacation, when eighty young men from Collegedale and the Southern Union assembled under the supervision of Captain Bush, to take advantage of the training in non-combatancy that was to be given. This group was divided into two platoons, each platoon consisting of two sections. Captain Blackburn was the company commanding officer. Responsible to Captain Blackburn were Lieutenants Harter and Spangler, who were in charge of the two platoons. On the last day of the course a "review" was held, at which time all the officers viewed the company which was parading by in the various formations that were learned during the course. This was the first Cadet Corps training to be offered in the Southern Union, and its outcome was a great success.

—David Magoon

MINISTERIAL SEMINAR

THE HERALDS OF PROPHECY

At the beginning of the school year of 1940, the "Heralds of Prophecy" were organized under the direction of Dr. Paul E. Quimby, head of the Bible Department of Southern Junior College, for the purpose of ministerial training and service in Collegedale and its vicinity. The organization consists of the ministerial students, both young men and young ladies who are particularly interested and active in Bible work. Several evangelistic projects have been carried on through the school year besides the pastoral work done in the nearby churches. A steady enthusiasm and zeal for souls has characterized the group since its organization. New projects are steadily being started and carried on in the neighboring villages and towns. God has richly blessed the members of the "Heralds of Prophecy" and the work that they have done in furthering the good news of salvation.

—Hubert Anderson

COLPORTEUR CORNER

Recognizing the spiritual and financial advantages of the inspired plan for the colporteur evangelist, a group of about forty students who attended the recent successful student colporteur institute, have set high goals for the summer of 1941, which with the Lord's help they hope to attain. This group owes much to the verbal and moral support of Dr. Quimby, head of the College Bible department. Though it may be in the eleventh hour, God has promised to pay His workers whatever is right, when He returns. Let us pray that God will abundantly bless our colporteur band of Southern Junior College, as they go out into the Lord's vineyard to work this summer.

—Lamar McDaniel

COLPORTEUR GROUP

BUSINESS ADMINISTRATION

SECRETARIAL PRACTICE

TYPING ROOM

PRE-MEDICAL

Realizing that the medical work is a noble profession and that it serves as the entering wedge for a wider usefulness in God's work, this group has chosen the pre-medical curriculum.

After having finished their pre-medical work, these students will go to a medical school where they will receive advanced instruction before graduating as doctors of medicine.

PRE-NURSING

The pre-nursing curriculum at Southern Junior College is complete and well-rounded, including those courses required for entrance by sanitariums and hospitals.

There are twenty-two students now enrolled in the pre-nursing course, looking forward to the nursing profession as a career.

We are striving to become prepared to uphold the standards of our future profession, knowing that as Christian nurses we can truly work for the Master Healer.

—Lois Bowen

FUTURE TEACHERS OF AMERICA

To aid in the preparation of the teacher to meet the problems that will confront her when she launches out into her field of labor the Future Teachers of America Club was organized. This club is a chapter of the organization known as the Future Teachers of America from which valuable help is received. All students enrolled in the Teacher Training Department are eligible for membership. Also, those students in the academy who are definitely looking forward to such work are qualified for junior membership.

Those chosen to lead the activities of the club for the first and second semesters, respectively are: Presidents, Lorabel Peavey and Betty June Leslie; Vice-Presidents, Pat Murphy and Doris Hale; Secretaries, Maisie Franz and Pat Murphy; Assistant Secretaries, Ethel Cochran and Mary Riley; Treasurers, Betty June Leslie and Charles Davis; Parliamentarians, Ferrell McMahon and June Snide; Librarians, Alta Parker and Lorraine Mauldin; Pianist, Thyra Bowen. —Sue Summerour

TRAINING SCHOOL

LITERARY SOCIETY

The Literary Club was organized in order that those who have a definite interest in creative and original writing and who have talent in this line may have an outlet for their work. The members are encouraged to write for the "Southland Scroll" and denominational papers. These afford excellent opportunities for many to see their literary efforts in print.

LIBRARY

This Page Is Sponsored By

M. F. HICKS TYPEWRITER CO.

"The House Behind the Product"
Exclusive Agency Royal Typewriters
717 Walnut Street

Distributors Friden Calculators

Chattanooga, Tenn.

SCIENCE CLUB

The Science Club has been an active organization in Southern Junior College for several years. The club was reorganized, however, at the beginning of the current school year and a new constitution was formed and ratified. Its purpose is to foster, promote, and unify science activities in the College.

This organization affords the students a good opportunity to keep themselves informed on up-to-date scientific developments. Interesting demonstrations, illustrating some of the physical and chemical laws and the phenomena of science are essentially the character of our programs. We have enjoyed many of these things this semester and are looking forward to even more enlightening projects for next year.

—Francis Brown

HOME ECONOMICS LABORATORY

CHEMISTRY LABORATORY

SCROLL STAFF

Editor-in-Chief
 Associate Editor
 Associate Editor
 Associate Editor
 News Editor
 Feature Editor
 Picture Editor
 Circulation Manager
 Alumni Editor
 Advisor

Ferrell McMahan
 Mary Charles Fogg
 Wayne Byers
 Maxine Hayes
 Robert Spangler
 Esther Carterette
 Evan Richards
 T. J. Shelton
 June Snide
 D. C. Ludington

This Page Is Sponsored By

BRAINERD DRY CLEANING COMPANY, INC.

Cleaning - Dying - Mothproofing Plain Garments
 Each \$.35 3 for \$1.00

L. M. Gallant, Mgr.
 Chattanooga, Tenn.

3105 Brainerd Road

Phone 2-2167

SABBATH SCHOOL OFFICERS

MISSIONARY VOLUNTEER OFFICERS

If you want work well done, select a busy man; the other kind has no time.

Elbert Hubbard

D A I L Y B R E A D

Walk boldly and wisely in the light thou hast, there
is a hand above will help thee on.—

Bailey

COLLEGE PRESS

WOODSHOP

BROOM SHOP

HOSIERY MILL

FARM

DAIRY

LAUNDRY

CULINARY

COLLEGE PRESS

An important industry is the College Press. The training given in the skilled labor of printing often proves to be an asset in the later lives of those who have worked here.

In the office there is usually a large number of orders waiting to be filled. Of course this means many hours of work for those seeking to pay for a Christian education.

WOOD SHOP

The College Wood Shop, in the last year, has been the fastest growing industry in the school. It has increased in efficiency and production to the extent that the sales in nine months, from June 1940 to February 28, 1941, amounted to \$60,000.

Because of a demand for greater production, the shop has found it necessary to build two new additions at a cost of \$8,000.

Besides the line of unfinished furniture which is put out, the shop produces a large supply of ironing boards and ladders.

Under the capable leadership of the superintendent, Mr. Gepford, the shop has come to feel the need of a larger number of workers. It now employs sixty-five men and there are still openings for many others who may wish to earn money for a Christian education at Southern Junior College.

—Ervin Stewart

BROOM FACTORY

Under the present management, the College Broom Shop has shown marked progress in the past four years. Only last year the size of the shop was doubled, and it now produces brooms at the rate of one broom every minute. Last year the total sales of brooms and mops reached the all-time record of \$77,600.

The broom shop employs between twenty and twenty-five students which help to defray their school expenses. Some of these students have served out their apprenticeship and are now capable of turning out brooms at a remarkable rate of speed.

—John Keplinger

Our hosiery mill under the management of David T. Carnahan is a very important industry on our campus. It is in this modern building that over sixty students earn not only their entire school expenses but also a considerable amount of cash.

Our hosiery mill has made a forward step this year by the purchase of forty-eight new single unit nylon machines. These machines give opportunity for about thirty more students to earn a Christian education.

Two eight hour shifts are in operation. College students constitute the morning shift, and academy students the afternoon shift. These students are on three year contracts and work forty hours per week.

—Delmar Anderson

HOSIERY MILL

DAIRY

We maintain a herd of forty Jersey cows which produce approximately ninety gallons of milk daily. Our milk has a grade A rating in richness and is tested to be of superior quality by the State Health Department. The dairy furnishes the kitchen with milk, cottage cheese, and cream

FARM

Our farm consists of approximately 400 acres of which 150 is pasture land, 185 orchard and cultivated land, and 10 acres are used for truck garden. Many fruits and vegetables are raised for use in the kitchen. Feed in large quantities is raised for the school's stock.

—George Meister

KITCHEN AND BAKERY

Man must eat to live. This is the reason why the culinary is one of the most important departments on the campus. Good food is of primary importance. We live upon what we eat. Realizing this, great effort has been put forth to have substantial, well cooked food, attractively served in inviting surroundings.

Other than the major objective of preparing wholesome food, kitchen work affords opportunity for training young women in the art of cooking and baking. It has been interesting to observe during the past six months that several of our girls have been successfully trained to do the baking, which was formerly done by the boys.

—Reba Cove

DINING ROOM

LAUNDRY

This year the laundry workers include eight college and seven academy students, under the supervision of Mrs. C. A. Williams. The department is a pleasant place in which to work. Each person is endeavoring to do his best work to make the laundry better for all its student and community patrons.

—Sarah Hooper

STORE

To accommodate the needs of students and residents of Collegedale, Southern Junior College maintains a store located in the basement of the administration building. It is adequately stocked with groceries, confections, notions, and school supplies.

Adjoining the store is a third class United States Post Office, under the supervision of George N. Fuller, Postmaster, and a Railway Express Agency.

The five clerks, who are employed in these three departments, are kept busy by the letters, packages, and products bought or mailed and shipped by the various industries of the College.

—Charles Keymer

COLLEGE GARAGE

AIRPLANE VIEW OF S. J. C.

This Page Is Sponsored By
COULTER FUNERAL HOME

Ambulance Phone 6-6114
 Complete Funerals at Lower Costs

801 Vine Street
 Rossville, Georgia Dayton, Soddy, Spring City

ADVERTISERS

Light, whether it be material or moral, is the best reformer.—

Colton

This Page Is Sponsored By

B. F. SUMMEROUR SEED CO.
Originator of HI-BRED COTTON SEED
Norcross, Georgia

DEPARTMENT STORES

MILLER BROTHERS CO.

Cor. 7th and Market

LOVEMAN'S

Cor. 8th and Market

JEWELERS

EDWARDS & LeBRON

805 Market

THE FISCHER CO.

Jewelers

MEN'S CLOTHING

HARDIE & CAUDLE

809 Market

BROOKS CLOTHES

Chattanooga

FURNITURE & PIANOS

CLEMONS BROS. CO.

Cor. Chestnut and W. 8th

LANSFORD PIANO CO.

730 Cherry St.

OUR FRIENDS
Among Chattanooga's Foremost
RETAIL MERCHANTS

WOMEN'S-MISSES APPAREL

AMES—Coats, Suits, Dresses

728 Market

THE VOGUE

Distinctive Fashions-Moderately Priced

SHOES

CHATTANOOGA SHOE STORE

Save 1/3 to 1/2 on every purchase

820 Market

DAN COHEN SHOES

730 Market

DRUGS

ECKERD'S, INC.

Creators of Reasonable Drug Prices

BRAINERD DRUG STORE

3240 Brainerd Road

TUNNEL DRUG STORE

Phone 2-2156-7

3110 Brainerd Road

PHOTOGRAPHY

MAC'S PHOTO SHOP

918 Market

Oscar McElhanev

PEOPLES' STUDIO

Chattanooga

"THE GATEWAY TO SERVICE"

WASHINGTON MISSIONARY COLLEGE

Here is a senior college that is constantly increasing its educational facilities and that will expand your capacities and stimulate your ambitions for Christian service. There are many new and potent reasons why people say "Go to the Gateway to Service." Nearly three hundred graduates have been placed in denominational work since 1928 and over seventy W. M. C. students have been appointed to foreign mission fields during the past thirteen years. The outstanding success everywhere of W. M. C. graduates is increasing the demand for young people with the thorough training which this college provides.

All prospective students are encouraged to correspond with

DR. B. G. WILKINSON, President

Washington Missionary College

Takoma Park, Maryland

COMPLIMENTS OF
DR. PARK

THE MAN WHO KNOWS
Wears Field's Clothes

SUITS FROM \$16.75 UP

FIELD'S CLOTHES

822 Market Street
Chattanooga, Tennessee

SHERWIN-WILLIAMS CO.

PAINTS, LACQUERS, VARNISH & ENAMELS

CHATTANOOGA

Phone 7-3288

RICHARD K. WOOD

Official Photographer For
THE TRIANGLE

Specialist in College Annual Photography

COMPLIMENTS OF

R. L. WILLIAMS

Watches, Clocks, and Jewelry bought and sold
Expert repairing and honest prices

BOX 166
ROSSVILLE, GEORGIA

This Page Is Sponsored By

SEARS for Complete
Boating and Sports Equipment
Sixth at Market and Broad
Chattanooga

WORLD FAMOUS HEALTH FOODS

Madison College and Madison Foods have been mentioned in "The New York Times," "Reader's Digest," "Chicago Journal of Commerce," "Food Industries," "Modern Medicine," and in all over 400 newspapers and magazines in 37 countries.

NBC, Radio City, New York, on 13 different occasions gave highlights of Madison Foods on the broadcasts over WJZ by Miss Nancy Booth Craig on her program, "The Women of Tomorrow."

This of itself indicates that there is something unusual about this food industry of Madison College, which is referred to as a leader in the field of soy bean food production. You can secure all of these famous foods at health food stores throughout the country:

ZOY-KOFF, a delicious beverage used in the place of coffee.
WHEATASOY, an ALKALINE breakfast cereal ready to eat.
ZOYBURGER, a protein loaf used in the place of meat. Easy to digest.
STAKE-LETS, gluten-soy steaks in gravy.
YUM, a meatless entree with a mild bologna flavor.
VIGOROST, for cutlets, steaks, salads, sandwiches, etc.
NOT-MEAT, rich in complete protein and peanut oil; a valuable food.
SOY CHEESE, the pure protein of the soy bean tastily seasoned.
SOY BEANS, canned in tomato sauce.
KREME O'SOYS, soy beans canned in soy sauce.
KREME O'SOY MILK, homogenized, in cans, plain or chocolate.
WHOLE WHEAT-BRAN-SOY WAFERS for soups, salads, desserts.
KREME O'SOY FLOUR for muffins, bread, gems, cookies, etc.

FREE, the Madison Health Messenger, bi-monthly, containing the newest meatless recipes, health news and soy bean information. Copies available at your health food store, or write to

MADISON FOODS, Madison College, Tennessee

Devoted to the Protection of Your Health

FLORIDA SANITARIUM

The Florida Sanitarium and Hospital, during the past year, has added a modern, new fire-proof unit to its hospital facilities. This contains new quarters for the surgical, maternal, and x-ray work, and twenty private rooms for patients. The old building has been moved to a new location, and in the course of the next few months is to be remodeled and modernized. Thus our medical institution will be better equipped than ever for all types of medical and convalescent cases, as well as the regular hospital work.

Orlando enjoys a very pleasant year-round climate, and the Sanitarium is beautifully located. Write for additional information, Drawer 1100, Orlando, Fla.

COMPLIMENTS OF

McKESSON & DUFF

CHATTANOOGA, TENN.

COKER'S SUPER STORES

3246-48-50 Brainerd Road

Self-Service With Savings

Y. LEE COKER, Owner

COMPLIMENTS OF

STOVALL HARDWARE CO.

711 Cherry St.

Phone 6-7101

CHATTANOOGA, TENN.

SOUTHERN JUNIOR COLLEGE

Collegedale, Tennessee

"The highest price ever paid for education is paid by him who has none."

Offers the following courses:

Ministerial, Bible Workers, Teacher Training, Business Administration, Pre-Nursing, Pre-Medical, Pre-dental, Pre-dietetics, Associate in Arts. Also a four-year Preparatory Course.

Fully accredited by or member of:

State of Tennessee, Southern Association of Colleges and Secondary Schools, Mid-South Association of Private Schools, American Association of Junior Colleges, Southern Association of Private Schools, Tennessee State College Association, Board of Regents of the General Conference of Seventh-day Adventists.

"The writer has participated in every Week of Prayer for the last forty-five years, and never did he experience the blessings of the Lord in greater fullness than this year at Southern Junior College. Never did he find a more responsive student body and faculty than at this college in the Southland."—C. S. Longacre, "Review and Herald," January 23, 1941.

"The 'Heralds of Prophecy,' an organization of the ministerial department of Southern Junior College, is supplying speakers for the Sabbath preaching service for five of our nearby churches. . . . The spiritual influence of each member of this association is felt throughout the College."—Dr. P. E. Quimby.

"What we like is the quality of your work."—Bandy and Yeoman, Chicago Furniture Brokers.

"In the Southern Junior College at Collegedale the teaching and practice of religion takes precedence over everything else. . . . If one has any fears that the daily work program here crowds out cultural development he should visit some of the school's musical organizations. Students not only prepare themselves to become farmers and carpenters, but also nurses and doctors."—Dr. Ralph A. Felton, Drew Theological Seminary, Madison, New Jersey.

"At Southern Junior College it was our pleasure to witness a demonstration that cultural and vocational education can be taught in the same school to the same students."—W. G. Foster, Editor, Chattanooga "News-Free Press."

This Page Is Sponsored By

CHATTANOOGA BOTTLE AND DAIRY SUPPLY CO.

Dairy Supplies - Dried Skim Milk - Containers - Closures

615 East Eleventh Street

Chattanooga, Tenn.

COMPLIMENTS OF

GEORGIA-CUMBERLAND BOOK and BIBLE HOUSE

"The Field of Opportunity"

FOR STUDENT COLPORTEURS

Mountain City Stove Co.

Kitchen and Dining
Room Equipment,
and Supplies for
Hotels, Restaurants
and Cafeterias

1240 Market St. Chattanooga, Tenn.

COMPLIMENTS OF

Sewanee Coal & Supply Co.
CHATTANOOGA

COAL-BUILDING MATERIALS-STOKERS

SAM BRIGHT
Bicycles & Motorcycles
1255 Market St.
Phone 6-3261
CHATTANOOGA

BACONIZE
500 Broad Street Chattanooga
DIXIE TIRE AND TREADING CO.

This Page Is Sponsored By

LOVELL SUPER SERVICE

Gasoline, Oil, Tires, Batteries and General Auto Repairing

Phone 4

Ooltewah, Tennessee

C. R. EAVES COMPANY

Genuine Oliver Chilled Plows & Repairs

SUPERIOR GRAINDRILLS & PLANTERS
OLIVER HARROWS & CULTIVATORS

Phone 6-5573

1421 Fort St.

CONASAUGA RIVER LUMBER CO.

Manufacturers of Band Sawed

Yellow Poplar, White Pine, Oak
And Chestnut Lumber

SAW MILL & PLANING MILL

Conasauga, Tennessee

COMPLIMENTS OF

T. T. WILSON COMPANY

This Page Is Sponsored By

VALLEY MOTORS INC.

BUICK

1225 Broad Street

Chattanooga, Tenn.

THE SOUTHERN UNION CONFERENCE

Finds Pleasure and Satisfaction in
Recommending to the Youth of the
South

Southern Junior College
"A School of Standards"

And Likewise We Compliment

The Graduating Class

of

1941

WANTED!

A Student Army of
WATCHMAN SCHOLARSHIP WORKERS

for Heroic Adventure During the Summer of 1941

STUDENT YOUTH! Opportunity is Knocking at Your Door

S-ee a world in desperate need of THE WATCHMAN

C-atch heaven's vision for your life's program this summer

H-elp your fellowmen find the light of our wonderful hope.

O-rganize your plans for a profitable vacation with WATCHMAN

L-earn how to sell this message-filled journal to the world.

A-nswer the challenge to great endeavor without delay.

R-ouse every talent and youthful energy to decisive action.

S-ell WATCHMAN—The Interpreter of the Times—to thousands.

H-ave only one objective—the winning of souls for Christ.

I-ntensify your efforts to "Win One" with WATCHMAN.

P-ray constantly for heaven's blessing, and for a SCHOLARSHIP.

THE WATCHMAN MAGAZINE -:- NASHVILLE, TENNESSEE

COMPLIMENTS OF

Dr. Earl R. Campbell

COMPLIMENTS OF

Ralph L. Smith Lumber Co.

The Alabama-Mississippi
Conference

Affords an unusually large field
for colporteur work. We cordially
invite the students of Southern
Junior College to spend the sum-
mer in--

SOUL-WINNING COLPORTEUR WORK.

ABOUT SCHOLARSHIPS:—

It has been done.
It can be done.
It will be done,
In 'forty-one.

In the

KENTUCKY-TENNESSEE CONFERENCE

2001 24th St.

Nashville, Tenn.

COMPLIMENTS OF

D. S. ETHRIDGE
MOTOR CO.

J. AVERY BRYAN, INC.

Funeral Directors
Lowest Prices—Finest Quality
Best Service

L. C. RAINS

WATCH REPAIRING
Ooltewah, Tenn.

COMPLIMENTS OF

THE

TAKOMA HOSPITAL and SANITARIUM

GREENEVILLE, TENNESSEE

COMPLIMENTS OF

THE FLORIDA CONFERENCE

AND

THE FLORIDA BOOK & BIBLE HOUSE

ORLANDO, FLORIDA

So you want a scholarship!

CAROLINA'S where they're made.

Spend your vacation with us,

You'll surely be repaid.

Write:

CAROLINA BOOK and BIBLE HOUSE

BOX 930

CHARLOTTE, N. C.

SERVICE THAT SAVES

Insurance

If it is Insurance

Write Us

SOUTHERN INSURANCE AGENCY

Collegedale, Tennessee

Geo. N. Fuller, Agent

SAFETY FIRST AND LAST

Autographs

For Reference

Not to be taken

from this library

SOUTHERN COLLEGE MCKEE LIBRARY

TMS084193

