

MILESTONES

← HILLSBORO

Betty Jones

Digitized by the Internet Archive
in 2010 with funding from
Lyrasis Members and Sloan Foundation

<http://www.archive.org/details/milestones1949ward>

THE BELLS OF

THE OLD GIRLS

AND SO

PUBLISHED

BY

WARD-BELMONT

OH, HEAR! THEY ARE CALLING

THE NEW GIRLS, TO MEET ONCE AGAIN;

MY BELOVED, WITH AUTUMN LEAVES FALLING,

OUR ALMA MATER SINGS TO US ITS OLD REFRAIN.

MILESTONES

THE STUDENTS OF WARD-BELMONT

NASHVILLE, TENNESSEE

VOL. XXXV

FOREWORD

AS YOU TURN THE PAGES OF THIS, OUR BELLS OF WARD BELMONT EDITION OF MILESTONES, YOURS ALONE WILL BE THE MELODY PLAYED BY THE BELLS. YOURS ALONE THE CLARION CHORD OF ACHIEVEMENT, YOURS ALONE THE SWEET CADENCE OF FRIENDSHIP, YOURS ALONE THE MEDED NOTE OF FAREWELL. AND, IF THE CHIMES BLENDING INTO YOUR SONG OF W-B RECALL SCHOOL DAYS OF 1948-'49 AND BRING YOU PLEASURE, OURS WILL BE THE GREATER JOY FOR HAVING SET THEM RINGING.

THE

C O N T E N T S

ACTIVITIES	PAGE 22
CLASSES	PAGE 44
CONSERVATORY	PAGE 86
SPORTS	PAGE 96
CLUBS	PAGE 112
CAMPUS LIFE	PAGE 144

BELLS OF WARD-BELMONT

DEDICATION

TO POLLY—A TRUE BELLE OF WARD-BELMONT

In the years to come we all shall remember Polly as one of the truest and dearest friends we have ever made—as a friend who has guided us through our first experiences in combating the trials of the outside world, and as friend whose principles and ideals will always guide us.

It was Polly whose exceptional executive ability guided the activities of the senior class, whose omnipresent friendliness manifested itself in her sponsoring the Osiron Club, who took more than an active interest in the C.G.O., and who inspired the literary undertakings of both the HYPHEN and the MILESTONES. We shall always remember her sincerity, patience, and loyalty, for in her are found the qualities to which all girls at Ward-Belmont aspire. Polly, as she appeared laughing behind the counter in the Tea Room; cheering “her” team on the athletic field; telling dry jokes from her Pub-office chair; zipping around the circle in her red Chevie, Bessie; and deeply resenting her special nickname, “Mother McCree,” we shall never forget. Her ever-glowing spirit eternally will remain in our memories.

And so to Miss Polly Fessey with inexpressable gratitude we dedicate this book.

DR. JOHN A. MORROW

I N M E M O R I A M

Black letters slither into words that weave themselves into thoughts, thoughts that tell the story of a man. It is a short story for most, months in length for some, a year for others, longer for a very few. It is the tale of a man who captured the imagination of our youth with his own vivid interest in us and our lives, a man whose own zeal inspired us to greater effort on behalf of our fellows, greater loyalty to the ideals for which we stand. His is a very human story, this man's, who smiled at us through the early morning mist, who laughed with us and poured into us a joy of living taken from his own deep well of life.

The words continue and now they tell of rattling paper and the smell of chalk dust and how amid all this one man gathered up the knowledge of an age and gave it to us in small and simple words; how he, where others had failed, reconciled his science and his God.

The letters grow fewer and cease. The words vanish. The thoughts are scattered. Yet, the story, his story goes ever on and will continue while there are those of us that see mysteries of our world and recognize God's subtlety, both in nature and in man. And, so for now we say, John Morrow, hail to you sir, and farewell.

ACKLEN HALL

ACADEMIC BUILDING

PEMBROKE HALL

THE PRESIDENT

DR. ROBERT CALHOUN PROVINE
President

Few college presidents are as highly esteemed and as greatly admired as is Dr. Provine. Ward-Belmont girls shall always remember this gracious and dignified man who to them has incorporated in his character all the highly treasureable attributes of a perfect southern gentleman.

From the formal opening of school to the final graduation day every student looks to Dr. Provine for guidance, encouragement, and inspiration. His presence at the various campus activities, the club receptions, picnics, the Servants' Party, the horse shows, the teas and dances has invariably added much towards making each a success. Long after their few years here have ended students will remember Dr. Provine as one of the greatest friends they have ever known. While still at school perhaps the immature student finds it hard to set definite values on mankind but age will show her that Dr. Provine is one of the most "real" of all people.

This year Dr. Provine has undertaken a new responsibility, that of teaching a class in philosophy. To add just such a task to all his innumerable duties as president is certainly a laudable act, for surely he is a very fine philosopher. Dr. Provine's abiding wisdom does most assuredly make him a fit subject for the old adage of the ancients that "the truly wise man stands erect upon the earth with his feet planted firmly in it, his arms outstretched to all mankind, and his head in the celestial beauties of the spheres."

How Much Am I Bid?

THE DEANS

MISS MARTHA ORDWAY Dean of Women

In her third year as Dean of Women, Miss Martha Ordway was always ready and willing to listen to the problems of each and every student. Her many kindnesses, courtesies, and considerations are as much a part of her as she is of this school.

Not only does she attend to problems, but she, also, attends to any and all social functions . . . concerts, club dances, and various things of that nature. She is as formal as she is informal.

This marvelous southern lady, through wisdom and generosity, holds the respect and admiration of every student.

DEAN CHILES VAN ANTWERP

If we drop around to the room in the Academic Building marked Chiles Van Antwerp, Dean, we are greeted by the friendly smile of a person whom we find always ready to help with our problems, whatever they may be. Since his arrival at Ward-Belmont just two short years ago, he has endeared himself to all by his friendly manner, patience, and helpfulness.

As well as helping with academic problems, he is sponsor of the Phi Theta Kappa chapter. We are very proud and happy to have such a capable person as Mr. Van Antwerp for our dean.

PRINCIPAL OF THE PREPARATORY SCHOOL

MRS. SUSAN S. SOUBY

In completing her fourth year as head of the Preparatory School, Mrs. Souby has again proved her capability and intense interest in the affairs of the Ward-Belmont campus. From the first senior-junior competition until the final notes of the organ at prep graduation, students knew they could turn to Mrs. Souby for needed advice and inspiration. Loved and respected, she will remain in the hearts of her students as one of the most outstanding figures at Ward-Belmont.

DEAN OF THE CONSERVATORY

DEAN ALAN IRWIN

Across the street from Fidelity Hall, at any time of the day, you may observe the music students going to and from the conservatory with smiles on their faces. For the students are happy, and this happiness is due in a large measure to the kindness and understanding of Dean Irwin. Majoring in music requires much hard work, but it is well rewarded by Dean Irwin's enthusiastic approval of the student's accomplishments. Dean Irwin is always sympathetic and helpful, and the students think of him not only as a teacher but also as a friend. In his many years as Dean of Ward-Belmont's Conservatory he has helped make it the fine institution that it is today.

BUSINESS MANAGER

MR. VERNON M. NELSON

We are often prone to think of Mr. Nelson wholly as our materialistic administrator of business, our capable automan who keeps W-B squarely on its feet. And truly that is his main capacity for his word is law whether it's "do the teachers have a raise" or "do we get a new egg beater down at the club." But forgetting the slightly ridiculous, we want to say that Mr. Nelson is one of the best managers a school could ask for. And not only in this vein is he outstanding; he possesses a certain charming quality that few can boast. His power, his effervescence, his fascinating little smile—Mr. Nelson, we are proud to claim you as our own.

REGISTRAR

MISS MABEL FLETCHER

With a background of eighteen years at Ward-Belmont, Miss Fletcher graciously officiates this year for the first time as registrar, introducing to the visitors young and old our Ward-Belmont of charm and tradition. Believing in its importance to women of tomorrow, Miss Fletcher centers her life on the advancement of the school's ideals. Her radiant enthusiasm and love for Ward-Belmont enhances the magnetic personalities of school and lady.

Friends and visitors are most fortunate in having Miss Fletcher introduce them to her beloved Ward-Belmont.

FACULTY

ELLEN JANE ANDERSON
Dancing
University of Missouri, B.A.; San Francisco Ballet School.

LUCY SHIVERS BALL
Speech
Shorter College, B.A.; Emerson College of Oratory, B.L.I.

MARIBEL BENTON
Piano
Cincinnati Conservatory of Music B.Mus., M.Mus.; Student of Karol Lisziewski.

KATHLEEN BENDER BOYD
Chemistry

George Peabody College for Teachers, B.S.

SARA WORLEY BRANDON
Mathematics
George Peabody College for Teachers, B.S., M.A.

VERA ESTON BROOKS
History
Vanderbilt University, B.A.; George Peabody College for Teachers, M.A.

RUTHIE CARROLL
Physical Education
Sargent School of Boston University, B.S.

PATTY LITTON CHADWELL
Physical Education
George Peabody College for Teachers, B.A., M.A.

JANET CLEVELAND
English
Cumberland University, B.A.; George Peabody College for Teachers, M.A.

MARGARET CUBINE
Religion and English
LaGrange College, B.A.; University of North Carolina, M.A.; Garrett Biblical Institute.

SYDNEY DALTON
Head of Voice Department
Dominion College of Music, Montreal, L.Mus.; Cincinnati Conservatory of Music, M.Mus.; Student of David Bispham, Max Heinrich and J. H. Dwyer; Piano with Rafael Joseffy; Composition with Rubin Goldmark and Frederick Schliedet.

MAUDINE COLLIER DANIEL
Home Economics and Physiology
Union University, B.A.; George Peabody College for Teachers.

MARJORIE DAVIS
Music Theory
Murray State Teachers College, B.A., B.Mus.; Sherwood School of Music; Westminster Choir College; Fountainbleu; Student of Robert Casadesus

FACULTY

IVAR LOU MYHR DUNCAN

English

Vanderbilt University, B.A., Ph.D.; George Peabody College for Teachers, M.A.; Oxford University and Cambridge University, England; Yale University.

SOPHRONIA M. EGGLESTON

History

Goucher College, B.A.; George Peabody College.

FRANCES HOWARD EWING

Mathematics

Vanderbilt University, B.A., M.A.; George Peabody College.

POLLY FESSEY

Bookkeeping and Commercial Law

Vanderbilt University, B.A.

JULIA WILSON FLEMING

French and Spanish

George Washington University, B.A.; Emory University, M.A.; Middlebury College.

LUCY LANDRU FOUNTAIN

French

Barnard College, B.A.; Columbia University; George Peabody College.

MARY LOUISE GIVENS

Modern Languages

Randolph-Macon Woman's College, B.A.; University of Wisconsin, M.A.; Ph.D.; Certificate d'Etudes Francaises, University of Besancon; University of Paris; University of Chicago.

ALMA NIXON GORDON

Home Economics

George Peabody College, B.S.; University of Tennessee.

LOUISE GORDON

Art

Graduate of the New York School of Fine and Applied Arts; Kansas City Art Institute; University of Colorado.

LOUISE GREEN

French and Spanish

Belhaven College, B.A.; George Peabody College for Teachers, M.A.; University of Wisconsin; Southwestern University; Mexico City College.

MARGARET SHANNON HARBER

Physical Education

Southern Methodist University, B.S.

VERA LUZENE HAY

History

University of Chicago, Ph.B.; Vanderbilt University, M.A.; Harvard University; Columbia University; George Peabody College for Teachers; University of Minnesota.

PAULINE J. HAYNES

Spanish and French

State University of Iowa, B.A., M.A.; University of Grenoble, France; University of Paris, Sorbonne; University of Southern California.

FACULTY

CORA HENDERSON

Secretarial Training

Southern College, B.A.; George Peabody College for Teachers, M.A.

FREDERICK ARTHUR HENKEL

Head of Organ Department

Graduate, Metropolitan College of Music, Cincinnati; Cincinnati College of Music; Student of Steinbrecher, Andre, Sterling, Eurst, and Grainger.

GEORGE C. HODGSON

English and Modern History

Southwestern State Teachers College, B.A.; George Peabody College for Teachers, M.A.; University of Wisconsin.

ALMA HOLLINGER

Biology

University of Michigan, B.A., M.A.; Biological Station of the University of Michigan; University of Southern California.

FLORENCE IRWIN

Piano

Rush Conservatory of Music, B.Mus., M.Mus.; Ward-Belmont School; Rockford College; Student of John Blackmore, Frederic Lamond, Edwin Hughes; Teachers' College, Columbia University; Juilliard School of Music.

BILLIE KUYKENDALL

English

Tennessee College, B.S.; George Peabody College for Teachers, M.A.

ANNE LOCKE

English

University of Chattanooga, B.A.; Vanderbilt University, M.A.

HELEN JAKOVICH LONG

Spanish

University of Wisconsin, B.S.; Vanderbilt University.

LOLA B. McCULLOUGH

English

University of Chicago, Ph.B.; Columbia University, M.A.

RUTH M. MANN

Mathematics

University of Wisconsin, B.S.

FLORENCE RENICH MATHIAS

Chemistry

University of Wisconsin, B.S.; University of Chicago.

ELLA PURYEAR MIMS

French and Spanish

Vanderbilt University, B.A.; Columbia University, M.A.

NELLIE PYLE MISER

Mathematics

Huron College, B.A.; University of Chicago.

FACULTY

DOROTHEA MORRILL

History

University of Michigan, B.A., M.A.

CATHERINE E. MORRISON

Director, Department of Physical Education

Posee School of Physical Education; Emerson College of Oratory; Gilbert School of Dancing; George Peabody College for Teachers; Columbia University.

JOHN ALBERT MORROW

Chemistry

Emory and Henry College, B.A.; University of Virginia, M.A.; University of Florida, Ph.D.

PENELOPE MOUNTFORT

Biology

University of Buffalo, B.S.

SHIRLEY ANN MUELLER

Physical Education

Iowa State University, B.S.

ELIZABETH ELLEN NEFF

History

Emory and Henry College, B.A.; Columbia University, M.A.; University of Wisconsin.

MARGARET ELIZABETH NEWHALL

Library

Yassar College, B.A.; Ohio State University, M.A., B.S.; George Peabody College for Teachers, B.S. in L.S.

MARY RACHEL NORRIS

Psychology and Education

Bryn Mawr College, B.A., M.A.; George Peabody College for Teachers; Columbia University.

ANNE KNOTT ORDWAY

English

University of Chicago, Ph.B.; Vanderbilt University, M.A.

MARGARET HENRY OTTARSON

Latin

Randolph-Macon Woman's College, B.A.; University of Rome, Italy, M.A.; the American, British, Italian, and French Academies, Athens, Greece, and the Sorbonne, Paris; Vanderbilt University.

FRANCES HELEN PARKER

Harp

Birmingham Southern College, B.A.; Vanderbilt University, M.A.; Eastman School of Music; Cincinnati Conservatory of Music; Student of Carlos Salzedo; private lessons in Vienna.

LUCY ISABEL PARNELL

Biology

Randolph-Macon Woman's College, B.A.; George Peabody College.

ALMA WILSON PHILLIPS

Spanish and French

George Peabody College for Teachers, B.S., M.A.; University of Paris; University of Mexico; University of Geneva; McGill University.

FACULTY

FAITH HALL PHILLIPS

Biology

Vanderbilt University, B.S.

MARGUERITE PINSON

High School Library

LAWRENCE H. RIGGS

Head of Music Theory Department

Beloit College, B.A.; Rhodes Scholar at Oxford University, England; Chicago Musical College, Northwestern University of Music; American Institute of Normal Methods.

HAZEL COATE ROSE

Piano

Student of William Sherwood, Glenn Dillard Gunn, and Victor Heinz; Organ with Arthur Dunham; Harmony with Clarence Dickinson.

KENNETH ROSE

Head of Violin Department

Formerly Teacher in Metropolitan School of Music, Indianapolis; Concert Master, Indianapolis Symphony Orchestra; Student of McIlhenny, Indianapolis; Arthur Hartman, Paris; George Lehmann, Berlin; Suky, Prague.

LAURINE FORRESTER SARGENT

Home Economics

University of Tennessee, B.S.; George Peabody College for Teachers, M.A.; Vanderbilt University.

ELIA MAI SCOTT

English

Tennessee College, A.B.; University of Michigan, M.A.

ELIZABETH WALK

Piano

George Peabody College for Teachers, B.S.; Nashville Conservatory of Music, B.Mus.; Student of Wiktor Labunski, Eduard Loessel, Roy Underwood; Chicago Musical College, M.Mus.; Student of Rudolph Ganz, Mollie Margolies.

AMELIE THRONE

Piano

Farrar School of Voice and Piano, Nashville, Tennessee; Student of Maurice Aronson, Vienna; Josef Lhevine, Berlin; Sigismund Stojewsky, New York; Master Class of Harold Bauer, New York.

MARILYN REDINGER VAN SICKLE

Voice

Butler University and Arthur Jordan Conservatory, B.Mus.; Ward-Beimont Conservatory; Eastman School of Music; Student of Sydney Dalton, Joseph Lautner, Arthur Kraft, coaching with Charles Hedley.

RUTH FULGHAM WALKER

English

George Peabody College for Teachers, B.S.

MARY WYNNE SHACKELFORD

Director, Department of Art

Art Academy of Cincinnati; University of Cincinnati, B.S.; Pratt Institute, School of Fine and Applied Arts; School of Fine and Applied Arts, New York and Paris, B.F.A.

CATHERINE WINNIA

Director, Department of Speech

George Peabody College for Teachers, B.S.; Columbia University, M.A.; Director's and Teacher's Certificate, American Academy of Dramatic Art

COFFEE FOR THE DOCTOR

THE "ART" OF CONVERSATION

AN EXPLANATION FROM THE DEAN

"FRUSTRATION, FRUSTRATION"

"SHE WON'T LOOK UP"

ACTIVITIES

MARY THOMPSON
President of the College Governing
Organization

THE COLLEGE GOVERNING ORGANIZATION

OFFICERS

MARY THOMPSON.....	President
PEGGY MOYERS.....	Vice-President
NEILYN GRIGGS.....	Secretary
JANE GROSS.....	Assistant Secretary
NANCY ILER.....	Chapel Proctor
	First Semester
PEGGY RICH.....	Chapel Proctor
	Second Semester

From the all-important orientation program at the opening of school, through the C.G.O. sponsored chapel discussions, to the impressive spring installation of new members by the retiring council, the College Governing Organization of 1948-1949, by its un-

Seated: Nancy Iler, Neilyn Griggs, Mary Thompson, Peg Moyers, Jane Gross. Standing: Sue Campbell, Marjorie Jensen, Trudy Taylor, Miss Keith Cutchins, Mrs. Margaret Harber, Miss Polly Pessey, Jeanette Williams, Helen Cottongum, Emily Finkles, Jean Howard

tiring efforts, has attempted and succeeded in bettering the life of the Ward-Belmont campus. Following closely in the footsteps of their magnetic president, Mary Thompson, and their understanding sponsors, the council, has been instrumental in securing new privileges for the student body, and has provided more than ever before, an efficient means of com-

munication between the students and the faculty and staff.

Working in close collaboration with the C.G.O., the Presidents' Cabinet, composed of the various leaders of campus organizations, has contributed much toward the efficient student government. These organizations have been most successful in "transmitting the school not less, but greater, better, and more beautiful than it was transmitted to them."

THE PRESIDENTS' CABINET

First Row—left to right: Frances Purvis, Peg Meyers, Mary Thompson, Jeanne Buckner, Georgia Gresham, Ruby Jo Dabney, Jean Benton, Second Row: Peggy Lafr, Jean Bloom, Jane Ellen Tye, Jean Jewett, Jerry Pauley, Sue Madison, Betty Lubic, Mary Alice Branham, Mary Ellen Clements, Anne Boyd, Anna Jean Watters, Jackie Watkins

BONNIE DEAN and ALICE FISHER
 Presidents of the Preparatory
 Boarding Council

P R E P A R A T O R Y B O A R D I N G C O U N C I L

OFFICERS

First Semester

BONNIE DEAN..... President
 JOAN HAYS..... Vice-President-Secretary
 KITTY GARROTT..... Treasurer
 JO ANN BYRD..... Chapel Proctor
 ALICE FISHER..... Proctor (Heron)
 MARY WALSH..... Proctor (North Front)
 LOU EDNA DIVER..... Underclassmen Representative

Second Semester

ALICE FISHER..... President
 KITTY GARROTT..... Vice-President-Secretary
 PHOEBE MONTEITH..... Treasurer

SUZANNE COHEN..... Chapel Proctor
 ANNE PHILLIPS..... Proctor (Heron)
 JANE STOVALL..... Proctor (North Front)
 PEGGY BACARISSE..... Underclassmen Representative

One of the high school department's most outstanding organization is the Prep Boarding Council. It has never faltered from its ideals of strict but efficient and democratic government for the high school boarding students. Under the capable leadership of Bonnie Dean and of Alice Fisher the able administration has continued throughout the year.

Front: Lou Edna Diver, Jo Ann Byrd. Seated: Phoebe Monteith, Kitty Garrott, Jane Stovall, Alice Fisher, Bonnie Dean, Peggy Bacarisse, Ann Phillips, Suzanne Cohen

P R E P A R A T O R Y D A Y C O U N C I L

MARTHA EVERS
President of the Preparatory Day Council

Corresponding to the Boarding Council is the Prep Day Council. It upholds and enforces the rules for good citizenship among the day students. In the effective keeping of the necessary school laws, this organization has done much during the year towards the promotion of school spirit. Much of the council's success has been due to the efficient guidance of its president, Martha Evers.

OFFICERS

MARTHA EVERS.....	President
DUDLEY BROWN.....	Vice-President
MARGARET HAYES.....	Secretary
BETTY GANT.....	Proctor
JANE WILKERSON.....	Proctor
MISS WICKLE.....	Sponsor

Seated: Martha Evers, Dudley Brown. Standing: Margaret Hayes, Betty Gant, Jane Wilkerson

NANCY OAKLEY
President of the College Day Council

COLLEGE DAY COUNCIL

OFFICERS

- NANCY OAKLEYPresident
 DELORES THOMANVice-President
 JOAN REYNOLDSSecretary
 MISS CHADWELLSponsor

Forming the important link between the college day students and the administration, the College Day

Council, in this its second year of existence, has functioned with increasing efficiency. Not only does this group present an accurate view of day student opinion, it provides a needed bond between the segment it represents and the resident student; thus enabling a unifying spirit to prevail within the entire student body.

Left to right: Nancy Oakley, Miss Chadwell, Joan Reynolds Delores Thoman

PHI THETA KAPPA

CHARLENE TURNER
President of Phi Theta Kappa

OFFICERS

- CHARLENE TURNER.....President
- MARY MARTIN.....Vice-President
- BEVERLY CUNNINGHAM.....Secretary
- BARBARA BULL.....Treasurer
- DEAN CHILES VAN ANTWERP.....Sponsor

A symbol of scholastic ability, Phi Theta Kappa is composed of girls in the upper ten percent of the college classes who are chosen for their qualities of fellowship and character as well as for outstanding scholarship. Phi Theta Kappa is remembered for the thrills, cheers, and laughter that inevitably mark the

impressive, exciting tapping service at which the new members are formally initiated. Nervous fingers held lighted tapers and trembling lips repeated the solemn pledges as the excited new members participated in this memorable occasion.

Ward-Belmont's Delta Xi chapter of the junior college national honor fraternity contributes to the student body their project of "Who's Where," a directory of all the students, faculty and staff of Ward-Belmont.

Phi Theta Kappa has as its goal the upholding of standards that can present an inspiration to all the girls for greater ideals in living and learning.

First Row, left to right: Martha Houston Reid, Helen Walton, Rachelle Mendlovitz, Mary Lee George, Jean Bloom, Becky Brown, Sue Beebe, Jane Swain, Ann Buchanan. Second Row: Joyce Bratton, Pauli White, Jane Ansley, Frances Gourley, Peg Maessel, Joan Jester, Barbara Bull, Mary Martin, Charlene Turner, Beverly Cunningham, Peggy Skelton, Adeline Horton, Evelyn Hartford, Jean Heise, Ann Crockett Knox, Margie Welch. Third Row: Frances Purvis, Betty Barrier, Ann Snyder, Ann Pingon, Jane Gray, Barbara Barry, Ann Boyd, Sue Madison, Betty Highower, Pat Mathies, Dean Chiles Van Antwerp, Hester Bodenstein, Ann Hartman, Mary Morris, Pat Freeman, Sue Mason, Sue Giles, Peggy Rich, Jo Ann Bonds, Jackie Bumpous, Elizabeth Van Buskirk, Jane Witherspoon.

MARY ALICE BRANHAM
President of College Y.W.C.A.

Planning the W.S.S.F. Drive

C O L L E G E Y . W . C . A .

OFFICERS

- MARY ALICE BRANHAM.....President
 LOUISA WILSON.....Vice-President
 GERTRUDE TAYLOR.....Secretary
 EVELYN HARTFORD.....Treasurer
 MISS CUBINE.....Sponsor

Each student at W-B. can be justly proud of the fine accomplishments of the Ward-Belmont division of the national Y.W.C.A. Beginning this year with its membership drive in September, this charitable organization has carried success into each venture which it sponsored.

Many hearts were gladdened by the Sunday afternoon visits which were made to the Old Ladies' Home,

the Orphanage, and the Crippled Children's Home; and few of us at W-B will forget the inspiring Vesper Services which the "Y" prepared.

Besides sponsoring the annual King and Queen of Hearts banquet, this organization met its quota of a thousand dollars in the World Student Service Fund Drive by contributions, programs given by W-B's own Minnie Pearl and by the faculty, and through the rummage sale in which each social club headed a department.

A vote of thanks is owed to "Butch" Branham for the executive ability which gave us the opportunity to extend a helping hand to those in need, and for the religious services which meant so much to us all.

First Row, left to right: Evelyn Hartford, Miss Margaret Cubine, Mary Alice Branham, Louisa Wilson, Grace Rodgers. Second Row: Emily Finklea, Barbara Sue McDuffee, Frances Elkins, Nancy Rycoff, Lucy Lane Lambert, Kay Bond, Ann Buchanan, Joanne Beeland, Martha Jane Crouch, Betty Lee Simms

The First Candle Light Service

GRACE RODGERS
President of the Preparatory Y.W.C.A.

P R E P A R A T O R Y Y . W . C . A .

OFFICERS

- GRACE RODGERS.....President
 MARTHA BUTLER.....Vice-President
 NANCY HENDRICKS.....Secretary
 CAROL BUTTERS.....Treasurer

The importance and influence of the Prep "Y" in high school life is far felt. As far as the preparatory students are concerned, devoted to the promotion and carrying out of better Christian lives, it is perhaps the

greatest force on the campus. Under the capable guidance of Grace Rodgers, the "Y" has accomplished much this year. A great deal has been done for European relief as well as the important programs that have been carried out in town and on the campus. The girls received particular pleasure from their frequent visits to the Orphans' and Old Ladies' Homes. Who can ever forget the thrill of singing Christmas carols at vespers and the fun at the "Y" parties? The Prep "Y" has indeed brought about a close bond of fellowship among the high school girls.

Seated, First Row: Jean Jacobs, Grace Rodgers, Martha Butler. Seated, Second Row: Joan Greer, Carol Butters. Seated, Third Row: Barbara Primm, Merry Jo Cundiff, Bonne Dean. Standing: Nancy Hendricks, Helen Long, Jane Stovall, Cynthia Ruttenberg

BETTY LUKE
President of the Athletic Association

THE ATHLETIC ASSOCIATION

OFFICERS

BETTY LUKE.....President
 MARGIE BARRY.....Vice-President
 LAETTIA WENNING.....Day Student Vice-President
 ALICE CASEY.....Secretary
 BECKY BROWN.....Treasurer
 BETTY LEE SIMMS.....Sergeant-at-arms
 MISS MORRISON.....Sponsor

All the students of Ward-Belmont were members of the Athletic Association; however, the active members were those who made one varsity or three club letters. The cabinet was composed of seven officers and nine sports managers who each managed one campus sport. At the end of each sports season an

exciting chapel program was held in which the cabinet presented the hard-earned cups to the winning clubs.

From the very beginning of the school year the Athletic Association stressed the vital importance of good sportsmanship in all activities. As is customary, the A.A. sponsored the inter-hall party, which was an unusual success. At this party all the students were brought together in order to stimulate interest in upholding and advancing the A.A.'s standards. The A.A. finished this year with a grand banquet held in the late spring at which new officers were elected for the coming year.

Standing: Betty Lee Sims, Lillian Cornelius, Betty Jo Fuller, Fatsy Cox, Jean Benton, Rosemary Meriwether, Nellyn Griggs, Nancie Boudeman, Becky Brown, Carol Kessler. Seated: Margie Barry, Betty Luke, Laetitia Wenning

T H E B E T A C L U B

First Row: Dudley Brown, Mary Kimball, Susan Miller, Harriet Williams, Valere Potter, Priscilla Murray, Advisor—Mrs. Pat Ottarson, Elizabeth Calvin. Second Row: Shirley Berger, Nancy Waddell, Sue Moreton, Louise Baird, Janie Capps, Martha Evers, Margaret Hayes, Martin Jones, Jane Wilkerson, Frieda Boyer, Pat Creagh

OFFICERS

SUSAN MILLER.....President
 HARRIET WILLIAMS.....Vice-President
 PRISCILLA MURRAY.....Secretary
 MARY KIMBALL.....Treasurer
 MRS. OTTARSON.....Sponsor

The high school Beta Club is an honorary society corresponding to the college Phi Theta Kappa. Because of its high ideals of scholarship, character, and achievement, membership in the Beta Club is greatly prized. The plans of the club are worked out in monthly meetings, which promote its ideals.

In the spring the Beta Club gave a party for the purpose of raising funds for the Red Cross.

OFFICERS

CAROLYN MANSFIELD.....President
 JOAN HAYS.....Vice-President
 SUSAN MILLER.....Secretary-Treasurer
 MISS KUYKENDALL.....Sponsor

High school girls showing unusual ability in creative writing may be elected to the Penstaff Club. It is an organization devoted to the promotion of interest and activity in creative writing. Under the capable sponsorship of Miss Kuykendall, meetings were held throughout the year in which each member's work was constructively discussed and criticized. An annual banquet, as well as refreshments at every meeting, showed that a writer's life is not all work and no play.

First Row, left to right: Valere Potter, Myra Stein, Janie Capps, Courtenay Gillespie, Dudley Brown, Martha Pierce, Dollie Frances Parker. Second Row: Harriet Provine, Ramele Littleton, Miss Kuykendall, Joan Hays, Mary Eda Larsen, Marjorie Schock, Martha Fautch, Lucy Buford. Third Row: Carolyn Mansfield, Susan Miller, Roberta Suddath

T H E P E N S T A F F C L U B

T H E S P A N I S H C L U B

First Row, left to right: Rosemary Younger, Nancy Webb, Nancy Hunt, Pat Greenwald, Joan Snyder, Sue Sartain, Carolyn Reynolds, Mary Batson, Betty Ann White, Peggy Scott, Mary Fay Mitchell, Joyce Lustgarten, Jackie Jackson, Jo Wilson, Mary Elizabeth Barkley, Nancy Avis, Ann Quin, Angeline George, Frances Gourley. Second Row: Jane Buchanan, Janet Nehius, Carolyn Melton, Faith Mary Crumacker, Helen Seay, Nancy Evans, Ann Peniston, Marilyn Mortimer, Marjorie Ericson, Laura Utman, Mary Lou Reeves, Margie Welch, Marta Jo Gehringer, Betty Ann Barber, Jan Arthur, Cile Robertson, Cherric Kelly, Joyce Haggard, Lois Ann Guinn, Marianne Hill, Flour Barngrove, Louisa Wilson, Martha Houston Riedl, Neville Harris. Third Row: Joyce Langford, Aznes Hale, Peggy Skelton, Jeanell Thomson, Patsy Tomple, Marilyn Amato, Kitty Pankey, Lee Baker, Ann Simpson, Peggy Elder, Marilyn Perkins, Marilyn Gardner, Helen Tainter, Joanne Beeland, Lillian Laving Doris Miller, Barbara Eull, Mrs. Fleming, Miss Green, Ann Buchanan, Sue Mason, Isabel Pryor, Eloise McBride, Mattie Wood, Ann Moyers, Ann Price, Martha Nicol, Gina Campbell, Jackie Watkins, Betty Bush, Elise Stevens, Marion Russell, Sally Russell, Janet Zerr

MISS GREEN'S GROUP

Officers

BARBARA BULL.....President
SUE MASON.....Vice-President
ANN BUCHANAN.....Secretary
ISABEL PRYOR.....Treasurer

MRS. FLEMING'S GROUP

Officers

DORIS MILLER.....President
JOANNE BEELAND.....Vice-President
LILLIAN LAWING.....Secretary-Treasurer

Under the leadership of Mrs. Fleming and Miss Green, the Spanish Club worked toward gaining a wider knowledge of Spanish and Latin American customs and culture.

At Christmas time, the club celebrated with a series of parties in which the members sang songs and played games in a traditional Spanish manner. Many interesting stories were related as to the origin of Yuletide symbols and customs. In January and March, two sets of colored slides on Mexico and Guatemala were shown by interesting speakers who once lived in those countries. Pan-American Day was brought to the campus and celebrated by a typical Spanish supper in the tea room. The meaning of Pan-American Day was stressed by speakers, decorations, and favors. With April's meeting, the Spanish club adjourned until the following year.

Throughout the entire year, the practical use of Spanish was stressed by participating in games and songs. In this way, Spanish became an enjoyable, yet useful subject.

Standing: Marjorie Glass, Sue Shireman, Joanne Buckner, Hester Bodensteln, Betty Hamilton, Betty Love Brent, Sue Campbell, Emily Pinklea, Jackie Maiden. Seated: Jeanette Williams, Neilyn Griggs, Pat Mathias, Dr. Givens, Frances Purvis, Frances Stepp

OFFICERS

PAT MATHIAS.....President
NEILYN GRIGGS.....Vice-President
FRANCES PURVIS.....Secretary-Treasurer
DR. GIVENS.....Sponsor

Singing, dancing, laughing, the students of the German language have enjoyed a profitable year. Many of the Monday night meetings were filled with the study of German folk songs and dances. Others were spent listening to the fascinating stories of the German people. Climaxing the Christmas season was the German dinner, complete with gifts from Kris Kringle, given by the president. Working together, the students soon found themselves better understanding and respecting both the language and the people "die das Deutsch sprachen."

G E R M A N C L U B

TEL QU'ON LE PARLE

First Row: Marian Williamson, Sue Moreton, Pat Crowe, Rachel Gardner, Dudley Brown, Margaret Hayes, Susan Miller. Second Row: Gloria Watson, Lillian Dobson, Lucinda Riddle, Harriet Williams, Laetitia Wenning, Lucy Buford, Mary Charlotte Moore, Martha Douglas, Jane Wilkerson, Barbara Herrion. Third Row: Betty Orr, Cynthia Rutenborg, Beverly Pate, Mary Oliver Vantress, Nancy Hendricks, Sally Lellyett, Betty Oman, Mary Beattie, Miss Phillips, Anne Carr Young, Martha Evers, Debbie Greiner, Shirley Berger, Ann McQuiddy, Carolyn Mansfield

OFFICERS

- LAETITIA WENNING.....President
 LUCY BUFORD.....Vice-President
 HARRIET WILLIAMS.....Secretary
 LYNNE YOUMANS.....Treasurer
 MISS PHILLIPS.....Sponsor

In its second year on campus, the Preparatory School French Club took an ever more active part in promoting a closer understanding of both the French people and language. French relief drives and international correspondence, as well as the interesting French programs conducted at each meeting, accomplished this aim.

At Christmas time a banquet and entertainment, which consisted of exchanging presents, carol singing, and fortune telling in French, introduced all members to the delightful French spirit of gaiety. Then, more than ever, those studying French realized the importance of a closer union between the American and French nations.

OFFICERS

- KATHERINE McLENDON.....President
 SUE BEEBE.....Vice-President
 BECKY BROWN.....Secretary-Treasurer
 DR. GIVENS.....Sponsor

Whether caroling in French or listening to one of the many intriguing speakers, every member of the French Club showed enthusiasm and interest. It was their qualities that united the entire club in work and play making many successful projects such as those conducted for French aid.

Through cooperative effort an increased knowledge of the French showing their customs, and their culture was presented to all. From the glib tongue of Jeanette Williams to the educational movies so delightfully presented by a visiting speaker, the French Club presented an enjoyable combination of pleasure, education, and fellowship.

First Row: Jean Gore, Joan Jester, Mary Martin, Pat Sullivan, Betty Spain, Angelina George, Alice Kelly, Ann Jones, Grace McCutcheon, Joan Moberly, Ann Fisher, Mary Jo Nabers, Patsy Evans, Betty Jones. Second Row: Gloria Boyd, Sue Ainsworth, Alice Bailey, Sarah McLendon, Margaret McDonald, Betty Bush, Nan Tompkins, Martha Hall, Betty Hightower, Becky Brown, Kathryn McLendon, Sue Beebe, Ann Pinger, Marilyn McNaughton, Rosemary Lawrence, Mickey Boehme, Liz Cooley, Peggy Latr, Evelyn Hartford, Nancy Francis, Jackie Watkins. Third Row: Rachel Mendlovitz, Aveline Switzer, Kathryn Stark Warner, Elizabeth Van Buskirk, Sue Hutchison, Ann Hasty, Ann Hartman, Peggy Muesel, Mary Ann Bentley, Betty Barrier, Barbara Ennis, Lee George, Julia Arras, Miss Green, Miss Phillips, Miss Mims, Dr. Givens, Peggy Brandt, Elaine Eastland, Johnnie McClaren, Sally Forsythe, Sarah Darden, Prather Beeland, Jane Grey, Florence Eastland, Hinkle, Nancy Davies, Nancy Doolittle, Lynnette Eldred, Martha Dicus.

LE CERCLE FRANCAIS

HOME ECONOMICS CLUB

First Row, left to right: Mrs. Clifford Sargent, Pat Dolfuss, Mary Ann Curtis, Jody White, Beverly Cunningham, Jane Dance, Martine Poilack, Second Row: Abby Alexander, Mary Ellen Clements, Rhoba Jane Neblett, Third Row: Mamie Ward, Mary Elizabeth Henley, Mary Jo Griswold, Thelma Avant, Jackie Watkins, Alma Jo Hart, Jeanette Thomson, Nancy Patton, Betty Jean McGregor, Lynn Wisterman, Joyce Haggard, Pat Greenwald, Jean Heise, Lida King, Mary Claire Tanner, Ann Massongill, Mary Jo Nabors, Mrs. Gordon, Fourth Row: Alice Kelly, Charlotte Justice, Jane Lotspeich, Jane Lovett, Devora Marcus, Betty Francis, Rachelle Mendlovitz, Janet Lancaster, Anne Burnley

OFFICERS

JODY WHITE.....President
 JANE DANCE.....Vice-President
 BEVERLY CUNNINGHAM.....Secretary-Treasurer
 MRS. SARGENT.....Sponsor

The purpose of the Home Economics Club is to promote interest in the domestic sciences. At the meetings this year, many interesting and informative lectures were enjoyed by the members. Speakers on such varied subjects as personality and glassware addressed the group. The projects of the club included the picnic in the spring and the Easter egg hunt for the orphans. Beginning with the initiation held in the fall through the style show in the spring, the Home Economics Club members not only gained knowledge which would aid them in future years, but enjoyed the program provided by the club.

OFFICERS

JOAN JESTER.....President
 HELEN BOMAR.....Vice-President
 JOANNE BEELAND.....Secretary
 ANNETTE IRWIN.....Treasurer
 MISS HAY.....Sponsor

Taking the whole world as their field of interest, the Round Table can be proud this year to say that they have accomplished much. Subjects of their panel discussions have included such far-reaching studies as the Presidential Possibility for 1948, the U.S.—Soviet Situation, South American Affairs and others of comparable scope. Highlighting a few of their monthly meetings were speakers from the state legislature, from the Far East, and one Mr. Eyre.

Miss Hay, their exceedingly fine sponsor, has been one of the main factors in making this a splendid organization.

First Row: Mattie Wood, Kitty Garrett, Rhoba Neblett, Georgia Gresham, Jean Herbert, Joan Clark, Jane Dance, Second Row: Joan Sullivan, Ann Quinn, Marjorie Shock, Alma Jo Hart, Lillian Lawing, Peggy Meussel, Mary Louise Beuchner, Charlotte Schultz, Third Row: Jackie Watkins, Rae Smith, Barbara Bull, Mary Jane Southwick, Mary Martin, Charlene Turner, Isabel Snelling, Mary Jane Bell, Fourth Row: Anne Marie Laskey, Helen Bomar, Miss Vera Hay, Joan Jester, Joan Beeland, Lydia Vollenweider, Jane Witherspoon

ROUND TABLE CLUB

C H E M I S T R Y C L U B

Seated, left to right: Sally Black, Barbara Bull, Peggy Daniel, Nellyn Griggs, Pat Mathias, Betty Barrier, Nan Thompkins. Standing, left to right: Betty Hightower, Jane Robinson, Jackie Maiden, Mary Ann Curtis, Emily Finklea, Mrs. Lucas, Mrs. Boyd, Mrs. Mathias, Patty Hart, Joan Hays, Barbara Sue McDuffee, Kathryn McLendon, Martha Nicol, Ann Boyd

OFFICERS

NEILYN GRIGGS.....President
 PAT MATHIAS.....Vice-President
 BARBARA SUE McDUFFEE.....Secretary
 MARY ANN CURTIS.....Treasurer
 DR. MORROW, MRS. MATHIAS, MRS. BOYD.....Sponsors

One of the highest honors to Ward-Belmont is bestowed upon a chosen few selected from the ranks of those girls who wear the rubber aprons of the chemistry students. This organization headed by its oldest member, Neilyn Griggs, is comprised of two members elected from each of the college and high school general chemistry classes and the members of both the analytical and organic classes.

OFFICERS

NAN TOMPKINS.....President
 MISS, HOLLINGER, MISS PARNELL, MISS MOUNTFORT, MRS. PHILLIPS.....sponsors

Under the wise guidance of its sponsor, Miss Hollinger, the biology club has earned a splendid reputation for itself in the past few years. As president, Nan Tompkins planned interesting meetings for girls belonging to the club and those who especially like working with biology as a hobby outside of class. The organization holds meetings twice a month and throughout the year accomplishes much scholastically as well as socially. Any student of biology is eligible for membership in the club.

First Row: Mildred Jones, Emily Finklea, Jo Wilson, Betty Ann Earber, Mary Martin, Gloria Boyd, Frances Elkins. Second Row: Jane E. Grey, Mary Lou Reeves, Marilyn Perkins, Margaret McDonald, Miss Hollinger, Nan Tompkins, Mary Elizabeth Barkley, Edith Bills, Carolyn Brady, Isabel Pryor. Third Row: Sue Hutchison, Jeannie Beeland, Betty Barrier, Jane Grey, Ann Marie Lasley, Miss Mountfort, Nancy Allison, Mrs. Phillips, Jerry Bonsteel, Mary E. Larsen, Miss Parnell, Carney Overall, Joyce Langford, Jackie Eumpous, Jane Ellen Tye, Ann Guinn

B I O L O G Y C L U B

The Nativity

A Scene from the Easter Production

OFFICERS

ANN BURNLEY, NADINE FOX.....Presidents
 BETTY JO FULLER.....Vice-President
 BETTY KLYCE.....Secretary
 MARTHA JANE CROUCH.....Treasurer
 MISS WINNIA.....Sponsor

The Speech Club was composed of students in the speech department. The club offered unlimited possibilities to members interested in all phases of speech and dramatics. The meetings

were held monthly in the speech studio with programs by guest speakers and the production of dramatic programs presented by the members. Also, a Christmas dinner meeting was held in the tea room.

The club produced two plays this year in the auditorium. The club members, also assisted in the productions sponsored by the department at Christmas and Easter. The club's Shakespearean production followed the traditional opening of the commencement activities and furnished an appropriate climax to the year's activities.

T H E S P E E C H C L U B

First Row, (Seated, left to right): Jody Winn, Miss Catherine Winnia, Katherine George, Lee Baker, Sue Mason. Second Row: Elizabeth Barkley, Ann Buchanan, Kay Bond, Rhoda Neblett, Joyce Lustgarten, Pat Freeman, Mary Kay Mitchell, Marcia Marshall, Betty Payne, Sally Russell, Gary Sue Babco. Third Row: Helen Connor, Pat Wood, Betty Klyce, Ann Burnley, Nadine Fox, Martha Jane Crouch, Betty Jo Fuller, Faith Mary Crampacker, Pat Dolfuss, Martha Houston Reid. Fourth Row: Sue Giles, Ann Hartman, Sue Hutchison, Barbara Jean Robbins, Gina Campbell, Ann Hasty, Clare Martin, Rita Lorino, Claire Tanner, Betty Lee Simms, Frances Sanford, Carroll Mattingly, Betty Hightower, Sarah McLendon. Back Row: Mattie Wood, Jackie Maiden, Betty Chapman, Rocky Brown, Mary Jane Bull, Patti Winn, Rachelle Mendlovitz, Beth Goldsmith

Admiring Artists

The Art Club Tea

OFFICERS

- JOANNE INGRAM.....President
- SUE SHIREMAN.....Vice-President
- HELEN TAINTER.....Secretary-Treasurer
- MISS SHACKLEFORD.....Sponsor

The purpose of the Art Club is to promote a greater interest in art among its members and to help the

students develop an appreciation of the great masters. The club, a member of the National Federation of Art Groups, is entitled to send a representative to the national meeting each year. The club officially opened Fine Arts Week with a tea and exhibition of the works of local artists in Acklen Hall. Under the guidance of Miss Shackelford, the club had an enjoyable year and learned a great deal about the fine points of art.

T H E A R T C L U B

First Row, left to right: Rosemary Logan, Carol Emerson, Jane Dunlap, Ann Israel, Joanne Ingram, Doris Miller, Sue Cartain, Jody Johnson, Ann Hartman, Joanne Buckner. Second Row: Mary Gresham, Bonnie Deun, Joanne Sullivan, Mary Virginia Nash, Miss Shackelford, Martha Jane Hamilton, Ann Simpson, Jerry Paulke, Shirley Pace, Gloria Eboos, Marilyn Brown. Third Row: Patsy Bryan, Kitty Garrett, Dorothy Poole, Hester Bodenstein, Janet Zerr, Patsy Temple, Margie Reichow, Joan Moberly, Lynn Wisterman, Betty Jones, Marilyn Schoonover. Fourth Row: Patsy Cox, Peggy Creagh, Shirley Douglas, Helen Tainter, Frances Mitchell, Lee Henry, Nancy Her, Jane Buchanan, Mary Ann Nash, Barbara Jean Robbins, Marilyn Wright, Grace McCutcheon, Martha Hull, Marilyn McNaughton, Dianne Jackson.

PEGGY LAIR
Editor of the "Hyphen"

Come Tuesday night, there is no place on campus as gay and bright as the publications office where Editor Peggy Lair and her staff hold their *Hyphen* meetings to compile the weekly newspaper for an eagerly awaiting student body. Amidst the clatter of the typewriters and the ring of phones, somehow the staff members manage to crowd in bits of concentration and laughter. The originality and ability that is required of the editor and her associate editor has most assuredly been obviously present in Peg and Margie Welch. No one except a staff member can imagine the patience, capability, and effort that goes into the presentation of a Ward-Belmont week set before you on paper. The fun that is continually mixed with the labor, however, can only mean one thing . . . a successful college newspaper . . . that is our *Hyphen*.

THE HYPHEN

STAFF

Editor.....PEGGY LAIR
Associate Editor.....MARGIE WELCH
Business Manager.....MARY MARTIN
Assistant Business Manager.....PAT FREEMAN
News Editors.....CAROL KESSLER, KAY BOND
Cartoonist.....HELEN TANTER
Exchange Editor.....NANCY AVIS
Circulations Staff.....JOAN BONDS, AVELINE SWITZER
Feature Staff.....CAROL CANTRELL, NANCIE BOUDEMAN,
ADELINE HORTON, JO BUCKNER, NEIL GRIGGS, EVELYN HART-
FORD, BETTY JO DOWDLE.
Reporters.....MARY LOU REEVES, BETTY JO FULLER,
RACHELLE MENDLOVITZ, JULIA ARRAS, BARBARA WILLIAMS.
Typists.....BETTY BARRIER, MARY ELLEN CLEMENTS,
ALICE BAILEY, CHARLOTTE SCHULZ.
Sponsor.....MISS POLLY FESSEY

Front Row, left to right: Mary Lou Reeves, Nancy Boudeman, Margie Welch, Peg Lair, Charlotte Schulz, Carol Kessler, Julia Arras, Aveline Switzer, Mary Ellen Clements, Betty Luke, Margie Barry. Back Row: Mary Jo Cundiff, Carol Cantrell, Rachelle Mendlovitz, Pat Freeman, Joanne Buckner, Jo Ann Bonds, Kay Bond, Barbara Williams, Lee George, Evelyn Hartford, Becky Brown, Betty Jo Fuller, Neilyn Griggs, Mary Martin.

T H E C H I M E S

JANE ELLEN TYE
Editor of the "Chimes"

STAFF

Editor.....JANE ELLEN TYE
 Poetry Editor.....NEILYN GRIGGS
 Business Manager.....MARY MARTIN
 Exchange Editor.....KATHLEEN BOND
 Business Secretary.....MARY LOUISE BUECHNER
 Faculty Advisor.....MRS. RUTH TAYLOR
 Art Editor.....HELEN TAINTER
 Art Staff.....NANCY ILER, SUSAN SHIREMAN, ROSEMARY
 LOGAN, JANET ZERR, FRANCES MITCHELL.
 Typist.....PEGGY MUESSEL

It was Monday night; the lights in the pub office were burning brightly amid the clatter of coke bottles and overflowing ashtrays; to the rhythm of a choppy typewriter, the literary geniuses of our campus gathered around their editor to write and pour their hearts into the next, always the BEST issue of the *CHIMES*.

There were the girls who edited, corrected, accepted, rejected, read and re-read the contributions until they formed them into three small volumes that represented the best of Ward-Belmont's literary efforts. It was they who echoed the mood and opinion of the campus; they who, in their small way, tinged with the imagination and enthusiasm of youth, reflected the thought and life of our time.

Left to right: Mary Louise Buechner, Mary Martin, Nancy Wilson, Helen Walton, Nancy Iler, Jane Ellen Tye, Kay Bond, Neilyn Griggs, Peggy Muesel, Susan Shireman

JEAN BLOOM
Editor of the "Milestones"

THE 1949 MILESTONES

STAFF

Editor.....JEAN BLOOM
Associate Editor.....JACKIE BUMPOUS
Business Manager.....PATSY COX
Managing Editor.....JO VANCE
Art Editor.....BETTY JONES
Prep School Representative.....HARRIET WILLIAMS
Photography Editor.....LEE HENRY
Literary Staff.....MARY MARTIN, NEILYN GRIGGS, CILE
ROBERTSON, ADELINE HORTON
Typists.....MARY BATSON, MARGIE BARRY
Advertising Staff.....GINA CAMPBELL, PAT WOOD
Sponsor.....MISS POLLY FESSEY

There is little one can say about the efforts of the MILESTONES staff; for on each page of this book can be found the results of the weekly Thursday night meetings and the hours spent in writing, captioning, planning, proofreading, and discussing.

Hidden behind each photograph and bit of copy there is an unmeasurable world of thought and work, which no casual observer can comprehend. We have loved every minute, every laugh, and, yes, every tear, which have resulted in this book, and we sincerely hope that we have in some small way treasured up for you the memories of W-B which will come ringing back to you as the pages are turned.

First Row, left to right: Betty Jones, Mary Martin, Jackie Bumpous, Jean Bloom, Jo Vance, Pat Wood, Harriet Williams. Second Row: Mary Batson, Cile Robertson, Margie Barry, Neilyn Griggs, Gina Campbell, Patsy Cox

CLASSES

S E N I O R S

SENIORS, the very word itself denotes a sense of majesty and reverence.

SENIORS, the "old" girls, the ones who should know, what to do—and rather what not—to do. The girls who already had one superbly happy year, and have returned hoping in some way to better themselves and perhaps their surroundings. The girls who have come back planning to guide their little sisters on the pathway to perfection.

SENIORS, who played their herats out in hockey, in basketball, in tennis. Who worked untiringly on the challenge. Who would give their right arms to make it SENIORS, first and always.

SENIORS, who affected the rulings—to ride in cars! Who danced the minuet and marched on May Day, who went to Cuba, Europe, and the Derby.

SENIORS, who celebrated the centennial of the gold rush. The forty-niners who, unlike their ancestors, in friendships, work, and honor, sought pure gold. The forty-niners have looked to far horizons, to the west, where the land is bright.

SENIORS, who have made their imprints well but will return in later years to stroll their paths in memory—

SENIORS, who know and sincerely believe that these are the best years of their lives.

SENIORS, HAIL AND FAREWELL.

Seated: Joann Johnson, Sarah Camille Farris, Frances Purvis, Jean Benton, Joanne Sullivan. Standing: Becky Brown, Joanne Beeland

SENIOR CLASS OFFICERS

FRANCES PURVIS, President
MISS POLLY FESSEY, Sponsor

- FRANCES PURVIS.....President
- SARAH CAMILLE FARRIS.....Vice-President
First Semester
- SALLY RUSSELL.....Vice-President
Second Semester
- JEAN BENTON.....Secretary
- JODY JOHNSON.....Day Treasurer
- BECKY BROWN.....Boarding Treasurer
- JOANNE SULLIVAN.....Sergeant-at-arms
- JOANNE BEELAND.....Sergeant-at-arms

THE 1949

First Row:

NANCY RUTH ALLISON, Sylva, North Carolina: Del Vers; General Diploma; Music Club, '48; Biology Club, '49.

EVELYN JUNE ATKINS, West Palm Beach, Florida; T. C.; General Diploma; French Club, '48; Art Club, '48.

Second Row:

NANCY AVIS, Logan, W. Va.; Anti-Pandora; General Diploma; House Council, '49; Spanish Club, '49; Round Table Club, '49; *Hyphen* Staff '47-'48; Exchange Editor, '49.

FLEUR BARNGROVE, Richmond Heights, Missouri; X. L.; General Diploma; Hockey Varsity, '48; Mid Skit, '48; Art Club, '48; Spanish Club, '48-'49; Biology Club, '49.

Third Row:

ALICE ELIZABETH BARRIER, (Betty), Malvern, Arkansas; A. K.; General Diploma; French Club, '48-'49; Captivators, '48; Phi Theta Kappa, '48-'49; Biology Club, '49; Chemistry Club, '49.

BARBARA GOODE BARRY, (Barb), Navasota, Texas; A. K.; General Diploma; Piano Certificate; Organ Certificate; A. K. Secretary, '48; A. K. Vice-President, '49; "Gondliers", '48; Music Club, '48-'49; French Club, '48-'49; Phi Theta Kappa, '48-'49; Mu Sigma Phi, '48-'49; Music Club Vice-President, '49.

Fourth Row:

MARGIE BARRY, Martin, Tennessee; Penta Tau; General Diploma; Physical Education Certificate; Basketball Varsity, '48; Softball Varsity, '48; Track Varsity, '48; Biology Club, '48; Basketball Manager of Mid Team, '48; Vice-President A. A., '49; Senior Sports Manager, '49; Sports Editor of *Hyphen*, '49.

BONNIE SUE BEEBE, Grand Rapids, Michigan; Agora; General Diploma; Art Club, '48; Speech Club, '48; French Club, '48; Vice-President French Club, '49; Phi Theta Kappa, '48-'49; Biology Club, '49.

Fifth Row:

JOANNE SLEMONS BEELAND, Greeneville, Alabama; Agora; General Diploma; Vice-President Agora, '49; Treasurer Round Table, '49; Panel Round Table, '48-'49; Vice-President Spanish Club, '49; Y.W.C.A. Cabinet, Sergeant-at-Arms, '49; Biology Club, '49.

MARY ANN BENTLEY, (Candy), Springfield, Tennessee; Anti-Pandora; General Diploma; French Club, '48-'49; Round Table Club, '48-'49; Biology Club, '48; Rush Captain, Anti-Pandora, '49.

Did Bobby Crack a Joke?

SENIOR CLASS

First Row:

JEAN BENTON, (Benton), Opp, Alabama; Anti-Pandora; General Diploma; Sergeant-at-Arms, Mid Class, '48; Tennis Varsity, '48; Track Varsity, '48; Swimming Varsity, '48; Biology Club, '48; Music Club, '48; A. A., '48-'49; Naiades, '48-'49; Rush Captain, Anti-Pandora, '49; Secretary, Senior Class, '49; Naiades, Vice-President, '49; President's Cabinet, '49.

GERALDINE BERGER, (Gerry), Clear Lake, South Dakota; Tri-K; General Diploma; Voice Certificate; "Gondoliers", '48; Choir, '48; Art Club, '48; Music Club, '48-'49; "Patience," '49.

ADRIENNE BIRCHARD, Rockleigh, New Jersey; Anti-Pandora; General Diploma; Chemistry Club, '48; French Club, '48; Speech Club, '48; Vice-President North Front, '48.

SARA LOUISE BLACK, (Sally), Vineland, New Jersey; General Diploma; Agora; French Club, '48; Chemistry Club, '49.

JEAN CLAY BLOOM, Fayette, Missouri; D. V.; General Diploma; French Club, '48-'49; Speech Club, '48; MILESTONES, Assistant Editor, '48, Editor, '49; Phi Theta Kappa, '48-'49; Orientation Committee, '49; President's Cabinet, '49.

Second Row:

HELEN MARIE BOMAR, Miami, Florida; Anti-Pandora; General Diploma; Spanish Club, '48; Round Table Club, '48, Vice-President, '49.

KATHLEEN BOND, (Kay), Lookout Mountain, Tennessee; T. C.; General Diploma; French Club, '48; Biology Club, '48; *Hyphen*, '48; Speech Club, '48-'49; *Hyphen* News Editor, '49; Y. W. C. A. Cabinet, '49; *Chimes* Exchange Editor, '49; Rush Captain, '49.

GERRY BONSTEEL, Miami, Florida; Osiron; General Diploma; Art Club, '48; Choir, '48-'49; Music Club, '48-'49; French Club, '48-'49; Biology Club, '49.

DOROTHY BORDEN, (Dot), Swarthmore, Pennsylvania; Anti-Pandora; General Diploma; Riding Certificate; Art Club, '48; Naiades, '48, Treasurer, '49; Swimming Varsity, '48-'49; T'nT, '48, President, '49; Biology Club, '49; A. A., '49; Riding Varsity, '49.

CAROL MARGARET BORROW, Cincinnati, Ohio; Penta Tau; General Diploma; Speech Club, '48.

THE 1949

First Row:

ANNE ROSS BOYD, Huntington, W. Virginia; Del Vers; General Diploma; Physical Education Certificate; Baseball Varsity, '48; Phi Theta Kappa, '48-'49; Del Vers President, '49; A. A., '49; President's Cabinet, '49.

MARY ALICE BRANHAM, (Butch), Fort Sumner, New Mexico; Anti-Pandora; General Diploma; Speech Certificate; C. G. O., '48; Vice-President North Front, '48; President North Front, '48; Speech Club, '48-'49; Y. W. C. A., President, '49; President's Cabinet, '49.

Second Row:

MARY JO BREUSING, (Jo), Des Moines, Iowa; F. F.; Music Diploma; Music Club, '48-'49; Mu Sigma Phi Secretary-Treasurer, '49; Treasurer F. F. Club, '49.

REBECCA JANE BROWN, (Becky), Charleston, Missouri; X. L. General Diploma; Speech Certificate; MILESTONES Staff, '48; Glee Club, '48; Choir, '48; A. A., '48-'49; French Club, '48-'49; Speech Club, '48-'49; *Hyphen* Staff, '49; Treasurer Senior Class, '49; A. A. Treasurer, '49; French Club Treasurer, '49; Vice-President X. L. Club, '49; Secretary-Treasurer Senior Hall, '49; C. G. O., '49; Phi Theta Kappa, '49.

Third Row:

MARY LOUISE BUECHNER, (Louie), South Bend, Indiana; Penta Tau; General Diploma; Treasurer Penta Tau, '49; Business Secretary *Chimes*, '49; Round Table Club, '48-'49.

BARBARA INGRAM BULL, (Barb), Sparta, Michigan; Agora; General Diploma; Captivators, '48; *Hyphen* Staff, '48; Hockey Varsity, '48-'49; Spanish Club, '48, President, '49; Phi Theta Kappa, '48, Treasurer, '49; Chemistry Club, '49; Round Table Club, '49; Hood and Gown, '49.

Fourth Row:

MARY JANE BULL, Jacksonville, Florida; Del Vers; General Diploma; Co-Circulation Manager *Hyphen*, '48; Naiades, '48-'49; Round Table Club, '49; Speech Club, '49.

ANNE HARRIS BURNLEY, Hartsville, Tennessee; X. L.; Speech Diploma and Special Diploma; Choir, '48; Home Economics Club, '48-'49; Speech Club, '48-'49, President, '49; Athletic Manager of X. L. Club, '49.

Fifth Row:

BETTY JEAN BUSH, Elizabethton, Tennessee; Osiron; Bowling Varsity, '48; Spanish Club, '48; French Club, '48-'49; A. A., '48-'49.

SUSAN CABELL, Lonoke, Arkansas; Osiron; General Diploma; Mu Sigma Phi, '48-'49; President, '49; Music Club, '48-'49; German Club, '48-'49; Vice-President Music Club, '49; C. G. O., '49; Hall Secretary, Founders Hall, '49.

An Informal Consultation

SENIOR CLASS

First Row:

SUE ANN CARPENTER, Alexandria, Indiana; T. C.; General Spanish Club, '48; T'nT Club, '49.

DORIS MAXINE CASSIDY, Frederick, Oklahoma; Anti-Pandora; General Diploma; Riding Certificate; Biology Club, '48; Spanish Club, '48; T'nT, '49.

JOAN CLARK, (Swede), Huntington, W. Virginia; Anti-Pandora; General Diploma; *Hyphen* Staff, '48; President, Anti-Pandora, '49; Round Table Club, '49.

MARY ELLEN CLEMENTS, (Clem), Jackson, Mississippi; Osiron; General Diploma; Osiron Vice-President, '49; Osiron President, '49; Senior Cheerleader, '49; Home Economic Club, '49.

JOSEPHINE COOK, (Jo), Nashville, Tennessee; Osiron; General Diploma; Mu Sigma Phi, '48-'49; Hood and Gown, '49; Music Club, '49.

Second Row:

MILDRED PAGE COOPER, (Mickie), Nashville, Tennessee; Agora; General Diploma; Day Student, Vice-President of Club, '49.

HELEN RUTH COTTONGIM, Corbin, Kentucky; T. C.; Piano Diploma; Organ Certificate; Music Club President, '49; Mu Sigma Phi, '48-'49; Secretary-Treasurer Fidelity Hall, '49; C. G. O., '49; Vice-President T. C. Club, '49; Accompanist Sinfonetta, '49; Accompanist Operetta, '49.

PATSY COX, Temple, Texas; Penta Tau; General Diploma; Riding Certificate; Tennis Varsity, '48; MILESTONES, '48; A. A., '48-'49; T'nT, '48-'49; Art Club, '48-'49; MILESTONES, Advertising Manager, '49.

MARTHA JANE CROUCH, Tullahoma, Tennessee; Agora; General Diploma; Speech Certificate; Secretary Pembroke Hall, '49; Speech Club Treasurer, '49; Vesper Chairman of Y. W. C. A., '49; Agora Cheerleader, '49; C. G. O., '49.

BEVERLY JANE CUNNINGHAM, Austin, Texas; Tri-K; General Diploma; Home Economic Club, '48, Vice-President, '49; Phi Theta Kappa, '48, Secretary, '49.

THE 1949

First Row:

MARY ANN CURTIS, (Curt), Western Springs, Illinois: Osiron; General Diploma; Chemistry Club Treasurer, '48; Osiron Club Sergeant-at-Arms, '49; Home Economic Club, '48-'49.

RUBY JO DABNEY, Corpus Christi, Texas: Agora; General Diploma; Speech Club, '48; Swimming Varsity, '48; Track Varsity, '48; Tennis Singles and Doubles Varsity, '48-'49; Tennis Singles and Doubles Champion, '48-'49; Spanish Club, '48-'49; Naiades, '48-'49; A. A., '48-'49; President's Cabinet, '49; Agora President, '49.

Second Row:

PEGGY DANIEL, Louisville, Kentucky: Anti-Pandora; General Diploma; Round Table Club, '48-'49; Chemistry Club, '49; Home Economic Club, '49.

JANE DANCE, Johnson City, Tennessee; X. L.; General Diploma; French Club, '48; Home Economic Club, '48, Secretary, '49; Round Table Club, '49; Treasurer X. L. Club, '49.

Third Row:

NANCY CATHERINE DAVIES, St. Louis, Missouri: Del Vers; General Diploma; Piano Diploma; French Club, '48-'49; Music Club, '48, Secretary, '49; Operetta, '48-'49; Mu Sigma Phi, '48-'49; Choir, '48; T n T, '49; Stage Mistress Operetta, '49.

BETSY BISHOP DODGE, Paris, Kentucky: Osiron; Organ Diploma; Piano Certificate; Operetta, '48; Mu Sigma Phi, '48-'49; Music Club, '48-'49; Accompanist for Choir, '49; Choir, '48, President, '49; Treasurer Osiron, '49.

Fourth Row:

PATRICIA LOUISE DOLFUSS, (Pat), Greenfield, Indiana; X. L.; General Diploma; Secretary X. L. Club, '48; Speech Club, '48; Art Club, '48; Baseball Varsity, '48; Home Economics Club, Corresponding Secretary, '48-'49.

MARGARET JO DOOLEY, (Jo), Lawrenceburg, Tennessee; Del Vers; College Octet, '48; Operetta, '48; Music Club, '48; Choir, '48-'49.

Fifth Row:

BEVERLY DRESNER, Nashville, Tennessee: Agora.

ELIZABETH ANN DUNHAM, Long Beach, California; Penta Tau; General Diploma; Spanish Club, '48, Round Table Club, '48; Baseball Varsity, '48; A. A., '48.

Cheer Leaders Out of Uniform

SENIOR CLASSES

First Row:

JANE DUNLAP, Donelson, Tennessee; Tri-K; General Diploma; Art Certificate; Art Club, '48-'49; Round Table Club, '48-'49; Round Table Council, '49; Spanish Club, '48-'49; Biology Club, '49; Hood and Gown, '49; Bowling Manager, '49.

FRANCES MARTHA ELKINS, (Fran), Miami, Florida; Del Vers; General Diploma; French Club, '48; Y. W. C. A. Cabinet, '48; Round Table Club, '48; Biology Club, '48.

PATTY LEIGH EVANS, Memphis, Tennessee; Del Vers.

SARAH CAMILLE FARRIS, (Sac), Nashville, Tennessee; Tri-K; General Diploma; Vice-President Senior Class, '49.

EMILY VIVIAN FINKLEA, Monroeville, Alabama; Anti-Pandora; General Diploma; Music Club, '48; German Club, '48-'49; Chemistry Club, '49; Biology Club, '49; C. G. O. Council, '49; President Fidelity Hall, '49; Treasurer Anti-Pandora, '49; Y. W. C. A. Cabinet, '49.

Second Row:

BEATRICE NADINE FOX, (Foxye), Sikeston, Missouri; T. C.; Biology Club, '48; Speech Club President, '49.

BETTY JEAN FRANCIS, Denver, Colorado; Agora; General Diploma.

BETTY JO FULLER, (Fulla), Shreveport, Louisiana; Agora; General Diploma; Bowling Varsity, '48; Softball Team, '48; Speech Club, '48, Vice-President, '49; Agora Cheerleader, '48-'49; *Hyphen*, '48-'49; A. A., '49; Bowling Manager, '49; Round Table Club, '49; Senior Cheerleader, '49.

KATHERINE GEORGE, Gary, Indiana; F. F.; General Diploma; French Club, '48; Speech Club, '49; Round Table, '49.

BETH GOLDSMITH, (Chinky), Charleston, W. Virginia; X. L.; General Diploma; President, North Front, '48; Art Club, '48; Biology Club, '48; Speech Club, '48.

THE 1949

First Row:

JANE GRAY, Waverly, Tennessee; A. K.: General Diploma; Hood and Gown, '48; Choir, '48; Art Club, '48; Spanish Club, '48; Vice-President of Founders Hall, '48; Biology Club, '49; Chemistry Club, '49; Phi Theta Kappa, '49.

GEORGIA ANN GRESHAM, (Porsie), Indianola, Mississippi; Tri-K: General Diploma; Physical Education Certificate; Basketball Varsity, '48; Hockey Varsity, '48; Spanish Club, '48; Round Table Club, '49; President Tri-K, '49.

Second Row:

MARY GRESHAM, Clarksville, Tennessee; Agora; General Diploma; Spanish Club, '48; Art Club, '48-'49; Agora Treasurer, '49.

NEILYN GRIGGS, (Neil), Amarillo, Texas; Penta Tau; General Diploma; Secretary Senior-Mid Class, '48; Chemistry Club, Vice-President, '48; German Club, Secretary-Treasurer, '48; "Zealous"—ABC, '48; Archery Manager Mid Class, '48; A. A., '48-'49; C. G. O., Secretary, '49; Chemistry Club, President, '49; German Club, Vice-President, '49; Chimes Staff, '48, Poetry Editor, '49; MILESTONES, '49; Hyphen, Feature Writer, '49; Archery Manager, A.A. '49.

Third Row:

MARY JO GRONE, (Tippy), Webster Groves, Missouri; Penta Tau; General Diploma; Biology Club, '48; French Club, '48; Speech Club, '48; Co-Rush Chairman Penta Tau, '49.

ALICIA JANE GROSS, Corpus Christi, Texas; Anti-Pandora; General Diploma; Biology Club, '48; French Club, '48-'49; Tennis Varsity, '48-'49; C. G. O., Assistant Secretary, '49.

Fourth Row:

SUE GRUVER, La Carne, Ohio; F. F.; General Diploma; Art Club, '48; Spanish Club, '48; Biology Club, '48.

LOIS ANNE GUINN, Erwin, Tennessee; T. C.; General Diploma; Biology Club, '48; Spanish Club, '48-'49; Rush Captain, '49.

Fifth Row:

JOYCE LUCILLE HAGGARD, Clarksdale, Mississippi; Anti-Pandora; General Diploma; Secretary Founders Hall, '48; Art Club, '48; C. G. O. Council, '48; Home Economic Club, '49; Spanish Club, '48-'49.

KATHLEEN SHARON HALL, Albert Lea, Minnesota; Penta Tau; General Diploma; French Club, '48; Biology Club, '48.

Wasn't There Enough to Go Around?

SENIOR CLASSES

First Row:

ALMA JOSEPHINE HART, Johnson City, Tennessee; Tri-K; General Diploma; French Club, '48-'49; Round Table Club, '48; Round Table Council, '49; Home Economics Club, '49.

PATRICIA ANN HART, (Patty), St. Petersburg, Florida; Del Vers; General Diploma; Home Economics Club, '48; Sergeant-at-Arms Del Vers, '48; Chemistry Club, '49; Vice-President Del Vers, '49; Rush Captain Del Vers, '49.

EVELYN HARTFORD, Savannah, Georgia; X. L.; General Diploma; Chapel Proctor, '48; French Club, '48-'49; Mu Sigma Phi, '48-'49; Phi Theta Kappa, '48-'49; *Hyphen* Staff, '48-'49; Treasurer Y. W. C. A., '48-'49.

BILLIE SUE HAVRON, Jasper, Tennessee; F. F.; General Diploma; Secretary F. F. Club, '48; Round Table Club, '48-'49.

ANN ALIESE HAWES, Ocilla, Georgia; Osiron; General Diploma; Art Club, '48; Hockey Varsity, '48-'49; A. A., '49.

Second Row:

JEANNE MARIE HEISE, Wooster, Ohio; A. K.; General Diploma; Biology Club, '48; German Club, Vice-President, '48; Home Economics Club '49; Phi Theta Kappa, '49; A. K. Rush Captain, '49.

WILMA LEE HENRY, Lake Charles, Louisiana; Del Vers; General Diploma; Piano Certificate; Music Club, '49; Spanish Club, '49; Art Club, '49; MILESTONES, '49.

JEANNE ANN HERBERT, (Herbie), Champaign, Illinois; Agora; General Diploma; French Club, '48; Round Table Club, '49.

ADELINE WILHOITE HORTON, Lewisburg, Tennessee; A. K.; General Diploma; Home Economic Club, '48-'49; French Club, '48-'49; Phi Theta Kappa, '48-'49; *Hyphen*, '49; MILESTONES, '49.

JEAN HOWARD, Texarkana, Arkansas; Agora; General Diploma; Physical Education Certificate; Biology Club, '48; Round Table Club, '48; Senior Class Cheerleader, '49; President Pembroke Hall, '49; T'nT, '49.

THE 1949

First Row:

MARTHA ELIZABETH HULL, Johnson City, Tennessee; Osiron: General Diploma; Art Club, '48; French Club, '48; Round Table Club, '49.

NANCY CAROLYN ILER, (Nan), St. Petersburg, Florida; Anti-Pandora: General Diploma; Spanish Club, President, '48; Secretary Anti-Pandora, '48; C. G. O., '48; Chapel Proctor, '48; Vice-President Hall, '48; Art Club, '48-'49; *Chimes* Art Staff, '49.

Second Row:

JOANNE INGRAM, Talladega, Alabama; Penta Tau; General Diploma; Art Diploma; A. A., '48; Swimming Varsity, '48; Naiades, '48-'49; French Club, '48-'49; Biology Club, '49; Penta Tau, Vice-President, '49; Art Club, President, '49.

ANN ISRAEL, (Lizzie), Clayton, Missouri; Del Vers: General Diploma; French Club, '48-'49; Art Club, '48-'49; Chemistry, '49; A. A., '49; Hockey Varsity, '49.

Third Row:

MARJORIE ANN JENSEN, (Marge), Council Bluffs, Iowa; Del Vers: Voice Diploma; Mu Sigma Phi, '49; President Founders Hall, '49; "Gondoliers", '48; C. G. O., '49; Choir, '48-'49; College Octet, '48-'49.

JOAN JESTER, Austin, Texas; Tri-K; General Diploma; Biology Club, '48; Phi Theta Kappa, '48; Vice-President Fidelity Hall, '48; Round Table Club, '48, President, '49; French Club, '49.

Fourth Row:

JEAN CLOWARD JEWETT, La Lima, Honduras; X. L.; General Diploma; Spanish Club, '48; Round Table Club, '48; Hockey Varsity, '48; Speech Club, '49; President X. L., '49; Biology Club, '49; Art Club, '49; Naiades, '49.

DORIS KATHERINE JOHNSON, Selma, Alabama; T. C.; General Diploma; Music Club, '48-'49.

Fifth Row:

JOANN DIXON JOHNSON, (Jo D.), Nashville, Tennessee; Anti-Pandora; General Diploma; Biology Club, '48; Art Club, '48-'49; Day Student Treasurer, '49; A. A., '49; Round Table Club, '49; Orientation Committee, '49.

MILDRED LETTS JONES, (Mim), Jacksonville, Florida; Anti-Pandora; General Diploma; Speech Club, '48; Art Club, '48; Home Economic Club, '48-'49; Biology Club, '48-'49.

Literature and Laundry

SENIOR CLASSES

First Row:

CHARLOTTE IRENE JUSTICE, Ludlow, Kentucky; F. F.; General Diploma; Home Economic Club, '49.

BETTY JEAN KELLEY, Nashville, Tennessee; X. L.; General Diploma; Mid Class Vice-President, '48; Vice-President X. L., '49; Round Table Club, '48-'49.

CLAIRE S. KELTON, Corsicana, Texas; Tri-K; General Diploma; Tri-K, Vice-President, '49; Round Table Club, '49; "Martha Washington", '49.

CAROL LOUISE KESSLER, Cowen, West Virginia; Del Vers; General Diploma; Secretary Del Vers, '48; Swimming Varsity, '48; French Club, '48; *Hyphen* News Editor, '49; Naiades, '49; A. A., '48-'49; Del Vers Sports Manager, '49; A. A. Swimming Manager, '49.

LIDA KATHERINE KING, Kennett, Missouri; Del Vers; General Diploma; Art Club, '48; Home Economic Club, '49.

Second Row:

BETTY JEAN KLYCE, Alamo, Tennessee; Del Vers; General Diploma; Spanish Club, '48; Speech Club, '48, Secretary, '49; Home Economic Club, '49; Art Club, '49.

PEGGY ANN LAIR, (Peg), Sikeston, Missouri; X. L.; General Diploma; Music Certificate; MILESTONES Staff, '48; Biology Club, '48; Senior-Mid Cheerleader, '48; Phi Theta Kappa, '48-'49; Mu Sigma Phi, '48-'49; French Club, '48-'49; Rush Captain X. L., '49; Music Club, '49; President's Cabinet, '49; Editor *Hyphen*, '49.

LUCY LANE LAMBERT, (Lambie), Dalton, Georgia; Penta Tau; General Diploma; French Club, '48; Music Club, '48; Round Table Club, '49; Y. W. C. A. Cabinet, '49; Hall Council, '49.

ANN MARIE LASKEY, Ruston, Louisiana; F. F.; General Diploma; Spanish Club, '48; French Club, '48-'49; Naiades, '48-'49; Round Table Club, '49; Hall Council, '49; Biology Club, '49.

LILLIAN FRANKLIN LAWING, (Lil), Clarksville, Tennessee; Agora; General Diploma; Spanish Club, '48; Secretary-Treasurer, '49; Round Table Club, '49.

THE 1949

First Row:

BETTYE RUTH LUCK, (Luck), Nashville, Tennessee; Anti-Pandora; General Diploma; Biology Club, '48; A. A., '49; Round Table Club, '49.

HELEN ELIZABETH LUKE, (Luke), Covington, Virginia; Osiron; General Diploma; French Club, '48; Hockey Manager Mid Class, '48; Secretary Osiron, '48; Hockey Varsity, '48; Sports Editor *Hyphen*, '49; Senior Sports Manager, '49; Osiron Sports Manager, '49; President's Cabinet, '49; President of A. A., '49.

Second Row:

ELOISE McBRIDE, Lewisburg, Tennessee; Penta Tau; General Diploma; Speech Club, '48; Spanish Club, '48-'49; Phi Theta Kappa, '48-'49; French Club, '49; Round Table Club, '49.

ALICE ANN McCASKILL, Savannah, Georgia; Osiron; General Diploma; Piano Certificate; French Club, '48; Art Club, '48; Music Club, '48-'49; Vice-President Fidelity, '48; Secretary Art Club, '49.

Third Row:

MARGARET CAROLYN McDONALD, Rogersville, Tennessee; F. F.; General Diploma; Vice-President First Floor Founders, '48; Round Table Club, '48-'49; French Club, '48-'49; Biology Club, '49.

BARBARA SUE McDUFFEE, (Suey), Savannah, Georgia; Anti-Pandora; General Diploma; Chemistry Club, '48; Secretary, '49; A. A., '49; Senior Class Cheerleader, '49; Y. W. C. A. Cabinet, '49.

Fourth Row:

BETTY JEAN McGREGOR, (B. J.), Nashville, Tennessee; T. C.; General Diploma; Spanish Club, '48; Biology Club, '48; Home Economics Club, '49.

ANN McHENRY, El Dorado, Arkansas; Del Vers; General Diploma; Speech Club, '48; Naiades, '48, President, '49; Senior Class Cheerleader, '49; Del Vers Treasurer, '49.

Fifth Row:

KATHRYN McLENDON, Corsicana, Texas; Anti-Pandora; General Diploma; Round Table Club, '48; Chemistry Club, '48; President French Club, '49.

SUE FRANCES MADISON, Bastrop, Louisiana; Penta Tau; General Diploma; Hood and Gown, '47; Speech Club, '48; Sergeant-at-Arms Mid Class, '48; French Club, '48-'49; Phi Theta Kappa, '48-'49; President Penta Tau, '49.

A Tea for the Chosen Few

SENIOR CLASSES

First Row:

ELIZABETH ANN MAHONEY (Libbey), Oak Hill, West Virginia; Agora; General Diploma.

JACQUELINE MAIDEN—(Jackie), Clairfield, Tennessee; Osiron; General Diploma; Speech Club, '48; Chemistry Club, '48, '49; German Club, '49.

CLARÉ JOAN MARTIN, La Grange, Illinois; Osiron; General Diploma; French Club, '48; Speech Club, '48, '49; Orientation Committee, '49; President Osiron, First Quarter, '49.

MARY ELLEN MARTIN, Goshen, Indiana; Osiron; General Diploma; Phi Theta Kappa, '48, Vice-President, '49; Hood and Gown, '48, '49; *Hyphen*, '48, Business Manager, '49; *Chimes*, '48, '49; Business Manager, '49; French Club, '48, '49; MILESTONES, '49; Round Table Council, '49; Biology Club, '49; Vice-President Osiron, '49.

PATTY JEAN MATHIAS (Pat), Nashville, Tennessee; Del Vers; General Diploma; Chemistry Club, '48, Treasurer, Vice-President, '49; German Club, '48, President, '49; Hood and Gown, '48, '49; Del Vers Day Student Vice-President, '49; Phi Theta Kappa, '49.

Second Row:

CARROLL ANN MATTINGLY, Charleston, Missouri; Orison; General Diploma; French Club, '48; Speech Club, '48; Choir, '48; Music Club, '48.

ROSEMARY MERIWETHER (Rosie), Paragould, Arkansas; Agora, General Diploma; Physical Education Certificate; Basketball Varsity, '48; Agora Secretary, '48; Swimming Varsity, '48; Track Varsity, '48; Hockey Varsity, '48; Vice-President Founders Hall, '48; A. A., '48, '49; Naiades, '48, '49; Basketball Manager A. A., '49; President Pembroke Hall, '49.

DORIS JOAN MILLER, (Dorsey), Rocky River, Ohio; Penta Tau; General Diploma; Art Club, '48, '49; Spanish Club, '48, '49; President Spanish Club '49.

FRANCES PEARL MORRISON, Graham, Texas; Tri-K; General Diploma; Biology Club, '48; Spanish Club, '49; Treasurer Tri-K, '49.

ANN ELIZABETH MOYERS, Fairhope, Alabama; Del Vers; General Diploma; Spanish Club, '48, '49; Naiades, '48, '49; Del Vers Cheerleader, '48, '49.

THE 1949

First Row:

PEGGY LEE MOYERS, (Peg), Fayetteville, Tennessee; X. L.; General Diploma; President Fidelity Hall, '48; Spanish Club, '48; Biology Club, '48-'49; Vice-President C. G. O., '49; Secretary President's Cabinet, '49; Chairman W.S.S.F. Drive, Y. W. C. A., '49.

MARGARET ANN MUESSEL, (Peggy), South Bend, Indiana; Penta Tau; General Diploma; Biology Club, '48; French Club, '48; *Hyphen*, '48; French Club, '49; Round Table Club, '49; Program Chairman Y. W. C. A., '49; Phi Theta Kappa, '49.

Second Row:

MARY JO NABERS, (Jo), Blytheville, Arkansas; Osiron; General Diploma; Riding Certificate; French Club, '48-'49; T'nT, '48-'49; Secretary-Treasurer, '49; Home Economics Club, '49.

RHOBA JANE NEBLETT, (Janie), Sylvia, Tennessee; T. C.; General Diploma; Speech Certificate; French Club, '48; Art Club, '48; Round Table Club, '48-'49; Home Economics Club, '48-'49; Speech Club, '48-'49.

Third Row:

MARTHA NICOL, Ruston, Louisiana; T. C.; General Diploma; Spanish Club, '48-'49; Naiades, '49; Chemistry Club, '49; A. A., '49.

NANCY OAKLEY, (Oak), Nashville, Tennessee; A. K.; General Diploma; Biology Club, '48; Spanish Club, '48; Councilor Round Table Club, '48-'49; Co-Rush Captain A. K., '49; Speech Club, '49; President Day Student Council, '49; President's Cabinet, '49.

Fourth Row:

FRANCES BRISCOE PAINE, Valdosta, Georgia; Osiron; General Diploma.

GERALDINE MARIE PAULEY, Wichita, Kansas; T. C.; General Diploma; Art Certificate; Secretary T. C., '48; President T. C., '49; *Hyphen* Staff, '48; Art Club Reporter, '48; Bowling Championship, '48; Bowling Varsity, '48-'49; Art Club, '48-'49; Hockey Varsity, '49; Phi Theta Kappa, '48-'49.

Fifth Row:

BETTY JEAN PAYNE, New Castle, Indiana; T. C.; General Diploma; Speech Club, '48-'49; Round Table Club, '49.

JUANITA PHIPPS, (Nita), Galveston, Texas; F. F.; General Diploma.

Like the Program?

SENIOR CLASSES

First Row:

MARTINE FRANCES POLLAK, Long Beach, New York; F. F.; General Diploma; Art Club, '48; Home Economics Club, '48, '49; Round Table Club, '49; Sports Manager F. F., '49.

FRANCES CAMILLE PURVIS, Corinth, Mississippi; XL; General Diploma; Senior-Mid Class Cheerleader, '48; Round Table Club, '48; German Club, '48, '49; Tennis Varsity, '48, '49; Phi Theta Kappa, '48, '49; A. A., '48, '49; Chemistry Club, '49; German Club Secretary, '49; Senior Class President, '49; Biology Club, '49.

ROBIN ELIZABETH RAGIN, New Orleans, Louisiana; F. F.; General Diploma; Hockey Varsity, '48; Gondoliers, '48; Vice-President F. F., '49.

JOAN BUCKNER REYNOLDS, Nashville, Tennessee; Anti-Pandora; General Diploma; Day Student Secretary, '49.

SALLYANNA RUSSELL, Nashville, Tennessee; Osiron; General Diploma; Speech Club, '49; Spanish Club, '49; Biology Club, '49; Round Table Club, '49; Round Table Council, '49.

Second Row:

FRANCES SANFORD, Washington, D. C.; AK; General Diploma; Speech Certificate; AK Day Student Vice-President, '48; AK Cheerleader, '48, '49; Speech Club, '49.

BONNIE JEAN SHARP, Georgetown, Kentucky; Del Vers; General Diploma; Riding Certificate; French Club, '48; Biology Club, '48; T'nT, '48, Vice-President, '49.

MALCOLM RAE SMITH, Washington, D. C.; Agora; General Diploma; Biology Club, '48; French Club, '48; Round Table Club, '49; Speech Club, '49.

ISABELLE SNELLING (Is), Gulfport, Mississippi; AK; General Diploma; Art Certificate; Round Table Club, '48, '49; Biology Club, '48; Art Club, '48, '49; Hall Council, '48, '49.

MARY JANE SOUTHWICK, Louisville, Kentucky; TC; General Diploma; Riding Certificate; French Club, '48; Round Table Club, '48, '49; Chemistry Club, '48, '49; Treasurer TC Club, '49; T'nT, '49.

THE 1949

First Row:

JANE CATHERINE SPRAYBERRY, (Spray), Marietta, Georgia; Anti-Pandora; General Diploma; Spanish Club, '48; Speech Club, '48; Round Table Club, '48-'49; Chemistry Club, '49.

ALICE NAOMI STEVENS, Pensacola, Florida; F. F.; General Diploma; Dancing Certificate; Spanish Club, '48; Biology Club, '48; F. F. Cheerleader, '48-'49; Round Table Club, '48-'49.

Second Row:

JOANNE G. SULLIVAN, (Jo Jo), Texarkana, Arkansas; Agora; General Diploma; Senior Cheerleader, '49; Sergeant-at-Arms Senior Class, '49; Vice-President Pembroke Hall, '49; Art Club, '49; Round Table Club, '49; Biology Club, '49.

MARY CLAIRE TANNER, Wartrace, Tennessee; T. C.; General Diploma; Biology Club, '48; Home Economics Club, '48-'49; Speech Club, '49.

Third Row:

GERTRUDE BURFORD TAYLOR, (Trudy), Forty Fort, Pennsylvania; Penta Tau; General Diploma; Speech Certificate; President Hail Hall, '48-'49; Secretary of Y. W. C. A., '49; Rush Captain of Penta Tau, '49.

MARY FRANCHEL THOMPSON, Corsicana, Texas; Anti-Pandora; General Diploma; Speech Club Secretary, '48; Round Table Club, '48; President Founders Hall, '48; Mid Chapel Speaker, '48; A. A., '48-'49; President C. G. O., '49; President's Cabinet, '49; George Washington, '49.

Fourth Row:

NAN HARTLEY TOMPKINS, Elkhart, Indiana; Osiron; General Diploma; Biology Club, '48, President, '49; French Club, '48-'49; Chemistry Club, '49.

MARY LIZA TRIGG, (Nickie), Lewisburg, Tennessee; Agora; General Diploma; Round Table Club, '49.

Fifth Row:

CHARLENE TURNER, Philadelphia, Mississippi; Tri-K; General Diploma; Piano Certificate; Hall Secretary, '48; Chapel Monitor, '48; Chemistry Club, '48; French Club, '48; C. G. O. Council, '48; Mu Sigma Phi, '48-'49; Phi Theta Kappa, President, '49; Round Table Council, '49.

JANE ELLEN TYE, (Jet), Harlan, Kentucky; Agora; General Diploma; *Hyphen* Staff, '48; MILESTONES, '48; Mid Class Cheerleader, '48; President's Cabinet, '48-'49; Editor *Chimes*, '48-'49; Biology Club, '49.

Dem Bells, Dem Bells, Dem . . .

SENIOR CLASS

First Row:

AVA JO VANCE, Mt. Orab, Ohio; FF; General Diploma; Secretarial Certificate; MILESTONES, '48, '49; Hall Council, '49.

SHIRLEY MAE WALLACE, (Scottie), Marion, Illinois; F. F.; General Diploma; Spanish Club, '48; Round Table Club, '48.

MAMIE ROGERS WARD, Montgomery, Alabama; AK; General Diploma; Sergeant-at-Arms AK, '48; Art Club, '48; French Club, '48, '49; Home Economics Club, '49.

KATHERYN STARK WARNER, Jackson, Tennessee; Osiron; General Diploma; Music Club, '49; French Club, '49; College Octet, '49.

JACKIE WATKINS, Palatka, Florida; AK; General Diploma; *Hyphen* Staff, '48; Speech Club, '48; Biology Club, '48; A. A., '48, '49; Home Economics Club, '48, '49; Spanish Club, '48, '49; President's Cabinet, '49; President of AK, '49; Round Table Club, '49; French Club, '49.

Second Row:

ANNA JEAN WATTERS, Des Moines, Iowa; F. F.; General Diploma; Voice Certificate; Piano Certificate; Director of Mid Step Singing, '48; Choir, '48, '49; Music Club, '48, '49; Mu Sigma Phi, '48, '49; President of F. F., '49; College Octet, '49.

BETTY WEBB, Nashville, Tennessee; Anti-Pandora; General Diploma; Chemistry Club, '49; Day Student Monitor, '49; Student Vice-President of Anti-Pan, '49.

JOELLEN WHITE (Jody), Cartersville, Georgia; XL; General Diploma; Biology Club, '48; Round Table Club, '49; Rush Captain of XL, '49; President Home Economics Club, '49.

ELIZABETH LOUISE WILKINSON, Greenville, Alabama; Agora; General Diploma.

LILLIAN JEANETTE WILLIAMS, Ocala, Florida; XL; General Diploma; Hall Council, '49; Secretary Hall Hall, '49; C. G. O., '49; Spanish Club, '49; French Club, '48, '49; German Club, '48, '49.

SENIOR CLASS

LOUISA BOYLE WILSON, Owensboro, Kentucky; Penta Tau; General Diploma; Vice-President YWCA, '49; Naiades, '48, Secretary, '49.

NANCY CLAIRE WILSON, Springfield, Illinois; Agora; General Diploma; Speech Club, '49; *Chimes* Staff, '49.

JANE WITHERSPOON, Gadsden, Alabama; F. F.; General Diploma; Round Table Club, '49; Phi Theta Kappa, '49.

MATTIE MCINTYRE WOOD, Millersburg, Kentucky; Agora; General Diploma; Spanish Club, '48, '49; Speech Club, '49; Round Table Club, '49.

VIRGINIA WOODY, Barnard, Kansas; Del Vers.

THE CLEAN-UP CREW

BLOOM BLOWS BALLOONS

UP GO THE CUPIDS

THE BIG DANCE

IT'S ONLY A PAPER HEART

DOLLS AND DOILIES

THE LADIES AND THE TIGER

BEST FOOT FORWARD

ORS

SENIOR OFFICERS PRESIDING

NATURE GIRLS

SOME SUNDAY MORNING

WAITING FOR GEORGE

LET'S GIVE A CHEER . . .

FOR THE SENIOR MIDS—The frosh who withstood the hectic week of orientation, of club rushing, and the first taste of real college life; at their party in the gym caught for the first time the feeling of friendship and loyalty which carried them through the year.

FOR THE SENIOR MIDS—The hocky, baseball and basketball enthusiasts who, although they rose not to victory, put up a distinctly laudable fight each Senior-Senior Mid Day.

FOR THE SENIOR MIDS—The debutantes who in a wheel of social activities gave both the traditional tea and banquet for the seniors and a dance that would have delighted even the most punctilious of the old Southern Belles.

FOR THE SENIOR MIDS—The “Homesteaders” who met the challenge of the seniors and who assured them in their step—singing that they would carry high the torch of tradition and pass it on to endless Mid classes to come.

First Row, left to right: Carol Cantrell, Peggy Rich, Mary Margaret Hudson. Second Row: Cherry Kelly, Joanne Buckner, Rutledge Ingram

SENIOR MID OFFICERS

MRS. MARGARET HARBER, Sponsor
 JOANNE BUCKNER, President

- JOANNE BUCKNER.....President
- CHERRIE KELLY.....Vice-President
- RUTLEDGE INGRAM.....Secretary
- PEGGY RICH.....Boarding Treasurer
- MARY MARGARET HUDSON.....Day Student Treasurer
- CAROL CANTRELL.....Boarding Sergeant-at-arms
- JODY REED.....Day Student Sergeant-at-arms
- MRS. MARGARET HARBER.....Sponsor

SENIOR PREPS . . .

We of the 1949 Senior Preparatory Class, feel that this has been an unusually successful year. From September to May our spirits and ideals have never wavered. When our outstanding president, Helen Long, announced our aim in Senior Recognition Chapel; and we in turn were acknowledged formally we took our real place as the Senior Preps of '49. At the fall senior picnic all of us felt that close spirit of cooperation and fellowship which bound us throughout the year.

The Seniors were very proud when we were victorious both in basketball and bowling on the February Junior-Senior Day—one more proof of what we as a class could accomplish.

The long awaited Senior Prom was even more wonderful than expected. The blue and silver decorations reminded us once more that we were The Seniors.

On May Day with the realization of soon-to-be graduation and separation, there was an evasive sadness, a nostalgia for the happy, meaningful days of the past months, but we were soon lost in the joy and loveliness of the day.

And how can we ever forget graduation! That day of days when the endeavor of twelve years is at last fulfilled. Red roses, flowing white dresses, radiant faces and the crown of all—the diploma! In this moment we pause briefly, stepping from the world of Childhood into the world of Maturity.

Ward-Belmont, you have meant much to us, done much for us, We shall not soon forget, and will always love, your intangible but ever guiding hand.

Mary Jo Cundiff, Mary Jane Capps, Helen Long, Louise Baird, Suzanne Rodgers, Frances Richardson

SENIOR PREP OFFICERS

MISS LUCY PARSELL, Sponsor
HELEN LONG, President

HELEN LONG.....President

SUZANNE RODGERS.....Vice-President

FRANCES RICHARDSON.....Secretary

LOUISE BAIRD.....Day Student Treasurer

MARY JO CUNDIFF.....Boarding Treasurer

MARY JANE CAPPS.....Sergeant-at-arms

SENIOR PREPS

First Row:

JANE ROSE ADAMS, Osceola, Arkansas; Tri K: High School Certificate; Spanish Club, '49.

BARBARA BAINBRIDGE (Barb), Nashville, Tennessee; Ariston; High School Certificate; Sergeant-at-arms, Ariston, '47; Bowling Varsity, '48; French Club, '48; Glee Club, '48, '49; Athletic Association, '48, '49; Chemistry Club, '49.

LOUISE BAIRD (Sister), Nashville, Tennessee; Ariston; High School Certificate; Sophomore Class Day Student Treasurer, '47; Junior Class Cheerleader, '48; Spanish Club, '49; Senior Class Cheerleader, '49; Senior Class Day Student Treasurer, '49; Treasurer of Ariston Club, '49; Beta Club, '49.

MARY BEARD BEATTIE (Bee), Nashville, Tennessee; Ec-cowasin; High School Certificate; French Club, '48, '49; Bi-ology Club, '48, '49.

SHIRLEY ROCHELLE BERGER, Nashville, Tennessee; Ariston; High School Certificate; Freshman Class Secretary, '46; French Club, '48, '49; Ariston Club Vice-President, '49.

Second Row:

BARBARA STEELE BERRIEN (Bobbye), Nashville, Tennessee; Angkor; High School Certificate; Glee Club, '47; Soft-ball Varsity, '47; Athletic Association, '47, '48, '49; Hockey Varsity, '48; Softball Varsity, '48; Tennis Varsity, '49; Angkor President, '49.

MARGARET RUTH BOLLING (Bolling), Nashville, Tennessee; Ariston; High School Certificate; Athletic Association, '48; Spanish Club Vice-President, '49.

FRIEDA ADELAIDE BOYER, Nabb, Indiana; AK; High School Certificate; Glee Club, '48, '49; Beta Club, '49.

MARTHA GENE BRINER (Marty), West Lafayette, Ohio; TC; High School Certificate; Glee Club, '49; High School Septet, '49; Music Club, '49.

MARGARET LOUISE BROSS (Peggy), St. Petersburg, Florida; TC; High School Certificate; Spanish Club, '48, '49.

O F 1 9 4 9

First Row:

DUDLEY BROWN, (Dud), Nashville, Tennessee: Angkor; High School Certificate; Athletic Association, '47-'48-'49; Penstaff Club, '47-'48-'49; Junior Class Day Treasurer, '48; Tennis Varsity, '48; Hockey Varsity, '48; French Club, '48-'49; Beta Club, '48-'49; Chemistry Club, '49; *Hyphen* Columnist, '49; Day Prep Vice-President, '49.

MARILYN BROWN, New Orleans, Louisiana: Tri K; High School Certificate; Art Club, '48-'49; Roundtable Club, '48-'49.

Second Row:

PATSY BRYAN, Houston, Texas: Penta Tau; High School Certificate; Art Club, '49; Penta Tau Cheerleader, '49; Senior Class Cheerleader, '49.

MABEL ANNE BUCHANAN, Nashville, Tennessee: Triad; High School Certificate; Triad Cheerleader, '48-'49.

Third Row:

ELIZABETH CALVIN, (Tiny), Nashville, Tennessee: Ariston; High School Certificate; Junior Class Cheerleader, '48; Glee Club, '48; Spanish Club, '48-'49; High School Octet, '48-'49.

MARY JANE CAPPS, (Janie), Antioch, Tennessee: Ariston; High School Certificate; French Club, '48; Penstaff Club, '48-'49; Glee Club, '48-'49; Athletic Association, '48-'49; Beta Club, '49; Hockey Prep Varsity, '49; Hockey Manager of Ariston Club, '49; Spanish Club, '49; Sergeant-at-Arms of Senior Class, '49.

Fourth Row:

MILDRED ANN CARTWRIGHT, (Mac), Nashville, Tennessee: Triad; High School Certificate; Art Club, '45.

ALICE WALKER CASEY, Nashville, Tennessee: Angkor; High School Certificate; Spanish Club, '48-'49; Secretary of Athletic Association, '49; Angkor Vice-President, '49.

Fifth Row:

EDWINA CARMEN CLAYTON, (Bunny), Irwinton, Georgia: F. F.; High School Certificate; Beta Club, '48-'49; F. F. Cheerleader, '49; Senior Cheerleader, '49.

PEGGY JO COCHRAN, (Peg), Oklahoma City, Oklahoma: Anti-Pandora; High School Certificate; Art Club, '48-'49.

Mama Hay and "Her Girls"

SENIOR PREPS

First Row:

MARY MARGARET CREAGH (Peggy), Portsmouth, Virginia; Penta Tau; High School Certificate; Art Club, '48, '49; Beta Club, '49.

PATRICIA GAY CROWE (Pat), Charleston, Missouri; Anti-Pandora; High School Certificate; *Hyphen* Staff, '47, '48; French Club, '48, '49.

MARY JOSEPHINE CUNDIFF (Merry Jo), Liberty, Kentucky; Penta Tau; High School Certificate; French Club, '47, '49; Y.W.C.A. Cabinet, '48, '49; Speech Club, '49; Senior Class Treasurer, '49; *Hyphen* Staff, '49; Fire Captain of Heron Hall, '49.

GLORIA DUBOURG DAVITT (Glory), Nashville, Tennessee; Angkor; High School Certificate; Roundtable Club, '47, '48; Art Club, '47, '48, '49; Biology Club, '48, '49.

BONNIE DEAN, (Bones), Willard, New Mexico; F. F.; High School Certificate; T.O.P.S., '46, '47; Underclassman Representative of Student Council, '46; Roundtable Club, '47, '48; Prep Y.W.C.A. Cabinet, '47, '48, '49; Treasurer of Student Council, '48; Spanish Club Sergeant-at-Arms, '48; F. F.

Sergeant-at-Arms, '48; Prep Bowling Varsity, '48; Art Club, '49; First Semester President of Student Council, '49; Athletic Association, '48, '49.

Second Row:

ANN DEMONBREUN, Nashville, Tennessee; Angkor; High School Certificate.

SHIRLEY ANN DENT, Chicago, Illinois; F. F.

FLORA LEE DOTY, Old Hickory, Tennessee; Triad; High School Certificate.

MARTHA EVERS (Marty), Nashville, Tennessee; Ariston; High School Certificate; Ariston Athletic Manager, '47; Sophomore Class Secretary, '47; Athletic Association, '47, '48, '49; Hockey Varsity, '48; Basketball Varsity, '48; French Club, '48, '49; Beta Club, '48, '49; Tennis Varsity, '48, '49; President of Day Student Council, '49.

RUSSELL FESSEY, (Russ), Nashville, Tennessee; Triad; High School Certificate; MILESTONES Staff, '48; Softball Varsity, '47, '48; Athletic Association, '47, '48, '49; Spanish Club, '48, '49.

O F 1 9 4 9

First Row:

ALICE JEAN FISHER, (Fish), Athens, Tennessee: Del Vers; High School Certificate; Athletic Association, '46-'47-'48-'49; Swimming Varsity, '46-'47; Underclassmen Representative of Student Council, '46-'47; Junior Class Vice-President, '48; Proctor of Student Council, '49; President of Student Council, '49; Spanish Club Sergeant-at-arms, '49; Hockey Varsity, '49.

ANN MARTIN GAMBILL, Nashville, Tennessee: Triad; High School Certificate; Athletic Association, '47-'48-'49; Junior Class Secretary, '48; Senior Class Secretary, '48-'49; Hockey Varsity, '48; Spanish Club, '48-'49; Triad President, '49.

Second Row:

LINA KATHERINE GARROTT, (Kitty), Tunica, Mississippi: Tri K; High School Certificate; Junior Class Cheerleader, '48; Prep Archery Medal, '48; Hockey Varsity, '48; Archery Varsity, '48; Secretary of Tri K, '48-'49; Spanish Club, '48-'49; Basketball Varsity, '48-'49; Art Club, '48-'49; Athletic Association, '48-'49; Roundtable Club, '48-'49; Vice President of Student Council, '49; Treasurer of Student Council, '49; Tri K Basketball Manager, '49; Hockey Varsity, '49; Senior Class Cheerleader, '49.

BETTY GANT, Nashville, Tennessee: Ariston; High School Certificate; Athletic Association, '46-'47-'48-'49; Freshman Class President, '46; Sinfonetta, '46; Hockey Varsity, '47-'48-'49; Ariston President, '48; Basketball Varsity, '48; Glee Club, '48-'49, President, '49; Day Student Proctor, '48; Spanish Club, '49.

Third Row:

COURTENAY LOUISE GILLESPIE, Nashville, Tennessee: Ariston; High School Certificate; Class Cheerleader, '48; Spanish Club, '49; Penstaff, '49.

DEBORA GREINER, (Debbie), Colorado Spring, Colorado: T. C.; High School Certificate; French Club, '48-'49; Home Economics Club, '48-'49.

Fourth Row:

MARY JOSEPHINE GRISWOLD, (Jo), Nashville, Tennessee: Triad; High School Certificate; Spanish Club, '47-'48; Junior Class Cheerleader, '47-'48; Home Economics Club, '48-'49.

EDITH REBECCA HATCHETT, (Becky), Nashville, Tennessee: Eccowasin; High School Certificate; Roundtable Club, '47-'48; Spanish Club, '48-'49; Eccowasin Sergeant-at-arms, '49.

Fifth Row:

MARGARET McGAVOCK HAYES, Brentwood, Tennessee: Ariston; High School Certificate; Freshman Class Treasurer, '46; Sophomore Class President, '47; Athletic Association, '47-'48-'49; Ariston Treasurer, '48; Beta Club, '48-'49; Hockey Varsity, '48-'49; Baseball Varsity, '48; French Club, '49; Secretary of Day Student Council, '49.

JOAN HAYS, Signal Mountain, Tennessee: AK; High School Certificate; T.O.P.S., '46; Penstaff Club, '46-'47-'48; Freshman Class Boarding Treasurer, '46; Art Club, '46-'47; Biology Club, '47-'48; Spanish Club, '48-'49; Roundtable Club, '48-'49; Chemistry Club, '48-'49; Vice-President of Penstaff, '49; First semester Vice-President of Prep Council, '49.

Phoebe of the Magic Voice

SENIOR PREPS

First Row:

NANCY WAYNE HENDRICKS, Athens, Alabama: XL Club; High School Certificate; Secretary of Prep "Y" Council, '48, '49; French Club, '48, '49.

ISABEL HAMILTON HOPKINS, Colorado Springs, Colorado; TC Club; High School Certificate.

NANCY HUMPHREY, Chicago, Illinois; F. F. Club; High School Diploma; Speech Club, '48, '49.

JOE ANN JACKSON, Peterman, Alabama; XL Club; High School Certificate; "Patience", '49.

JEANNE ADAIR JACOBS, Scottsboro, Alabama: Anti-Pan Club; High School Certificate; Biology Club, '47, '48; Round Table Club, '48, '49; Spanish Club, '48, '49; High School Y Cabinet, '48, '49.

Second Row:

MARLIN JONES, Nashville, Tennessee; Triad; High School Certificate.

MARY KIMBALL, Russellville, Kentucky; Del Vers Club; High School Certificate; Treasurer of Beta Club, '49; Round Table Club, '49.

GLORIA KIMSEY, Nashville, Tennessee; Triad; High School Certificate; Girl's Glee Club, '49; Spanish Club, '49.

SALLY LELLYETT, Nashville, Tennessee; Ariston Club; High School Diploma; French Club, '48, '49.

RAMELLE LITTLETON (George), Nashville, Tennessee; Triad; High School Certificate; Penstaff, '49; Art Club, '49; Spanish Club, '49.

O F 1 9 4 9

First Row:

ROSEMARY LOGAN, (Rosie), Chicago, Illinois; High School Diploma & Riding Certificate; X.L. Club; Gondoliers, '48; Hockey Varsity, '48; Art Club, '48-'49; Turf & Tanbark, '48-'49; Athletic Association, '48-'49; Round Table Club, '49; *Chimes*, '49; Naiades, '49.

HELEN OWEN LONG, Cairo, Illinois; Penta Tau; General Diploma; Art Club, '47; Roundtable Club, '47; Sophomore Vice-President, '47; Gondoliers, '47; Junior Cheerleader, '48; Junior Treasurer, '48; Biology Club, '48-'49; President of Senior Class, '49; Spanish Club, '49.

Second Row:

MARTHA CLAIRE McDONALD, Shelbyville, Tennessee; F. F.; High School Diploma.

CAROLYN MANSFIELD, (George), Nashville, Tennessee; Triad; High School Certificate; Glee Club, '47; Penstaff, '48; Penstaff President, '49; French Club, '49.

Third Row:

LEAH JANE MILLER, Beeville, Texas; T. C.; High School Certificate.

SUSAN MILLER, Nashville, Tennessee; Triad; High School Certificate; Penstaff, '45-'46; French Club, '47-'48; Beta Club, '48; President, '48; Penstaff Secretary-Treasurer, '48; Glee Club, '48.

Fourth Row:

SUE ELLA MORETON, (Sue), Charleston, Missouri; Del Vers; High School Certificate; Captivators, '47-'48; French Club, '48-'49; Art Club, '48-'49; Beta Club, '49.

BECKY MURRAY, Brentwood, Tennessee; Ariston; High School Certificate; Spanish Club, '48-'49.

Fifth Row:

PRISCILLA MURRAY, Nashville, Tennessee; Angkor Club; General Diploma; Cheerleader of Junior Class, '48; Cheerleader of Senior Class, '49; Secretary of Angkor Club, '49; Secretary of Beta Club, '49; Secretary-Treasurer of Spanish Club, '49.

BETTY BOND OMAN, Brentwood, Tennessee; Eccowasin Club; High School Certificate; French Club, '47-'48-'49; Home Economic Club, '48-'49; Biology Club, '48-'49.

Applause from the Preps

SENIOR PREPS

First Row:

PATRICIA PARSONS (Pat), Everts, Kentucky; Agora; High School Certificate.

BEVERLY BLANCHE PATE (Bev), Nashville, Tennessee; Triad Club; High School Certificate; French Club, '48, '49.

TECORA PAUL (Tekie), Parkin, Arkansas; AK Club; High School Certificate; Art Club, '49; Spanish Club, '49; Speech, '49.

VALERE POTTER, Nashville, Tennessee; Ariston; High School Certificate; Penstaff Club, '47, '48, '49; Biology Club, '47, '48; Beta Club, '47, '48, '49; Spanish Club, '48, '49; Penstaff Reporter, '48, '49; President Ariston Club, '49.

BARBARA WYATT PRIMM (Beep), West Palm Beach, Florida; Tri-K; High School Certificate; Gondoliers, '48; Y Cabinet, '49; Spanish Club, '49; Sergeant-at-arms of Tri-K, '48, '49.

Second Row:

JOSEPHINE PRITCHETT, Nashville, Tennessee; Triad; High School Certificate; Round Table Club, '46, '47; Bowling Varsity, '46, '47; Athletic Association, '47, '48, '49; Hockey Varsity, '48, '49; Spanish Club, '48, '49; Athletic Manager Triad, '48, '49.

BEVERLY ANN REHM (Rehn), New Orleans, Louisiana; XL; High School Certificate; Spanish Club, '49; Art Club, '49.

FRANCES ANN RICHARDSON, La Ceiba, Honduras, C. A.; TC; High School Certificate; Music Club, '46, '47; Spanish Club, '47, '48; Glee Club, '47; Secretary of Senior Class, '49.

LUCINDA RIDDLE (Lulu), Nashville, Tennessee; Eccowasin; High School Certificate; Hockey Varsity, '48; Round Table Club, '48; French Club, '48, '49; Athletic Association, '48, '49.

SALLY RODES, Brentwood, Tennessee; Ariston; High School Certificate; Athletic Manager of Ariston, '47; Athletic Association, '48; Spanish Club, '49.

O F 1 9 4 9

First Row:

GRACE CULP RODGERS (Graceful), Cairo, Illinois; XL Club; High School Certificate: AA, '47, '48, '49; Spanish Club, '49; Music Club, '49; 2nd Vice-President of College Y.W.C.A., '49; President of Prep Y.W.C.A., '49.

SUZANNE RODGERS, Nashville, Tennessee; Angkor: High School Certificate; Sergeant-at-Arms of Angkor, '46; A. A., '46-'47-'48; Art Club, '47-48; Spanish Club, '48-'49; Class Vice-President, '49.

Second Row:

MARY ELLEN ROZELLE, (Merk), Talladega, Alabama; Penta Tau; High School Degree; Speech Club, '48-'49; Hall Monitor at Heron, '49.

CYNTHIA RUTTENBERG, (Cyn), Chicago, Illinois; Agora: High School Certificate; Y.W.C.A. Cabinet, '49; French Club, '49; Art Club, '49.

Third Row:

CARRIE SCALES, Livingston, Alabama; Penta Tau; High School Certificate; Art Club, '49; Senior Class Cheerleader, '49; Speech Club, '49.

BEVERLY SARAH SMITH, (Sari Lu), Nashville, Tennessee; Eccowasin; High School Certificate; A. A., '47; Art Club, '47-'48; Spanish Club, '49.

Fourth Row:

SHIRLEY IRENE SMITH, Bad Axe, Michigan; X.L. Club; General Diploma; Home Economics Club, '49; High School Septet, '49; Operetta '49.

MYRA STEIN, Dalton, Georgia; Agora; High School Certificate; Penstaff, '49; Speech Club, '49; Hall Monitor, '49; Secretary-Treasurer of North Front, '49.

Fifth Row:

PENELOPE ANN TRUESDAIL, Old Hickory, Tennessee; Ariston; High School Certificate; Spanish Club, '49.

MARY OLIVER VANTREASE, (Oddie), Nashville, Tennessee; Triad; High School Certificate.

M-M-M- Good!

SENIOR PREPS

First Row:

NANCY LOUISE WADDELL, Lafayette, Indiana; Del Vers; High School Certificate; Home Economics Club, '49; Beta Club, '49.

SHIRLEY JEAN WALLACE, St. Petersburg, Florida; XL Club; High School Certificate.

MARY EMMA WALSH, Shaker Heights, Ohio; Agora; High School Certificate; Spanish Club, '49; Glee Club, '49.

GLORIA BOND WATSON (Watty), Nashville, Tennessee; Angkor Club; General Diploma; Round Table Club, '48; Treasurer of Angkor, '49; French Club, '49; Biology Club, '49.

LAETITIA WENNING, Nashville, Tennessee; Ariston; High School Certificate; High School French Club, '48; A.A., '48, '49, Vice-President, '49; Hockey Varsity, '48.

Second Row:

JANE WILKERSON, Nashville, Tennessee; Ariston; High School Certificate; Sergeant-at-arms of class, '48; Sergeant-at-arms of Ariston, '49; Day Student Proctor, '49; Glee Club, '49; French Club, '49.

HARRIET WILLIAMS, Gideon, Missouri; DV; High School Certificate; MILESTONES Literary Staff, '49; Beta Club Vice-President, '49; French Club Secretary-treasurer, '49.

MILDRED ANN WORD (Millie), Scottsboro, Alabama; AK Club; High School Certificate; Chemistry Club, '49; Spanish Club, '49.

LYNNE YOUMANS, Nashville, Tennessee; Ariston; High School Diploma; French Club, '48; Sergeant-at-arms, '49.

ANNE CARR YOUNG, Nashville, Tennessee; Ariston; High School Certificate; Athletic Association, '46, '47, '48, '49; Pen-staff Club, '48; French Club, '49.

GIVE HER THE GUN

LOOKS ARE DECEPTIVE

FAREWELL TO THE FAIR

OH, THESE NASHVILLE BUSSES

JUST ANOTHER FLING

AS YOU LIKE IT

FAIR SOUVENIRS

TEA HOLE CAPERS

RIDE 'EM COWGIRLS

SANTA CLAUS WAS GOOD TO YOU

HIGH SCHOOL HAVEN

IN YOUR SENIOR BONNETS

FLOWERS FROM HERON

SWING IT MAMA HAMILTON

HAVE A BROWNIE

RESERVED
QUITE A COLLECTION

PREPARATORY UNDERCLASSMEN

Although not as prominent as the Seniors, the Prep underclassmen are the foundation for a future class of seniors and college girls. These years of growing up, mentally, physically, and spiritually, take on new meaning under the guiding hand of Ward-Belmont, and it is through the feelings and efforts of these youthful minds and hearts that our school has become as great as it is. These girls—freshmen, sophomores, and juniors—gradually and steadily climb upward on the ladder of learning to the anticipated thrill of senior life and graduation. But it must never be forgotten that it takes the aims and accomplishments of three years to attain the goal and perhaps, after all, it is these first three that count the most in the building of youth to maturity.

PREP JUNIOR OFFICERS

MYRTLE ANN MEIERS.....President
 CAROL BUTTERS.....Vice-President
 ALICE STOCKELL.....Secretary
 LUCY BUFORD.....Day Student Treasurer
 ANNE PHILLIPS.....Boarding Treasurer
 MARTHA DOUGLAS.....Sergeant-at-arms
 LINDA PAUL.....Sergeant-at-arms

Front Row, left to right: Alice Stockell, Myrtle Ann Meiers, Carol Butters. Back Row: Anne Phillips, Linda Paul, Lucy Buford, Martha Douglas

PREP SOPHOMORE OFFICERS

FRANCES CALDWELL.....President
 PINKY ROBERTSON.....Vice-President
 EMILY FLETCHER.....Secretary
 DOROTHY JOHNSON...Day Student Treasurer
 CAROL EMERSON.....Boarding Treasurer
 ELEANOR HALLIBURTON...Sergeant-at-arms

Front Row, left to right: Frances Caldwell, Pinky Robertson. Back Row: Emily Fletcher, Dorothy Johnson, Carol Emerson, Eleanor Halliburton

PREP FRESHMAN OFFICERS

DONNIE BERGER.....President
 NANCY FREDERICK.....Vice-President
 SALLY JORDAN.....Secretary
 BARRY BENNETT.....Day Student Treasurer
 LAURA BLACKBURN.....Boarding Treasurer
 AGNES FORT.....Sergeant-at-arms

Front Row, left to right: Nancy Frederick, Donnie Berger. Back Row: Agnes Fort, Barry Bennett, Laura Blackburn, Sally Jordan

CONSERVATORY

M U S I G M A P H I

Standing: Josephine Cook, Betsy Dodge, Nancy Davies, Marjorie Jensen, Barbara Barry, Charlene Turner, Peg Lair, Evelyn Hartford. Seated: Helen Cottoghin, Mary Jo Druesing, Miss Davis, Sue Campbell, Anna Jean Waters

OFFICERS

SUE CAMPBELL.....President
 MARY JO BREUSING.....Secretary

Mu Sigma Phi, the national honorary music fraternity, was made a part of Ward-Belmont in 1948 in order to recognize outstanding musical talent, scholastic achievement, and musical leadership on the campus. The club colors are green and white, while the gardenia is the club flower. "To Music," by Franz Schubert, is the club song. The annual initiation is one of the most impressive chapel programs of the year.

Seated: Mrs. Van Sickle. Left to right: Sue Ainsworth, Anna Jean Watters, Marjorie Jensen, Ann Crockett Knox, Betty Walker, Pat Sullivan, Kathryn Warner, Elaine Kennedy

The Ward-Belmont Octet, composed of eight of the best voice students in the school, has completed another successful year under the direction of Mrs. Joseph Van Sickle.

The octet was very active this year. They started off the season by giving a Thanksgiving program for the Belmont Methodist Men's Club. At Christmas time, they sang with the choir and high school glee club in the W-B Christmas music program; they also furnished background music for the Christmas play. During the year, the octet sang for various church and civic groups, and in the spring, they gave a chapel program with the choir.

T H E O C T E T

H I G H S C H O O L S E P T E T

Seated: Miss Davis. Standing, left to right: Edwina Clayton, Martie Briner, Kitty Adams, Elizabeth Calvin, Shirley Smith, Dolly Frances, Mary Walsh Parker

Seven of the best voices from the preparatory classes blend together to form the High School Septet. Under the direction of Miss Davis, the group met three times each week and has presented numerous programs. The septet sang at the Maxwell House, the Crippled Children's Home, and in chapel programs. These vocalists were a source of entertainment and joy for all who heard them.

OFFICERS

- SHIRLEY DOUGLAS.....President
- BETTY MEGGS.....Secretary
- HELEN COTTONGIM.....Accompanist

The Ensemble, under the direction of Mr. Rose, is composed of a group of musicians who specialize in classical music. The ensemble features the string instruments—violin, cello, piano, and bass. A program was presented by the ensemble in the spring. The group played the traditional minuet, while costumed colonial couples descended Acklen's hanging staircase. Also in April a chapel program was given which featured Bach's Choral and Fugue. The many Wednesday afternoon practices were well rewarded in these programs.

Left to right: Ann Buchanan, Jean Vrker, Susan Willis, Betty Meggs, Lillian Cornelius, Helen Cottongim, Grace Thompson, Shirley Douglas, Marjorie Glass, Elizabeth Wilkerson, Ella Ormond, Mr. Kenneth Rose.

T H E E N S E M B L E

T H E C H O I R

First Row: Sue Shireman, Betty Walker, Mary Claire Waters, Anna Jean Watters, Rita Lorino, Jeannie Gore, Rosemary Lawrence, Gloria Boyd. Second Row: Sue Hutchison, Carolyn Carter, Jane Gray, Mary Elizabeth Nash, Mary Cantwell, Carolyn Dalton, Jerry Bonsteel, Pat Wood. Third Row: Carolyn Perckham, Juanita Griner, Elizabeth Van Buskirk, Marjorie Jensen, Betsy Dodge, Ann Masengill, Mr. Dalton. Fourth Row: Charlene Turner, Hester Bodenstien, Ann Terrell, Peggy Brandt.

OFFICERS

BETSY DODGE.....President
MR. DALTONDirector

One of the most important parts of the Conservatory and, indeed, of Ward-Belmont, is the choir. Composed of members of both college classes, the choir is an integral part of the Wednesday devotional programs. Besides giving us spiritual inspiration at these weekly chapels, the choir presented several special programs throughout the year. At Christmas time the choir, together with the high school glee club, presented a chapel program of inspirational Christmas music. The same program was later broadcast over one of the Nashville radio stations. In the spring another program, consisting mainly of spirituals and other religious numbers, was enjoyed by the W-B students and Nashville citizens alike. The girls in their pastel spring formal added much to the charm and loveliness of this program.

The High School Glee Club completed another successful year, under the direction of Mrs. Van Sickle. The Glee Club met twice a week in preparation for their performances, which included prominent parts in the Thanksgiving and Christmas programs, the Spring recital, and preparatory graduation. This high school organization contributed much to musical enjoyment at Ward-Belmont.

First Row, left to right: Jean Morris, Lucy Buford, Mary Walsh, Martha Gene Friner, Carol Butters. Second Row: Gloria Kinsley, Carolyn Norman, Kitty May Adams, Betty Gant, Ann McQuiddy. Third Row: Carol Grant, Nancy Simmons, Pat Price, Janie Capps, Mrs. Van Sickle, Phoebe Monteith, Jane Wilkerson, Frieda Boyer, Dollie Frances Parker

H I G H S C H O O L G L E E C L U B

MUSIC CLUB

First Row: Ann McCaskill, Nancy Davies, Barbara Barry, Susan Campbell, Dean Irwin, Helen Cottengim, Gloria Boyd. Second Row: Lee Henry, Peggy Rich, Grace Thompson, Doris Johnson, Jerry Berger, Mary Elizabeth McCoy, Martie Briner. Third Row: Carolyn Carter, Jerry Bondsteel, Elizabeth Van Buskirk, Frances May Gourley, Mary Cantwell, Betsy Dodge, Ann Masengill, Mary Elizabeth Barkley, Marilyn Gardner, Marilyn Perkins

All students studying music are eligible for membership in the Music Club. Its purpose is to promote a greater understanding and appreciation of music throughout the campus. The club sponsors the annual operetta and the inter-club sing. The members of the club welcome the visiting artists who come to the campus to give concerts.

In February the Music Club entertained Mr. Paul Matthen, bass baritone, and in March, Mr. Samuel Dushkin, who, in his evening concert and chapel program showed his exceptional ability as a violinist.

Directors Confer

The Poet, Bride, and Solicitor

THE OPERETTA

"Who will be Bunthorn's Bride?"

Officers of the Dragons

Divided Love

PATIENCE

Accompanied by duo—pianists Helen Cottingim and Charlene Turner and under the direction of Dean Alan Irwin of the Conservatory and Mrs. J. H. Kremer, director of the Castle Heights Military Academy Glee Club, many of the best voices of both school rose in

the songs of the very charming Gilbert and Sullivan operetta, "Patience". With Mary Claire Watters, Betty Walker, Phoebe Monteth, and Jean Gore in the leading roles, this year's excellent production again proved that the long popular satire on nineteenth century English esthetic life will be ever appreciated.

Curtain Call

ST. CECILIA'S ACCOMPLICE

DO-RE-ME

ANGELIC STRAINS

THE PIED PIPER

A MELLOW CELLO

EVELYN AND FREDIA PLAY

MR. HENKEL PLAYS THE CHIMES

LIZ AND HER MAGIC VIOLIN

SPORTS

COLLEGE HOCKEY VARSITY

First Row, left to right: Betty Lee Simms, Elizabeth Cooley, Betty Luke, Rosemary Meriwether. Second Row: Charlotte Schulz, Jean Jewett, Gerry Pauley, Ann Israel, Lynn Eldred, Barbara Bull.

H O C K E Y

Every club showed wonderful spirit during the hockey season, each with the hope of winning the hockey cup. Though many games were played on muddy fields, everyone showed much enthusiasm and good sportmanship. Credit is especially due to the hockey managers, who worked so hard for their teams, as well as to the P. E. teachers, who did a fine job of teaching the novices the sport.

The last few days of the season were packed with thrills for all. Since Agora had won two games out of two played, and XL, the remaining contender lost to Osiron, Agora was automatically the winner of the well earned cup. Here's hoping for more seasons of hockey as exciting as that of 1948.

PREP DAY HOCKEY VARSITY

First Row, left to right: Lucinda Eddle, Betty Gant, Margaret Hayes, Laetitia Wenning. Second Row: Ann Gambill, Martha Evers, Janie Cupps, Carney Overall, Mary Phil Thomas, Lucy Buford.

Luke makes a goal

PREP BOARDING HOCKEY VARSITY
First Row: Lou Edna Diver, Rosemary Logan, Alice Fisher, Second Row: Kitty Garrett, Amie Boyd.

"See Those Seniors Win Today"

BOWLING

Bowling, one of the most popular of the winter sports at Ward-Belmont, enjoyed a good season this year. Almost any time of the day, as well as on the open nights, one could find the alleys jammed with eager enthusiasts. T.C. with 1865 points, won in the February tournament which proved to be one of the most exciting sports events of the year. Close behind were F.F., Anti-Pan, and Tri K. In the high school division, Triad came out on top with 1303 points, followed closely by Ariston with 1286.

PREP DAY BOWLING VARSITY

First Row, left to right: Ann Gaubill, Sissy Roberts. Second Row: Anne Pritchett, Josephine Pritchett, Barbara Bainbridge.

PREP BOARDING BOWLING VARSITY

Left to right: Peggy Crough, Grace Rodgers, Bonnie Dean, Carol Butters.

COLLEGE BOWLING VARSITY

Back Row, left to right: Bonnie Sharp, Gerry Panley, Josephine Cook. Front Row: Dorothy Ann Carroll, Jerry Berger.

Miss Mueller Checks

A Strike!

Down Her Alley

Doodle Follows Through

Congratulations!

TENNIS

Left to right: Frances Purvis, Jan Arthur, June Gross, Ruby Jo Dabney.

A warm breeze and beaming sunshine attracted the swarms of tennis fans to the courts and soon the soft bounce of the balls could be heard between delighted cries. In the fall and spring tournaments Ruby Jo Dabney won, while Agora came out victorious with the cup. To some the sport was new and much was yet to be learned, and to some it was old, but to all it presented a new challenge and the revival of a favorite sport.

TENNIS PREP VARSITY

Dudley Brown, Martha Evers, Barbara Berrien, Lillian Dabson.

First Row: Nancy Davies, Patsy Cox, Pat Evans, Bonnie Sharp, Jean Howard. Second Row: Hester Bodenstein, Doris Cassidy, Rosemary Logan, Dot Borden, Dot Hickox, Mary Jo Nahers.

The Judges

Line Up

Trot Drills

Heads Up

TNT OFFICERS

- | | |
|----------------------|---------------------|
| DOT BORDEN | President |
| BONNIE SHARP | Vice-President |
| MARY JO NABERS | Secretary-Treasurer |

R I D I N G

The fall horse show sponsored by Turf and Tanbark Club succeeded in exhibiting the superb horsemanship of the beginner as well as that of the veteran. The cup went to Del Vers who obtained the greatest number of points in the show with such outstanding riders as Bonnie Sharp, Roe Wolf and Nancy Davies. One of the exciting highlights of the show was the class of three gaited, paired horses, top honors, going to Hester Bodenstein and Nancy Davies.

The spring show was especially remembered for the grace and zest of the jumpers, drills and three gaited classes. So predominant in the spring show, so evident in the fall show, the spirit of achievement prevailed throughout the entire year of equestrian activities.

Rosalyn takes a ribbon

Comparing Results

Left to right: Margie Barry, Carolyn Brady, Rosemary Meriwether, Dorothy Ann Carroll, Elise Stevens.

B A S K E T B A L L

There was nothing more spirited or exciting than the basketball thrills of this year. Surprises and upsets constituted a most unusual season as the fast moving and skilled teams moved to the finals.

The championship game between Penta Tau

and Agora afforded the many spectators with moments of breathless suspense as the game swept on. In the final quarter, Agora gained the leading points and came out as the victor with a score of 49 to 34.

PREP DAY BASKETBALL VARSITY

Left to right: Martha Evers, Lillian Dobson, Martha Douglas, Donin Craig, Mary Phil Thomas.

A basket?

On guard

Carolyn at it again

Suspense

Interference

Agora on the offensive

PREP BOARDING BASKETBALL VARSITY

First Row, left to right: Ann Draper, Phoebe Monfeith. Second Row: Linda Paul, Kitty Garrott, Alice Fisher.

In the swim of things

As the spectators applauded, Carol Loeb, Lillian Cornelius, and Shirley Douglas swam away with top honors in this year's swimming meet.

With stiff competition from all the clubs, the D.V.'s, backed by Carol Loeb, finished the meet with the highest total number of points and took home the greatest prize—the swimming cup.

The Naiades, W-B's honorary swimming club, backed by their vivacious president, Ann

SWIMMING

The Champs

On your mark

Rosie's Jack knife

First Row: Louisa Wilson, Ann McHenry, Jean Benton, Dot Borden, Second Row: Lillian Cornelius, Carolyn Beardon, Helen Walton, Becky Brown, Charlotte Unger, Rosemary Logan, Joanne Ingram, Mary Jane Ball. Third Row: Jan Arthur, Janet Zerr, Jean Jewett,

Charlotte Schultz, Ann Fisher, Ruby Jo Dabney, Mary Virginia Nash, Ann Meyers. Fourth Row: Carol Loeb, Shirley Douglas, Isabell Traylor, Elizabeth Conley, Ann Marie Lesley, Anita Gavin, Rutledge Ingram, Elizabeth Mitchell, Prather Beeland, Betty Spain, Ann White.

McHenry, and their lovable sponsor, Miss Ruthie Carroll, presented the annual water show in February. It will be remembered long by all.

NAIADES OFFICERS

- ANN McHENRY President
- JEAN BENTON Vice-President
- LOUISA WILSON Secretary
- DOT BORDEN Treasurer
- MISS RUTHIE CARROLL Sponsor

Perfecting Form for the Big Show

May peace and good luck be with you

Making heap big plans

SOFTBALL

Safe at first

With the crack of a bat and then a ball zinging through the spring air, softball became W-B's great sport of the season. Senior-Senior Mid day in April was the first game of the season—and what a game! It was difficult to tell which team was truly the best.

Next on the schedule came the spring games between the clubs. These games furnished thrill after thrill as each club rooted for its own team.

For another softball season to be an improvement over this one is next to impossible. This season can only be described as superb.

Stance, grip, and a clear follow-through—and a golfer's ball will fly down the fairway. In the early fall and spring, W-B golf enthusiasts dusted off their clubs and became enthralled in polishing their form on the rolling green. The beginning classes used cotten balls on the miniature course and, after graduating

to the advanced classes, tried their skill at a Nashville country club golf course. With the mastering of this graceful sport the W-B students gained co-ordination and skill in a sport which they can enjoy participating in for the rest of their lives.

Practice makes perfect

G O L F

Photo Finish

Some of the most energetic students on the campus followed the activities of running, jumping, and hurdling in this sport. Endurance-plus is needed for all track work.

The first of the track meets was held on

Senior-Senior Mid Day, with the Mids as the victor. Later in the spring, an inter-club track meet was held. Each club entered its stars, who competed in dashes, relays, broad jump, high jump, and hurdling.

An arrow flew toward the gold center of the multicolored target and at last a beginning archer realized that her long hours of practice had reaped the final reward of skill. Much to the amazement of many would-be-Robin-Hoods a well placed shot took more than just

putting an arrow in the bow and releasing it. Much practice, careful concentration on stance, aim, and release were needed before one arrived at the satisfaction of knowing their efforts were not in vain.

Ready, Aim . . .

ARCHERY

On your toes!

Have some cotton candy

D A N C I N G

Swaying figures surrounded by pastel clouds of tulle twirled about the floor to the delight of the onlookers as well as their approving teacher, Miss Anderson. Whether performing before George and Martha on Washington's birthday or for the Queen of the May, the twirling ballerinas gracefully executed the intricate steps. The "petite batiment" and "artistic glissade" added much to the recital which is specially memorable for the charming and original carnival scene with its pink cotton candy and bobbing balloons. From the carefree steps of the folk dance to the rhythmical clicking of the tap steps, the students artistically created from an allusion of exquisite simplicity the difficult and complex.

Look at the clown!

A difficult pose

Perfection

AN ARROW, PLEASE

MAKE THIS ONE COUNT

E-E-E-ASY

BACKIN'-UP HOME PLATE

CAROLYN'S ON THE BALL

CLUBS

A G O R A C L U B

OFFICERS

RUBY JO DABNEY	President
JOANNE BEELAND	Vice-President
MILDRED COOPER	Day Student Vice-President
CAROL CANTRELL	Secretary
MARY GRESHAM	Treasurer
MRS. MARGARET HARBER	Sponsor

First Row: Abbie Alexander, Jennie Ann Arthur, Elizabeth Ann Barber, Bonnie Sue Beebe, Joanne Slemmons Beeland, Louise Prather Beeland, Edith June Bills.

Second Row: Sarah Louise Black, Carolyn Virginia Brady, Elizabeth Ann Buchanan, Barbara Ingram Bull, Carol Enlo Cantrell, Mildred Page Cooper, Martha Jane Crouch.

Third Row: Ruby Jo Dabney, Sara Darden, Beverly Dresner, Elaine Eastland, Margaret Kathryn Ericson, Betty Jean Francis, Betty Jo Fuller.

Fourth Row: Sue Ellen Giles, Mary Gresham, Jane Grey, Juanita Griner, Betty Sue Hamilton, Martha Jane Hamilton, Jeanne Ann Herbert.

Fifth Row: Jean Howard, Jeanine Howell, Mary Margaret Hudson, Renee Krakower, Lillian Franklin Lawing, Patricia McCaslin, Mary Jane McCoy.

Sixth Row: Lillian V. Maddox, Elizabeth Mahoney, Rosemary Meriwether, Pat Parsons, Isabel Pryor, Cynthia Joan Rutenberg, Sylvia Scott.

Seventh Row: Malcolm Rae Smith, Blanche Elizabeth Spain, Myra Stein, Joanne Grossman Sullivan, Jane Elizabeth Swain, Mary Liza Trigg, Bettye Norris Turbyfill.

Eighth Row: Jane Ellen Tye, Mary Walsh, Helen Porter Walton, Elizabeth Louise Wilkinson, Nancy Wilson, Mattie McIntyre Wood, Pat Wood, Janet Zerr.

MRS. MARGARET HARBER, Sponsor, and
RUBY JO DABNEY, President

Although the Agora fags started the year off as slaves, they soon were recognized as masters in many facets of campus life. Their exceptional athletics were demonstrated in acquiring the hockey, basketball, tennis singles, and baseball cups.

Besides these collective accomplishments, the club boasted individuals of outstanding merit. Among these were Jo Jo Sullivan and Joanne Beeland, Sergeants-at-arms of the Senior class; Martha Jane Crouch and Rosie Meriwether, secretary and treasurer, respectively, of Pembroke Hall; Ann Buchanan, Sue Giles, Sue Beebe, Barbara Bull, members of Phi Theta Kappa; Carolyn Brady, Martha Hamilton, and Barbara Bull, active members of the Athletic Association.

Also members of Agora were Myra Stein, proctor of North Front; Mary Margaret Hudson, day student treasurer of the Mid class; Jane Ellen Tye, editor of the *Chimes*; and Jean Howard, president of senior hall.

The Agoras will long hold dear memories of the ingeniously decorated Christmas dance and the hilarious weekends at Horn Springs and Dunbar Cave. Also unforgettable were the Wednesday dinners at the club enlivened by the hillbilly music of Sue Giles, Jan Arthur, and Ann Buchanan. Led by Ruby Jo Dabney, their charming president, and their energetic sponsor, Mrs. Harber, the club has gained high recognition this year.

As it was with the Greeks, the Agora was a place of meeting, discussion, and companionship; so it was with the Agoras as they happily mingled in club house eight.

And Again Agora is Victorious

A . K . C L U B

OFFICERS

JACKIE WATKINS.....President
 BARBARA BARRY.....Vice-President
 CAROLYN BEARDEN.....Day Student Vice-President
 ANNE NICKS.....Secretary
 ANN HOERHAMMER.....Treasurer
 NANCIE BOUDEMAM.....Sergeant-at-arms
 MISS CARROLL.....Sponsor

First Row: Peggy Bacarisse, Alice Elizabeth Barrier, Barbara Goode Barry, Carolyn Alice Bearden, Marilyn Boehme, Nancy Boudeman, Frieda Boyer.

Second Row: Dorothy Brannon, Betty Love Brent, Dorothy Ann Carroll, Betty Jo Cummings, Marylean Duncan, Jo Ann Elliott, Patricia Ann Farmer.

Third Row: Anna Louise Frederick, Marguerite Grady, Jane Gray, Neville Harris, Joan Hays, Jeanne Marie Heise, Mary Ann Hoerhammer.

Fourth Row: Adeline Wilhoite Horton, Barbara Hull, Shirley Dail Kilgore, Joyce Langford, Patsy Ann Lee, Margaret Louise Martin, Elizabeth Massengill.

Fifth Row: Mary Eleanor Mazza, Mary Taylor Minor, Betty Lou Moreland, Marilyn Arvilla Mortimer, Mary Virginia Nash, Anne Nicks, Betty Lou Nicks.

Sixth Row: Nancy Ruth Oakley, Linda Paul, Tecora Paul, Anne Phillips, Pat Price, Lucile Queener, Betty Quillen.

Seventh Row: Beverly Joanne Reed, Dorothy Richardson, Frances Sanford, Patty Ann Shaw, Isabelle Snelling, Anne Leigh Snyder, Helen Tainter.

Eighth Row: Mary Ann Terrell, Grace Elizabeth Thompson, Mamie Rogers Ward, Jackie Watkins, Jane Grissom Williams, Mildred Ann Word.

The A. K. Cotton Tails hopped through the entire year with enthusiasm, energy, and versatility; qualities possessed by their sponsor, Miss Carroll, and president, Jackie Watkins, which made this inevitable. The fun began with the eventful fag day and continued in a busy whirl of parties, weekends, and glamorous dances. The Big Top Hop was right at the top of the list of successful dances, and campus parties could never hope to be more fun than was the traditional Holiday Inn with the rollicking Santa Claus and the caroling songsters. When a group of alumnae returned during the Thanksgiving holidays, the A. K.'s put out the welcome mat and entertained with an informal Friday night party.

The A.K.'s were proud of their five members who belong to Phi Theta Kappa. Jane Gray in Hood and Gown, Isabel Snelling as chairman of the All Club Dance, Joan Hayes as vice-president of the preparatory council, Ann Hoerhammer as underclass representative, all outstandingly represented A. K. on the campus. On the hockey field Carolyn Bearden, Betty Barrier, and Dorothy Ann Carroll made a name for themselves, and for the A. K. team under the leadership of Linda Paul, athletic manager. In the riding ring Jeanne Heise, Lucile Queener, and Betty Love Brent were among the A. K.'s to bring home ribbons.

The exciting, busy, eventful year was climaxed by the club banquet. Impressive and inspiring, it completed the long list of memories proudly possessed by every friendly, energetic Cotton Tail.

MISS RUTHIE CARROLL, Sponsor, and JACKIE WATKINS, President

Carnival Time at A.K.

ANGKOR CLUB

OFFICERS

BARBARA BERRIEN.....	President
ALICE CASEY.....	Vice-President
PRISCILLA MURRAY.....	Secretary
GLORIA WATSON.....	Treasurer
PATSY WATERFIELD.....	Sergeant-at-arms
MISS HODGSON.....	Sponsor

First Row: Harriett Anderson, Pat Bailey, Mary Jeanette Baker, Martha Ann Barrick, Barbara Berrien, Margaret Brady.

Second Row: Dudley Brown, Alice Casey, Donia Craig, Karin Dale, Gloria Davitt, Ann Demonbreum.

Third Row: Lillian Dobson, Helen Dunn, Emily Fletcher, Agnes Fort, Nancy Lou Frederick, Rachel Gardner.

Fourth Row: Carol Grant, Ceacy Henderson, Alice Ingram, Marilyn McDaniel, Nell Maxson, Myrtle Ann Meiers.

Fifth Row: Priscilla Murray, Christine Poole, Harriet Provine, Georgia Rice, Elizabeth Robinson, Suzanne Rodgers.

Sixth Row: Kay Russell, Dottie Sensing, Peggy Smith, Anne Sterry, Gloria Stratton, Alice Stockell.

Seventh Row: Susan Thomas, Patsy Waterfield, Gloria Watson, Georgeanna White, Rebecca White, Marian Williams.

Angkor Club, under the guidance of their vivacious president, Barbara Berrien, and their enthusiastic sponsor, Miss Hodgson, has made this year one of outstanding accomplishments. The Angkors participated wholeheartedly in the swimming meet, the bowling tournament, and basketball, softball and hockey games, proving themselves to be more than active in athletics.

Stochastically outstanding were Dudley Brown, Rachel Gardner, Nancy Frederick, and Priscilla Murray. Dudley Brown held the high office of vice-president of the day student council. Class officers who were members of Angkor were many: Myrtle Ann Meiers, president of the junior class; Nancy Frederick, vice-president of the freshman class; Agnes Fort, sergeant-at-arms of the freshman class; Emily Fletcher, secretary of the sophomore class; Alice Stockell, secretary of the junior class; Suzanne Rodgers, vice-president of the senior class. Other officers among the members were Alice Casey, vice-president of the Athletic Association, and Priscilla Murray, secretary of the Beta Club. Dudley Brown represented Angkor on publications, holding the position of columnist on the *Hyphen*.

Their enthusiasm and loyalty have led them through a year long to be held in the memories of the girls in blue and white.

BARBARA BERRIEN, President, and
MISS HODGSON, Sponsor

Angkors all

ANTI-PAN

ANTI-PANDORA CLUB

OFFICERS

JOAN CLARK President
First Semester
 JEAN BENTON President
Second Semester
 JEAN BENTON Vice-President
First Semester
 FAITH MARY CRUMPACKER Vice-President
Second Semester
 BETTY WEBB Day Student Vice-President
 RUTLEDGE INGRAM Secretary
 EMILY FINKLEA Treasurer
 MISS BENTON Sponsor

First Row: Kathryn May Adams, Nancy Allen, Charlotte Ann Armstrong, Julia Mellette Arras, Nancy Lillian Avis, Alice Tartl Bailey, Mary Ann Bentley.

Second Row: Jean Benton, Adrienne Birchard, Helen Marie Bomar, Dorothy Borden, Norma Caldwell Bradshaw, Mary Alice Branham, Linda Jane Brown.

Third Row: Jackie Bumpous, Carol Jean Butters, Doris Maxine Cassidy, Joan Clark, Peggy Jo Cochran, Elizabeth Cooley, Pat Crowe.

Fourth Row: Faith Mary Crumpacker, Margaret Daniel, Carol Mignon Emerson, Emily Vivian Finklea, Ann Fisher, Jane Gross, Martha Jane Gunn.

Fifth Row: Joyce Lucille Haggard, Dorothy Edna Hickox, Betty Louise Hightower, Nancy Carolyn Iler, Rutledge Louise Ingram, Donna Patricia Irwin, Jeanne Jacobs.

Sixth Row: Joanne Dixon Johnson, Mildred Letts Jones, Janet Rogers Lancaster, Jane Lovett, Bettye Ruth Luck, Charlotte MacPherson, Grace McCutcheon.

Seventh Row: Barbara Sue McDuffee, Kathryn McLendon, Betty Jo Methvin, Dorislyn Parker, Joan Buckner Reynolds, Barbara Jean Robbins, Jean Ann Schoonover.

Eighth Row: Marilyn Schoonover, Peggy Scott, Helen Seay, Jane Sprayberry, Emlyn Elise Stephens, Mary Franchel Thompson, Joella Thurmond.

Ninth Row: Betty Jean Webb, Lynne Wisterman, Betty Lou Yundt.

"Anti-Pan, Anti-Pan, would I die, would I die . . ." Singing this refrain, the A. P. pledges started off a year full of fond memories. The first dance of the year, the Harvest Ball, was the big event of October. Just before Christmas, Anti-Pan held a tea for the faculty and, with Del Vers, their sister club, a Christmas party for the orphans, which boasted even a Santa Claus. Other events of the year were the party for Del Vers and the weekends at Horn Springs and Dunbar Cave.

Anti-Pan was proud to have among its members many leaders. Representing the club in Student Government were Mary Thompson, president of C.G.O., and Nancy Iler, chapel proctor. Mary Alice Branham held the high office of president of the Y.W.C.A. Dot Borden received the honor of being elected president of Turf and Tanbark, and Barbara Sue McDuffee was one of the Senior cheerleaders. Mids holding important offices were Rutledge Ingram, secretary of the Mid class; Peggy Scott, Mid cheerleader; and Jackie Bumpous, associate editor of the MILE-STONES.

The pandas fought hard in their hockey games, winning two and tying one, and they were enthusiastic participants in all other sports.

Under the leadership of "Swede" Clark, and Jean Benton, their presidents, and their capable sponsor, Miss Benton, Anti-Pan made this year very outstanding and one that will be long remembered.

MISS MARIBEL BENTON, Sponsor,
 JOAN CLARK, President, and JEAN BENTON, President

Julia, where's your shirt?

ARISTON CLUB

OFFICERS

VALERE POTTER.....President
 SHIRLEY BERGER.....Vice-President
 SARAH SHARP.....Secretary
 LOUISE BAIRD.....Treasurer
 JANE WILKERSON.....Sergeant-at-arms
 MRS. MANN.....Sponsor

First Row: Melba Jean Akin, Jean Askew, Barbara Bainbridge, Louise Baird, Barry Bennett, Donnie Berger.

Second Row: Shirley Berger, Beth Blackard, Margaret Bolling, Elizabeth Calvin, Mary Jane Capps, Penny Creighton.

Third Row: Martha Douglas, Martha Evers, Martha Fouch, Betty Gant, Courtenay Gillespie, Margaret Hayes.

Fourth Row: Nancy Ann Holt, Alance Irwin, Annette Irwin, Sally Lellyett, Becky Murray, Jane O'Callaghan.

Fifth Row: Peggy O'Callaghan, Betty Orr, Mary Margaret Paine, Nancy Perry, Valere Potter, Jean Puryear.

Sixth Row: Sally Rhodes, Nancy Lee Sager, Sarah Sharp, Kathryn Smith, Mary Phil Thomas, Virginia Tipton.

Seventh Row: Sandra Jean Travis, Janice Truesdail, Penny Truesdail, Laetitia Wenning, Jane Wilkerson, Lynne Youmans, Anne Carr Young.

"On Ariston, On Ariston, forward to the goal!" This fighting spirit led this day student club on to a year of success. Well represented in Penstaff by Anne Carr Young; in the French Club by Lynne Youmans; and in the Beta Club by Martha Evers, Ariston's achievements also carried over into athletics. The Aristons started off at full steam by winning double honors—the hockey and tennis cups—and that same ability appeared in basketball, bowling, and baseball.

Mrs. Mann, club sponsor, contributed much to Ariston's success and fun in '48-'49. The club is particularly proud of their versatile president, Valere Potter; Martha Evers, president of Day Student Council; French Club President, Laetitia Wenning; Spanish Club President, Louise Baird; and Betty Gant, president of the Glee Club. With such outstanding members as these, it is no wonder Aristons have received such laurels this year.

VALERE POTTER, President, and
 MRS. MANN, Sponsor

Time out for lunch

DEL VERS CLUB

OFFICERS

ANNE BOYD President
 PATTY HART Vice-President
 CAROL LOEB Secretary
 ANN McHENRY Treasurer
 NANCY DOOLITTLE Sergeant-at-Arms
 MISS MOUNTFORT Sponsor

First Row: Nancy Ruth Allison, Mary Batson, Sue Barger, Laura Browning Blackburn, Jean Clay Bloom, Anne Ross Boyd, Jane Brown.

Second Row: Mary Jane Bull, Joyce Cooper, Nancy Kathryn Davies, Elizabeth Jean Dillon, Margaret Deoley, Nancy Doolittle, Shirley Douglas.

Third Row: Frances Martha Elkins, Patty Leigh Evans, Alice Jean Fisher, Mary Lee George, Patricia Hart, Wilma Lee Henry, Ann Craig Howard.

Fourth Row: Nancy McGill Hunt, Mary Frances Huntingdon, Ann Israel, Dorothy Jane Jacobson, Marjorie Jensen, Carol Louise Kessler, Mary Kimball.

Fifth Row: Lida Katherine King, Betty Klyce, Carol Loeb, Sue Lenor, Jerryann Looker, Betty Ann McGowan, Ann McHenry.

Sixth Row: Ester Debora Marcus, Pat Mathias, Sue Moreton, Ann Elizabeth Moyers, Albee Myra Pastermack, Ann Alexander Quin, Carol Rhodes.

Seventh Row: Bonnie Jean Sharp, Susan Dale Shireman, Martha Ann Spruell, Patricia Sullivan, Aveline Switzer, Charlotte Unger, Despina Valen.

Eighth Row: Nancy Waddell, Yvonne Alfson Warren, Nancy Helen Webb, Eleanor Wicker, Harriet Williams, Rosalyn Wolf, Virginia Woody.

MISS PENNY MOUNTFORT, Sponsor, and ANNE BOYD, President

The name, Del Vers, came from the Anglo-Saxon word, delve, meaning "seeking for information." So when those chosen few on the W.-B. campus decided upon a name they chose well. The D.V.'s of 1948 and 1949 are still seeking more information and are gaining it, along with ability's powers and the pleasures of life.

The D.V.'s have carried the yellow and white into all phases of campus life. There were a large number of club members who held important offices or who were outstanding in one group or another on campus; the Naiades members were Sue Shireman, Shirley Douglas, Carol Loeb, Ann Moyers, Charlotte Unger, Mary Jane Bull, and Ann McHenry, president of that organization; Turf and Tanbark members, Bonnie Sharp and Nancy Davies; Phi Theta Kappa members, Jean Bloom, Pat Mathias, and Anne Boyd; and the D.V.'s are unusually proud of their two Hood and Gown members, Pat Mathias, who is, also president of the German club and vice-president of the Chemistry Club, and Anne Boyd. Athletically speaking, the D.V.'s also won the riding cup along with the swimming cup. Del Vers was represented on the MILE-STONES staff by Jean Bloom, editor, and Lee Henry, photography editor.

If the sands of time could drift backwards, how proud those Anglo-Saxons would be of the significance which Del Vers holds upon this modern day campus.

Waiting for a Kibitzer

ECCOWASIN CLUB

OFFICERS

CARNEY OVERALL.....President
 LUCY BUFORD.....Vice-President
 CAROLYN NORMAN.....Secretary
 ROBERTA SUDDOTH.....Treasurer
 BECKY HATCHETT.....Sergeant-at-arms
 MISS SAUNDERS..... Sponsor

First Row: Janice Akin, Joy Allen, Mary Beattie, Ann Bradford, Lucy Buford, Frances Caldwell.

Second Row: Mary Elizabeth Cates, Phoebe Clark, Kathryn Cummins, Blanche Davis, Norma Davis, Sally Duke.

Third Row: Marie Duncan, Truedell Grimes, Becky Hatchett, Johanne Hollabaugh, Katherine Hughes, Jill Jakes.

Fourth Row: Anne Jarman, Mildred Ann Jarman, Dorothy Jean Johnson, Sally Jordan, Debbie Luton, Monterey MacCue.

Fifth Row: Mary Sue Miller, Polly Morgan, Mary Charlotte Moore, Carolyn Norman, Betty Oman, Carney Overall.

Sixth Row: Dollic Frances Parker, Anne Pritchett, Madeline Reynolds, Lucinda Riddle, Mary Elizabeth Roberts, Nancy Rule.

Seventh Row: Corinne Scales, Nancy Ann Simmons, Sarah Beverly Smith, Roberta Suddoth, Julie Webber, Betty Lou Williams.

Eccowasin Club has been a very important part of W-B this year, taking active part in many campus activities. One of the main projects of the club was the collecting of clothes and money, which were turned over to the Davidson County Welfare Commission at Thanksgiving, Christmas, and Easter. The Eccowasins will not soon forget the fun had by all at the big all-club picnic in the spring.

In Eccowasin's roll book were found many outstanding names. Lucy Buford held the position of Junior Class secretary, while Frances Caldwell headed the Prep Sophomore Class. Aspiring writers were Roberta Suddoth, Jill Jakes, and Lucy Buford, members of Pen-staff Club. Mary Beattie represented the club in the Beta Club. Eccowasin was always "in the running" when it came to athletic events, with such outstanding stars as Debby Luton, Carolyn Norman, and Ann Jarman starring on the basketball court.

All in all, Eccowasin can look back on a very successful year under the capable leadership of their charming president, Carney Overall, and their ever-helpful sponsor, Miss Saunders.

CARNEY OVERALL, President, and
 MISS SAUNDERS, sponsor

Echoes of Eccowassins

F . F .

F . F . C L U B

OFFICERS

ANNA JEAN WATTERS President
 ROBIN RAGIN Vice-President
 ANGIE GEORGE Secretary
 MARY JO BREUSING Treasurer
 POLLY McDONALD Sergeant-at-arms

First Row: Jane Kuhle Ansley, Caroline Ruth Black, Mary Jo Breusing, Mary Katherine Chumley, Edwina Carmen Clayton, Geraldine Sue Coffey, Helen Louise Connor.

Second Row: Bonnie Hazel Dean, Shirley Ann Dent, Lue Edna Diver, Marie Adele Farren, Angeline George, Katherine George, Frances Mac Gourley.

Third Row: Sue Gruver, Dorothy Ann Hall, Irene Elizabeth Hammel, Ann Wenban Hastings, Billie Sue Havron, Shirley Elise Herbert, Nancy Ann Humphrey.

Fourth Row: Helen Sue Hutchison, Charlotte Irene Justice, Beverly Ruth Kaplan, Ann Crockett Knox, Betty Bryan Langston, Ann Marie Laskey, Hattie Louise Lederman.

Fifth Row: Margaret McDonald, Martha Claire McDonald, Marcia Ann Marshall, Myra Jane May, Martha Carolyn Melton, Rachele Mendlovitz, Jacqueline Miles.

Sixth Row: Bertenna Frances Mitchell, Mary Elizabeth Morris, Nan Carolyn Patton, Mary Carolyn Peckham, Barbara Jane Phillips, Juanita Marie Phipps, Martine Frances Pollak.

Seventh Row: Robin Elizabeth Ragin, Margaret Lillian Reichow, Marion Long Russell, Lola Joan Schock, Etta Bernita Stanberry, Alice Naomi Stevens, Ava Jo Vance.

Eighth Row: Shirley Mae Wallace, Anna Jean Watters, Mary Joan Wilson, Jane Witherspoon.

The F.F.'s, with their motto of "ability is benevolent," have proved their true worth in all activities on W-B's campus. Versatile in academic, in club, and in individual activities, these girls proudly claim club number ten as theirs.

One of the first gatherings of these girls was their Nosegay Dance in the fall. This dance was the F.F.'s first and others followed as the seasons rolled around. Club suppers and other informal gatherings spent together brought the girls into a united group.

The girls, who proudly wore the red and white, showed their versatility when the sports season rolled around. On the hockey field, Martine Pollak, and Susie Havron led their team. While in basketball, Rusty Russell and Elizabeth Mitchell kept the sextet in action. In baseball, swimming, and bowling, Ann Lasky, Bonnie Dean, and Caroline Milton scored many points for old F.F.

On the scholastic side of life, the F.F.'s boasted Anna Jean Watters, in the Music Club, Jane Witherspoon in Phi Theta Kappa, and Bonnie Dean as president of the High School Boarding Council.

The members of this club will hold the year of 1948 and 1949 in their memories and will be forever faithful to F.F.

ANNA JEAN WATTERS, President, and MISS SHIRLEY MUELLER, Sponsor

F. F. Fags

OSIRON CLUB

OFFICERS

CLARE MARTIN	President
MARY ELLEN CLEMENTS	President
MARY ELLEN CLEMENTS	Vice-President
MARY MARTIN	Vice-President
PATTY HART	Secretary
BETSY DODGE	Treasurer
MARY ANN CURTIS	Sergeant-at-Arms
MISS FESSEY	Sponsor

First Row: Alva Sue Ainsworth, Shirley Barentine, Gloria Joyce Bibee, Hester Louise Bodenstein, Elizabeth Joan Bondurant, Gerry Bonsteel, Joanne Buckner.

Second Row: Betty Jean Bush, Martha Butler, Gina Campbell, Susan Campbell, Mary Ellen Clements, Josephine Cook, Mary Ann Curtis.

Third Row: Patsy Dickinson, Betty Bishop Dodge, Patricia Jean Freeman, Anita Gavin, Joan Greer, Marjorie Miller Glass, Charman Lorán Hall.

Fourth Row: Nancy May Harkless, Patricia Hart, Ann Louise Hawes, Martha Elizabeth Hull, Betty Louise Jones, Judy Larry, Mary Jane Lotspeich.

Fifth Row: Helen Elizabeth Luke, Joyce Marilyn Lustgarten, Alice Ann McCaskill, Johnnie Ann McClaran, Mary Elizabeth McCoy, Marjorie McInnis, Jacqueline Maiden.

Sixth Row: Clare Joan Martin, Mary Ellen Martin, Carroll Ann Mattingly, Emily Ann May, Florence Sue Miller, Mary Katherine Mitchell, Jeanne Bailey Murrell.

Seventh Row: Sara Katherine Myres, Mary Jo Nabors,

Olga Nelson, Frances Paine, David Julia Robinson, Sallyanna Russell, Jane Stovall.

Eighth Row: Nan Hartley Thompkins, Elizabeth Ann Van Buskirk, Kathryn Warner, Mary Claire Waters, Betty Lou White, Barbara Ann Williams, Marie Elizabeth Williams.

"Hail to Osiron . . . memories of you will live forever."

Memories of the Winter Wonderland Dance, the gay weekends at Horn Springs, the informal dinners at the club, the hilarious T. C. party, the taking of Santa Claus to the Crippled Children's Home, and the clever party the new members gave for their big sisters.

Memories, too, of the girls who transformed club number seven into an organization brimming over with gaiety and friendship; Joanne Buckner, president of the Mid class; Mary Martin, contributor to campus publications; Betty Luke, president of the Athletic Association; Susan Campbell, president of Mu Sigma Phi; Nan Tompkins, president of the Biology club, Betty Jones, MILESTONES art editor; and the musicians, Betsy Dodge, Ann McCaskill, Jinx Waters, and Sue Ainsworth who enlivened the club meetings.

Memories of the exciting athletic events which united the Osirons; on the field and court were Betty Luke, Joyce Lustgarten, "Doc" May, Gina Campbell, Judy Larry and Sue Miller giving their all for the club.

Memories of the Wednesday night meetings, presided over by energetic Clare Martin, entertaining Mary Ellen Clements, and loyal Polly Fessey. These memories will be long treasured by the Osirons . . . memories of friends and joys centered about the club.

CLARE MARTIN, President, MISS POLLY FESSEY, Sponsor, and MARY ELLEN CLEMENTS, President

Osiron takes a rest

PENTA TAU CLUB

OFFICERS

SUE MADISON.....	President
JOANNE INGRAM.....	Vice-President
BETTY GREY.....	Secretary
MARY LOUISE BUECHNER.....	Treasurer
CHARLOTTE SCHULZ.....	Sergeant-at-arms
MRS. CLARENCE PHILLIPS.....	Sponsor

First Row: Marilyn Amato, Mary Ellen Anderson, Donna Frances Bacon, Margie Barry, Carol Borrow, Patsy Bryan, Jane Anne Buchanan.

Second Row: Mary Louise Buechner, Lois Carlyle, Betty Chapman, Patsy Cox, Mary Margaret Creagh, Mary Jo Cundiff, Martha Ann Discus.

Third Row: Ann Dunham, Peggy Anne Elder, Nancy Evans, Ann Ferber, Shirley Gorham, Betty Grey, Neilyn Griggs.

Fourth Row: Tippy Grone, Jo Ann Hammack, Kay Hall, Dorothy Hardy, Ann Hasty, Mary Elizabeth Henley, Joanne Ingram.

Fifth Row: Ann Katherine Jones, Alice Kelly, Lucy Lane Lambert, Helen Long, Eloise McBride, Sue Madison, Doris Miller.

Sixth Row: Elizabeth Jane Mitchell, Peggy Muessel, Mary Ann Nash, Betty Orr, Katherine Pankey, Peggy Pennington, Mary Lucille Robertson.

Seventh Row: Mary Ellen Rozelle, Carrie Scales, Marjorie Schock, Charlotte Schulz, Ann Simpson, Trudy Taylor, Sharon Elaine Turner.

Eighth Row: Lydia Vollenweider, Sarah Elizabeth Walker, Lucy May Ward, Joan Weingarten, Muriel Williams, Louisa Wilson, Jerelyn Wright, Marilyn Wright.

MRS. PHILLIPS, Sponsor, and
SUE MADISON, President

Five has always been a symbolic number: the five points of the star, the five senses, the five steps to knighthood. At Ward-Belmont, too, five is symbolic; for here on the campus it represents the fifth in the Club Village circle of club houses, home of the loyal, spirited, fun-loving Penta Tau's. Lead by their competent president, Sue Madison and attractive sponsor, Mrs. Phillips, the girls of the rose and gray have again proved themselves capable of hearty competition in any field of endeavor.

Inspired by the efforts of Penta Tau's of other years, many members moved into outstanding positions in campus life. Trudy Taylor served not only as secretary of the Y.W.C.A. but also as president of Hail Hall, and Joanne Ingram and Doris Miller as presidents of the Art and Spanish Clubs respectively. P. T. boasted of its Phi Theta Kappa members Peggy Muessel, Eloise McBride, and Sue Madison; and were equally proud of Margie Barry, vice-president of the Athletic Association and Patsy Cox, riding manager of that organization. The Preps also did their part, Helen Long acted as president of the Senior Prep class while Mary Jo Cundiff collected the dues from those same Senior Preps as their boarding treasurer. Penta Tau's oldest member, Neilyn Griggs, held the positions of secretary of the C.G.O. and president of the Chemistry Club, and with members Cile Robertson and Charlotte Schulze, was present on the rosters of the campus publications. Athletically speaking, P.T. again held her own by placing high in all events. Charlotte Schulz and Muriel Williams were highly respected on the hockey field. Basketball stars were Margie Barry, Polly Miles, and Marilyn Amato.

The Penta Tau's, working and playing together, have proved their love for their school and club. Their dances, the Horn Spring weekends and those informal evenings at the clubs will be long remembered by the P.T. clowns.

Another P.T. Basket

T. C.

T . C . CLUB

OFFICERS

GERRY PAULEY.....President
 HELEN COTTONGIM.....Vice-President
 JACKIE JACKSON.....Secretary
 MARY JANE SOUTHWICK.....Treasurer
 SUZANNE COHEN.....Sergeant-at-arms
 MISS NEWHALL..... Sponsor

First Row

Harriet Arrington, Evelyn June Atkins, Mary Elizabeth Barkley, Frances Kathleen Bond, Amie Forman Boyd, Gloria Boyd, Martha Gene Briner.

Second Row

Margaret Louise Bross, Mary Evelyn Cantwell, Miriam Carolyn Carder, Sue Carpenter, Mary Ann Cohen, Suzanne Cohen, Celia Carol Collins.

Third Row

Nancy Ann Collins, Helen Ruth Cottongim, Judy Craig, Jane Ann Draper, Nadine Beatrice Fox, Eloise Glenn, Betty Lou Gregory.

Fourth Row

Debora Greiner, Lois Anne Guinn, Ann Frances Hartman, Marianne Hill, Florence Hinkle, Isabel Hamilton Hopkins, Jacqueline Joyce Jackson.

Fifth Row

Doris Johnson, Patricia Rae Johnson, Elaine Kennedy, Bobbie Lois Kunc, Edna Joann Lawton, Rita Lorino, Betty Jean McGregor.

Sixth Row

Leah Jane Miller, Julia Minor, Rhoba Jane Neblett, Martha Mayfield Nicol, Janet Ann Niehus, Ella Ann Ormond, Geraldine Marie Pauley.

Seventh Row

Betty Jean Payne, Ann Peniston, Mary Lou Reeves, Frances Ann Richardson, Peggy Skelton, Mary Jane Southwick, Evelyn Stewart.

Eighth Row

Mary Claire Tanner, Laura Jane Utsman, Nancy Lou Walls, Mary Carolyn White, Rosemary Norris Younger.

MISS MARGARET NEWHALL, Sponsor, and
 GERRY PAULEY, President

In September the new T. C.'s started off the year on Fag Day, dressed as cavemen and carrying their "clubs." After this novel beginning, activities for the club got under way. The club played Santa Claus to the little boy's department of the Industrial Home at a Christmas party given for them. The weekend at Dunbar Cave, complete with sleet and snow, will never be forgotten by the T. C.'s, nor the exciting Christmas formal.

In February T. C. entertained its sister club, Osiron, with a sweetheart banquet and program for Valentine's Day. Activities in the spring were many, and included a party for the faculty, an April formal, and a weekend with Tri-K at Horn Springs.

T. C. won the bowling cup in February for the second consecutive year, and in the all-club sing won second place. Prominent members of the club were Ann Hartman and Peggy Skelton, members of Phi Theta Kappa. Helen Cottongim held the high office of Music Club president, while Ann Hartmann and Suzanne Cohen were hall officers. Very active in the speech department were T. C.'s Kay Bond, Nadine Fox, Betty Payne, and Mary Elizabeth Barkley.

Under the direction of their competent president, Gerry Pauley, and able adviser, Miss Newhall, the T. C.'s have made this year one of outstanding achievements. The spirit of the club is well expressed in the club song:

"... Friendships made never fade
 Forever ours will be;
 The lasting ideal; the spirit—so real
 Belong in our memories."

There's a Song in the Air

TRIAD CLUB

OFFICERS

ANN GAMBILL.....President
 ANN McQUIDDY.....Vice-President
 MARY ALICE WRIGHT.....Secretary
 MARIAN WILLIAMSON.....Treasurer
 MARGARET MARSHALL.....Sergeant-at-arms
 MRS. HALL..... Sponsor

First Row: Anne Armistead, Marion Jane Barksdale, Ann Barr, Mabel Anne Buchanan, Mildred Ann Cartwright, Sheila Clark.

Second Row: Dorothy Anne Cochran, Doris Anne Creagh, Flora Lee Doty, Nancy Russell Fessey, Ann Gambill, Dixie Lee Glover.

Third Row: Caroline Griscom, Mary Jo Griswold, Eleanor Halliburton, Jean Johnson, Marlin Jones, Gloria Kinsey.

Fourth Row: Mary Eda Larsen, Ramelle Littleton, Anne McQuiddy, Carolyn Mansfield, Margaret Marshall, Susan Miller.

Fifth Row: Marjorie Moyle, Beverly Pate, Mary Virginia Patton, Lacy Anne Phinzy, Betty Pierce, Martha Pierce.

Sixth Row: Barbara Ann Pratt, Josephine Pritchett, Ethel Robertson, Beverly Smith, Susan Stempel, Margaret Thompson.

Seventh Row: Allison Tidman, Mary Oliver Vantrase, Carol Weaver, Marian Williamson, Sue Winters, Mary Alice Wright.

Led by their capable president, Ann Gambill, and under the guidance of genial Mrs. Hall, the Triads have completed another successful year. One of the main activities of the club this year was the filling of Thanksgiving and Christmas boxes for charity.

Prominent members of Triad were Susan Miller, president of the Beta Club; Carolyn Mansfield, president of Penstaff; and Penstaff members Mary Eda Larson, Sue Winters, Ramelle Littleton, and Martha Pierce.

Triad had among its members this year many athletes. Mary Eda Larson was a member of Niades and was also outstanding in the riding ring. Basketball manager was Russell Fessey, and Josephine Pritchett was the club's champion bowler. Hockey enthusiasts were Ann Armistead, Martha Pierce, Allison Tidman, Margaret Marshall, and Anne McQuiddy. Anne also played a fine game of tennis.

The Triads may be summed up as a fine group of girls with success as their main goal.

ANN GAMBILL, President, and
 MRS. HALL, Sponsor

Just us Triads!

TRIK CLUB

OFFICERS

GEORGIA GRESHAM.....President
 CLAIRE KELTON.....Vice-President
 KITTY GARROTT.....Secretary
 FRANCES MORRISON.....Treasurer
 MISS MORRISON.....Sponsor

First Row: Jane Adams, Gerry Berger, Joyce Bratton, Marilyn Brown, Jean Carothers, Lillian Cornelius, Beverly Cunningham.

Second Row: Betty Lou Dacey, Jane Dunlap, Sarah Camille Farris, Nancy Francis, Kitty Garrott, Martha Gehrling, Pat Greenwald.

Third Row: Georgia Ann Gresham, Alma Jo Hart, Jeannette Hendrix, Diane Jackson, Joan Jester, Cherrie Kelly, Claire Kelton.

Fourth Row: Rosemary Lawrence, Sarah McLendon, Jean McMillian, Marilyn McNaughton, Sue Mason, Phoebe Monteith, Jean Morris.

Fifth Row: Frances Morrison, Lavinia Neill, Shirley Pate, Marylyn Perkins, Anne Pingon, Dorothy Poole, Ann Price.

Sixth Row: Barbara Primm, Sue Sartain, Barbara Schumacher, Betty Lee Simms, Joan Snyder, Frances Stepp, Sue Swinford.

Seventh Row: Patsy Katherine Temple, Dolores Thoman, Jeanelle Thomison, Charlene Turner, Ann White, Sally Williams, Lillian Zachry.

The Tri K's, with their black and white sweaters and caps, could always be found deep in the middle of some project or busily engaged in activities on the campus. Under the guidance of lovable Georgia Gresham and their competent sponsor Miss Morrison, they had a splendid year and were full of pep and energy for their club.

Many outstanding personalities on the campus were members of Tri K. Among them were Charlene Turner, president of Phi Theta Kappa; Beverly Cunningham, secretary of Phi Theta Kappa; and Joan Jester, president of the Round Table.

On the athletic field one could always find Lillian Cornelius, Kitty Garrott, Cherrie Kelly, Georgia Gresham, and Betty Lee Simms in the midst of the scrimmages.

One bright Sunday the club had a breakfast for the faculty and that afternoon went to the old ladies home for a Christmas party. Their days were not usually so full but they were often found at the club listening to Sue Swinford's singing and Charlene Turner or Phoebe Monteith at the piano.

Their memories will long hold dear the exciting club weekends to Dunbar Cave and Horn Springs; the formal and informal dances held at Christmas and in the spring. The zebras of the year '49 have bounded through a year of outstanding achievement and gaiety which will long be remembered.

GEORGIA GRESHAM, President, and MISS CATHERINE MORRISON, Sponsor

Kris Kringle's Koming

X . L .

X . L . C L U B

OFFICERS

JEAN JEWETT.....President
 BECKY BROWN.....Vice-President
 PAT DOLFUSS.....Secretary
 JANE DANCE.....Treasurer
 MARTHA HOUSTON REID.....Sergeant-at-arms
 MISS CUTCHINS..... Sponsor

First Row: Thelma Lou Avant, Joyce Baker, Lee Ann Baker, Fleur Barngrove, Mary Hampton Billingslea, Jo Ann Bonds, Peggy Brandt.

Second Row: Rebecca Jane Brown, Ann Harrie Burnley, Jo Ann Byrd, Helen Christiana Charles, Lady Carolyn Cunningham, Jane Dance, Elizabeth Anne Deason.

Third Row: Patsy Louise Dolfuss, Betty Jo Dowdle, Ruth Lynette Eldred, Ann Lorene Elliott, Patricia Jane Evans, Ann Beynon Fleming, Sally Forsythe.

Fourth Row: Marilyn Mae Gardner, Beth Goldsmith, Beverly Jeanne Gore, Agnes Henderson Hale, Evelyn Hartford, Nancy Wayne Hendricks, Joe Ann Jackson.

Fifth Row: Jean Cloward Jewett, Betty Kelly, Florence Hamilton, Marye Knoop, Peggy Ann Lair, Rosemary Logan, Peggy McTyre.

Sixth Row: Joan Elizabeth Moberly, Peggy Lee Moyers, Frances Camille Purvis, Beverly Ann Rehm, Martha Houston Reid, Mary Carolyn Reynolds, Margaret Lynn Rich.

Seventh Row: Jane Elizabeth Robinson, Grace Culp Rodgers, Judith Ann Roland, Shirley Irene Smith, Beverly Jean Summers, Shirley Jean Wallace, Margaret Ann Welch.

Eighth Row: Joellen White, Jeannette Williams, Jo Ann Winn, Patricia Ann Winn.

Encouraged in all their activities by their sponsor, Miss Keith Cutchins, and president, Jean Jewett, the XL's of 1948 and 1949 were most active in all campus affairs.

In regard to the XL sports parade, Peggy McTyre, Joyce Baker, Ann Roland, and Martha Houston Reid built up great competition in hockey, basketball, and softball.

When officers were elected for the campus offices, XL claimed many. Frances Purvis was the president of the Senior Class; Peg Moyers, vice-president of the C. G. O.; Jody White, president of the Home Economics Club; Peggy Rich, treasurer of the Mid Class and chapel proctor for the second quarter; Peg Lair, editor of the *Hyphen*, and Margie Welch, associate; and Becky Brown, treasurer of the Senior Class, along with other offices in W-B.

Among the memorable parties, there was the sweater hop, the hat party for the faculty, and formal club dances. Informal gatherings were made unforgettable by the magnetic Winn twins, Patti and Jodie, whose collaborator was Pat Evans.

Throughout the year, the XL's held high their motto of upward, onward; and were held in great esteem by their sister club and many friends.

JEAN JEWETT, President, and
 MISS KEITH CUTCHINS, Sponsor

Bonnets on Bonnies

CAMPUS LIFE

ORIENTATION

While time is making this only a memory, we reflect on earlier moments of our school career and how we were first introduced to Ward-Belmont life. From the very instant of the arrival of new students, the Orientation Committee, with its earnest followers, welcomed, comforted, and adjusted the newcomers in such a manner that, in a matter of hours, everyone was a part of the rush-life. The old girls made the dorms and the campus seem familiar territory.

From earlier months, the Orientation Committee had their program planned to perfection and, thus, their week ran smoothly. Since last May, Mary Thompson and Peggy Moyers, aided by Bonnie Dean, Nancy Oakley, and Martha Evers had worked toward this year's orientation. A week before school started, sixty-four of the old girls returned to the campus to prepare it for orientation. Neilyn Griggs, Jean Bloom, Frances Purvis, and Charlene Turner were in charge of the discussion groups. The newcomers were introduced to the traditions, customs, and rules by the discussion groups and campus tours.

For their unselfishly given time and concentrated

A visit to the bookstore
Campus tour goes underground

Registration Problems

energy, the orientation members deserve the new girls' thanks for their successful work.

LEFT PAGE, left column: Waiting for her keys, Welcome to Ward-Belmont . . . "Then Adelia Acklen" . . . Right column: Information please . . . The story of the chimes . . . A prelude to academics.

W-B, Here we come
A Prep Party

First Row: "Is I Yours - -"; Baby Sitting; Yet Classes Continued. Second Row: An Urchin Chorus Line; Escaped From the Zoo?

F A G D A Y

Shades of the Jungle

What's Up Doc?

Pandas, urchins, zebras, rabbits, southern belles, clowns, cave women, slaves, babies, and angels broke upon the peace of our campus on the morning of September the twenty-fourth. Every autumn this disturbance occurs when the old club members initiate their new pledges.

The pledges piled out of bed at 6:30 and stumbled down to wake their big sisters. They made beds, ran errands, wrote letters, and performed numerous other tasks. Sitting on the floor to eat breakfast, smearing lipstick on faces, and kneeling to big sisters were all part of the fun.

A wonderful spirit was shown by the new girls, and they provided the faculty as well as the student body with hilarious entertainment. Tasks were cheerfully performed because at last the girls felt they really belonged.

The bowing and scraping of the morning were in striking contrast to the beautiful candlelight ceremony held that evening in which each new girl pledged her whole-hearted support and loving tribute to her club.

Noisy?

Like Mother, Like Daughter

Acklen Angels

I'm Proud to be an Agora

First Row: Proudly presenting; Pomp and Circumstance, Second Row: Ten time music; The minstrel orchestra, Third Row: "By the Sea"; Coffee for the resident.

Senior week, extending from September 26 to October 1, began on Sunday when the Seniors entertained at a coffee for the Mids, the faculty, and the staff. Monday

followed with Senior Recognition next on the agenda. All Seniors attired in white and with yellow roses adorning their left shoulders marched into chapel where, after speeches by the various class officers, Dr. Provine recognized the class of '49. Wednesday brought the Senior devotional service in which "Butch" Branham delivered one of the most splendid of all chapel speeches. The minstrel show, and the evening picnic in club village on Friday were a fitting climax to the days that brought the realization of the full meaning of the word "Senior."

SENIOR WEEK

First Row: "A grand old gang"; North Front takes over. Second Row: Those who guide; Peek-a-boo. Third Row: What delicious pie! Buddies.

In the colorful days of early November, the 1949 Senior Preps took their places as the latest addition to the distinguished ranks of W-B Seniors. Beginning with the impressive, formal recognition in chapel, and culminating in the Thursday night picnic the week was one full of fun and spirit. Through the presentation of the class aims by the officers and the beautiful devo-

tional service presided over by Betty Gant, the class knew at last the solemn but exultant feeling that only a senior can have.

SENIOR PREP WEEK

FUN AND FANCY FREE

Pausing for a few moments in the academic routine, W-B girls have stored up many memories of the more casual side of school life. These carefree diversions included the hilarious Minnie Pearl program, the impressive all-club dance, the many picnics which featured southern fried chicken, and the exciting trips taken outside of Nashville. Remember the Christmas parties, many of which boasted a Santa Claus, and the Inter-Hall party when the dorms competed in volley ball, ping pong, and basketball?

The Wednesday night club meetings and parties for our sister clubs afforded never-to-be-forgotten joys, as well as the chapel programs—with the Forty Niners' search for treasure, the Homesteaders' answer to the challenge, the teachers' "Dem Belles" take-off, the Minstrel show, and the dance and music recitals.

All these many memories are just as much a part of Ward-Belmont as the classes and the studies. And may we continue through life cherishing these fun and fancy free moments.

Hayloft Jamboric

First Row: The Winnah; Bloody War; A Chemical Wizard. Second Row: On Donder; Oh! Fried Chicken

Peeping Through The "Key" Hole

Wheels Roll at W-B

"Goodnight Sweetheart"

KING AND QUEEN OF HEARTS

LIBBIE MAHONEY AND ROSEMARY MERIWETHER

Royalty

As before, the King and Queen of Hearts reigned on Valentine's Day as if they had only momentarily emerged from a Grimms or Hans Christian Anderson fairy tale. Rosemary Meriwether as the king with Libbie Mahoney reigning by her side showed themselves most benevolent monarchs. From the preparatory school came Marilyn Brown and Patsy Bryan to act in the capacity of prince and princess. This show of royalty was a fitting climax to the festive banquet held in the decorated dining room.

WASHINGTON'S BIRTHDAY

CLAIRE KELTON AND MARY THOMPSON

Step, slide . . .

Once again Acklen Hall was graced with colonial dames and gentlemen. For a time the spirits who may still roam those halls must surely have been pleased with their successors in hoops, in wigs, in lace and in satin breeches.

Following their first entrance on the winding staircase and the atmospheric holiday dinner, Mary Thompson as George and Claire Kelton as Martha presided over a program which included the costumed court dance, the annual ballet, and the charming minute danced by the seniors.

And so another of our great traditions was carried out; and again we realized that "tradition" is an ideal that we shall cherish in our hearts long after contemporary ideas are dead.

Hee Haw

Tennessee Hillbilly
Surrey With the Fringe on Top

We'll Drive You Insane
Loss of Dating Privileges

Off the Record

JUNIOR-SENIOR PREP DAY

For the excitement of class rivalry mixed with fun and pep, nothing equals Junior-Senior Prep Day. After long planning and much work, April 8th the big day arrived.

The real events began with the class parades. The Juniors presented their theme, "Time Marches On," and were greeted with gales of laughter; according to the bystanders, the Seniors' "Hit Parader" was well worth the hours spent in preparation. It is indeed hard to compare such realistic figures as Queen Elizabeth, escorted by Sir Walter Raleigh and two historic mud puddles; Aristotle; and modern man; with the representations of "Faraway Places," "Body and Soul," and "Goodnight, Sweetheart."

Although the Juniors fought valiantly and were victorious in baseball, the Seniors won tennis and archery. So, once again, the Seniors came out on top, adding another triumph to their year's success.

Eating hamburgers in the Tea Hole that night, both classes climaxed the day's fun. All feeling of competition was lost. After dinner everyone sang class songs and closed with the W-B song.

And so the great day of fun and frolic ended; but as a parting gift it left us all with gay and proud remembrances which will prove a standard for future Junior-Senior Prep days.

Right, top to bottom: Back Seat Driver, But Look at You Now, What a big Mud Puddle

SENIOR-SENIOR MIDDLE DAY

At seven o'clock sharp the long-awaited day of April second began as a mass of human forms dashed out onto the campus. Waving their crepe paper decorations, the Seniors raced the Mids for the campus objects.

The parade began at 8:45 with the Mids revealing P.A.W. as Prominent American Women. Next the Seniors arrived as Forty-niners, giving the audience a view of their life before and after finding the treasure.

Leaving the circle, the Seniors and the Mids assembled upon the athletic field, where the Seniors took top honors in archery, tennis, and softball; while the Mids won the track events.

Finishing the competitive sports, the Seniors marched to the upper field singing their class song. As the tower bells chimed out over the silent group—"Hail to the Seniors" and lastly, "The Bells of Ward-Belmont"—thoughts of the unforgettable joys of the year and of the brief period which remained before all would bid farewell lingered in the heart of each girl. Finally, Dr. Provine gave the hard-earned cup to the victorious '49ers, who had won with a total of 49 points.

As the Mids acknowledged defeat to the Seniors, the two classes mingled together for fried chicken and the trimmings—truly this was the end of a perfect day.

String Her Up

Top: The mail must go through
Middle: Let freedom ring. Bottom: W-B Keep it clean

First Row: I love a parade; When we were a couple of kids. Second Row: Where are the pancakes; "The treasure we did find"

California Here We Come

To the Victors

M A Y D A Y

Strains of melodies echoed through the hushed audience as the college seniors in swirling pastel gowns filed into the circle. The rustle of fabrics increased as the preparatory seniors appeared in a dazzle of white. Then came the great moment. The queen Frances Purvis appeared in her black glistening coach, attended

by Sue Madison, Louisa Wilson, Martha Jane Crouch,
Carrie Scales, and Margaret Hayes.

After the coronation the varied dances unfolded in a rhythmic spectacle against the green of the vast lawn, culminating in the traditional simplicity and colorful beauty of the May pole dance. The pastel-clad girls mingling with fading notes of the orchestra became vivid memories of the exquisite loveliness of Ward-Belmont's memorable May Day.

M A Y C O U R T

Left to Right: SUE MADISON, Honor Maid; MARGARET HAYES, Preparatory Maid; MARTHA JANE CROUCH and LOUISA WILSON, College Maids. Foreground: CARRIE SCALES, Preparatory Maid.

M A Y Q U E E N

FRANCES PURVIS

STEP SINGING

Perhaps as your eyes fall on this page they grow a bit misty as the memory of that last Sunday before graduation comes rushing back. Your heart may ache a little as you recall the songs of farewell the Seniors sang to the Mids and the melancholy words the Mids sang in reply to their big sisters. The Seniors put in song their love of W.-B.; the happy hours spent with friends, many of whom are never seen again; and of the tradition and love which they were giving to the Mids to cherish as they in turn take the old girls' place as Seniors.

Perhaps a tear may fall when you remember joining hands with others to sing for the last time, to the accompaniment of the chimes in the tower, "The Bells of Ward-Belmont, Oh hear they are calling the old girls, the new girls, to come back again."

"We pledge now our love . . ."

GRADUATION

Another Milestone

With heads high and shoulders straight the long lines of dark-gowned figures symbolized to all the final realization of youthful hopes and dreams. The chimes tolled and thoughtful, girlish voices chanted their song, "The Bells." Cold hands clutched the treasured diplomas. Tear-filled eyes scanned the scene before them wishing to indelibly imprint friendly faces and hallowed incidents upon their minds. Memories of the past and desires for the future were both centered in that moment, a moment immortal to each graduate. Their solemn faces bore evidence of the sadness, joy and feeling of achievement that they possessed, and their foot steps spoke of the determination and lofty ideals that they held for the future. The last gowned figure swept past and graduation was over. Days at Ward-Belmont were now to these girls only a milestone in their journey of life.

A

E

B

A B C

C

D

F

G

H

I

Athletic

ROSEMARY MERIWETHER

Beautiful

CLAIRE KELTON

Cute

JODIE JOHNSON

Devilish

JODIE REED

Entertaining

"SWEDE" CLARK

Fashionable

BEVERLY CUNNINGHAM

Graceful

VALERE POTTER

Happy

LOU EDNA DIVER

Intellectual

MARY MARTIN

Jovial

MARY ELLEN CLEMENTS

Kind

JOAN JESTER

Loyal

BONNIE DEAN

Magnetic

CHERRIE KELLY

J

K

L

M

N

O

P

Natural
ANN McHENRY

Original
JEAN JEWETT

Peppy
CHARLOTTE SCHULZ

Queenly
GRACE RODGERS

Reliable
PEGGY RICH

Sincere
MARY ALICE BRANHAM

Talented
JANE ELLEN TYE

Understanding
ALICE FISHER

Versatile
CHARLENE TURNER

Winning
BECKY BROWN

X-ecutive
MARY THOMPSON

Youthful
ANNA JEAN WATTERS

Zealous
PEG MOYERS

Q

R

S

T

U

A B C

Z

V

W

X

Y

H I G H I D E A L

MARGARET HAYES

FRANCES PURVIS

ENSEMBLE GIRL

BOW

AND STERN

BOOGIE BILLS

BUCKY SPEAKS HER PIECE

BOTTOMS-UP

YEAH MIDS!

THE MIDS STEP OUT

ALL FOR ONE

A MOUNTAIN TRILOGY

HERE'S TO YOU

THE SNOW QUEENS

YOU DON'T MEAN ME!

ART?

IN STEP WITH THE TIMES

THE MID DANCE

SATURDAY NIGHT IN BERON

CAN THIS BE GOLF

COFFEE TIME

Yes to MIDS
NOT ANOTHER PICNIC?

SAFETY IS THE BEST POLICY

RENEGADES FROM THE CONSERVATORY

SPRING IS HERE!

IT'S SO HARD TO GET UP

THE FORBIDDEN FRUIT

A BID FROM NAIADES

DUNHAM AT EASE

ALICE IN WONDERLAND

WHICH WAY DO WE GO?

MEN OF DISTINCTION

FISH BEHIND BARS

ROOMMATES FOREVER

MI LADY'S BATH

GOOD STUDY HABITS?

W-B GLAMOUR GIRLS

INSPIRATION HAT

MY TRUE LOVE

IN THE MOOD

CROWDED

STUDYING?

SAY "AH"

SPEAK NO EVIL, SEE NO EVIL...

FOR ME?

AND A HAPPY NEW YEAR!

SINGING "THE BELLS"

LET'S NOT BE EAGER

SOME WERE REPUBLICANS - - -

AND OTHERS DIXIECRATS

ONE, TWO, THREE, FOUR

ON THE WAR PATH

MY HEART TO YOU

PLAY TIME

WELCOME TO ANTI-PAN

WERE ALL EARS

THE GOLF FANATICS

THE PEEPING TOMS

DINNER AT BELMONT

CHOOSE YOUR TEAM

SHE MADE IT!

Editor's Note

The last bit of copy is in, the last photograph has been captioned, and the layout has been stored away, to be referred to only in memory. But before tucking our MILESTONES to bed there should be a few words of gratitude to those who have made this year's annual what it is.

A vote of thanks first goes to the staff members, whose untiring efforts and generously given time laid the groundwork for this book. Then, to our indefatigable sponsor, Miss Polly Fessey, a debt of gratitude is owed which is hard to express. "Thank you," I say again to Mr. W. A. Benson and Mr. Dan Eadie for their splendid cooperation in printing the nineteen forty-nine MILESTONES, and to Mr. Paul Campbell who has done such exceptional work as engraver; also to the photographers, Mr. Henry Schofield, Mr. Bob Grannis, and Mr. Fletcher Harvey, who have so excellently put our memories into pictures. And lastly I wish to express appreciation to our advertisers who have made this book possible.

And now, to the bells of Ward-Belmont, to all those who have had glimpses of this book in the making, I say, "Here is your MILESTONES, We hope you like it."

JEAN BLOOM

A D D R E S S E S

SENIOR PREPS

ADAMS, JANE Osceola, Ark.

BAINBRIDGE, BARBARA 2814 Whitland Ave., Nashville, Tenn.

BAIRD, LOUISE 3750 Whitland Ave., Nashville, Tenn.

BEATTIE, MARY Golf Club Lane, Nashville, Tenn.

BERGER, SHIRLEY Woodmont Boulevard, Nashville, Tenn.

BEHRIGER, BARBARA 1010 Woodmont Blvd., Nashville, Tenn.

BOLLING, MARGARET 3707 Whitland Ave., Nashville, Tenn.

BOYER, FRIEDA Woodford Farm, Nabh, Ind.

BRINER, MARTHA GENE 414 E. Main St., West Lafayette, Ohio

BROWN, PEGGY 2130 Cherry St., S.E., Petersburg, Fla.

BROWN, DUDLEY Harding Bld., Nashville, Tenn.

BROWN, MARILYN 27 Neron Pl., New Orleans 18, La.

BRYAN, PATSY 2214 Ella Lee Lane, Houston, Texas

BUCHANAN, MARY ANNE, 2904 Castlemain Dr., Nashville, Tenn.

CAUVIN, ELIZABETH 2811 Oakland Ave., Nashville, Tenn.

CAFFS, MARY JANE Antioch, Tennessee

CARTWRIGHT, MILDRED ANN Madison, Tennessee

CASEY, ALICE Jackson Blvd., Nashville, Tenn.

CLAYTON, EDVINA 2728 H. Ave. S., Leeds, Ala.

COCHRAN, PEGGY JO, 1622 Exchange Ave., Oklahoma City, Okla.

CREAGH, PEGGY U. S. Naval Hospital, Portsmouth, Va.

CROWE, PAT 218 Hunter Ave., Charleston, Mo.

CUNDIEF, MARY JO Liberty, Ky.

DAVITT, GLORIA Deer Park Circle, Nashville, Tenn.

DEAN, BONNIE Willard, N. M.

DEMONBREUN, ANN 753 Murfreesboro Rd., Nashville, Tenn.

DENT, SHIRLEY 7650 N. Paulina, Chicago

DOTY, FLORA LEE 1301 Birdsall St., Old Hickory, Tenn.

EVERS, MARTHA 301 Golf Club Lane, Nashville, Tenn.

FESSEY, RUSSELL B-4 Jefferson Apts., Nashville, Tenn.

FISHER, ALICE Knoxville Highway, Athens, Tenn.

GAMBELL, ANN 2400 Westwood Ave., Nashville, Tenn.

GANT, BETTY Gateway Lane, Nashville, Tenn.

GARROTT, KITTY Tunica, Miss.

GILLESPIE, COTRITSAT, 4828 E. Grand Ave., Charleston, Mo.

GHEINER, DEBBIE, 1491 N. Nevada Ave., Colorado Springs, Colo.

GRISWOLD, MARY JO Gale Lane, Nashville, Tenn.

HATCHETT, BECKY Sunnyside Drive, Nashville, Tenn.

HAYES, MARGARET Brentwood, Tennessee

HAYS, JOAN 710 W. 4th St., Mobile, Ala.

HENDRICKS, NANCY 105 N. Houston St., Athens, Ala.

HUMPHREY, NANCY 215 E. Chestnut St., Chicago 11, Ill.

JACKSON, JOE ANN Peterman, Ala.

JACOBS, JEANNE 416 College Ave., Scottsboro, Ala.

JONES, MARTIN Paine Road, Nashville, Tenn.

KIMBALL, MARY 321 E. 4th St., Russellville, Ky.

KIMSEY, GLORIA 2497 Dixie Pl., Nashville, Tenn.

LELLET, SALLY 3505 Rutland Place, Nashville, Tenn.

LITTLETON, RAHELLE Route 2, Antioch, Tenn.

LOGAN, ROSEMARY 6912 Chestnut, Chicago, Ill.

LONG, HELEN 2727 Helbrook Ave., Cairo, Ill.

MANSFIELD, CAROLYN 3110 Aeklen Ave., Tenn.

McDONALD, POLLY 508 E. Lane St., Shelbyville, Tenn.

MILLER, SUSAN Warner Place, Nashville, Tenn.

MORETON, SUE R.R. 3, Charleston, Mo.

MURRAY, BECKY Brentwood, Tennessee

MURRAY, TRISCILLA Belmont Terrace Apts., Nashville, Tenn.

OMAN, BETTY Brentwood, Tennessee

ORR, BETTY Woodmont Blvd., Nashville, Tenn.

PARSONS, PAT Evarts, Ky.

PATE, BEVERLY 1801 W. Belmont Circle, Nashville, Tenn.

PAIL, TERIE Parkin, Ark.

POTTER, VAIER Nashville, Tenn.

PRIMM, BARBARA Lakewood Rd., West Palm Beach, Fla.

PRITCHETT, JOSEPHINE 105 Woodmont Blvd., Nashville, Tenn.

REHM, ANN 1212 Seventh, New Orleans 13, La.

RICHARDSON, FRANCES Standard Fruit & SS Co., La Ceiba, Honduras

RIDDLE, LUCINA Stanford Dr., Nashville, Tenn.

RODGERS, GRACE 3060 Washington, Memphis, Tenn.

RODES, SALLY R.F.D. No. 3, Brentwood, Tenn.

RODGERS, SUZANNE Luskwood Blvd., Nashville, Tenn.

ROZZELLE, MARY ELLEN 600 E. South St., Tallahassee, Ala.

RUTTENBERG, CYNTHIA 3750 Lake Shore Dr., Chicago 13, Ill.

SCALES, CARRIE Livingston, Ala.

SMITH, SARAH BEVERLY Cornwall & Clarendon, Nashville, Tenn.

SMITH, SHIRLEY 202 W. Huron Ave., Bad Axe, Mich.

STEIN, MYRA 908 Sunset Circle, Dalton, Ga.

TRUESDALE, PENNY 1211 Birdsall, Old Hickory, Tenn.

VANERASE, MARY OLIVER 1102 Gale Lane, Nashville, Tenn.

WADDELL, NANCY 1522 Durango Ave., Lafayette, Ind.

WALLACE, SHIRLEY J., Carver Cotton Gins, Inc., Memphis, Tenn.

WALSH, MARY 2812 Lee Blvd., Shaker Heights 20, Ohio

WATSON, GLORIA 202 23rd Ave. N., Nashville, Tenn.

WENNING, LAURETTA West Park Rd., Nashville, Tenn.

WILKERSON, JANE Curtiswood Lane, Nashville, Tenn.

WILLIAMS, HARRIET Gileon, Mo.

WORD, MILDRED ANN Scottsboro Ala.

YOUNG, LYNNE Franklin Rd., Nashville, Tenn.

YOUNG, ANN GAIL 173 Cortland Apts., 3401 West End Ave., Nashville, Tenn.

COLLEGE SENIORS

ALLISON, NANCY RUTH Sylva, N. C.

ATKINS, EVELYN J., 620 Avon Rd., West Palm Beach, Fla.

AVIS, NANCY LILLIAN 719 Stratton St., Logan, W. Va.

BARGROVE, FLEIR 8601 Eager Rd., Richmond Hgts., Mo.

BARRIER, ALICE ELIZABETH, 611 Fine Bluff St., Malvern, Ark.

BARRY, BARBARA GOODE 808 Church St., Navasota, Texas

BARRY, MARGIE Route 4, Martin, Tennessee

BEEDER, BONNIE SUE, 961 Gladstone Dr., El Paso, Texas

BEELAND, JOANNE 111 Herbert St., Greenville, Ala.

BENTLEY, MARY ANN 501 5th Ave. W., Springfield, Tenn.

BENTON, JEAN 408 West Ave., Opp, Ala.

BERGER, GERRY Clear Lake, South Dakota

BIRCHARD, ADRIENNE P.O. Northvale, Rockledge, N. J.

BLACE, SARAH LOUISE 10 D'Shiba Tr., Vineland, N. J.

BLOM, JEAN LAY 290 Howard, Fayette, Mo.

BOMAR, HELEN MARIE 1610 Tipterail Ave., Miami, Fla.

BOND, FRANCES K., 103 Averill St., Lookout Mountain, Tenn.

BONSTEEL, GERRY 1954 S.W. 9th St., Miami, Fla.

BORDEN, DOROTHY 118 S. Princeton Ave., Swarthmore, Pa.

BORROW, CAROL M., 3784 Hyde Park Ave., Cincinnati, Ohio

BOWEN, ANNE ROSE 1120 W. 11th St., Jackson, Miss.

BRANHAM, MARY ALICE Route 3, Ft. Sumner, N. M.

BRETSING, MARY JO 4600 Waveland St., Des Moines, Iowa

BROWN, REBECCA JANE 12 Cypress St., Clayton, Mo.

BROOKER, MARY LOUISE 903 Fort Ave., South Bend, Ind.

BULL, BARBARA INGRAM 65 S. State St., Sparta, Mich.

BULL, MARY JANE P.O. Box 9, Jacksonville 5, Fla.

BUSH, BETTY JEAN Sylvan Hill Rd., Elizabethton, Tenn.

CAMPBELL, SUSAN Lonoke, Ark.

CARPENTER, SUE ANN 102 Walnut St., Alexandria, Ind.

CASSIDY, DOBIS MAXINE Route 1, Frederick, Okla.

CLARK, JOAN Fifth Avenue Hotel, Huntington, W. Va.

CLEMENTS, MARY ELLEN 122 Frederica St., Jackson, Miss.

COOK, JOSEPHINE 1512 Ashwood Ave., Nashville, Tenn.

COOPER, MILDRED PAGE Castellan Dr., Nashville, Tenn.

COTFOGIM, HELEN RUTH 197 Poplar St., Berlin, Ky.

COX, PAVEY 122 N. Main St., Temple, Texas

CRITCH, MARTHA JANE, 215 W. Lincoln St., Tallahassee, Tenn.

CUNNINGHAM, BEVERLY JANE, 2305 Longview St., Austin, Texas

CURTIS, MARY ANN 4724 Grand Ave., Western Springs, Ill.

DABNEY, RUBY JO 1415 Ocean Dr., Corpus Christi, Texas

DANCY, JANE 2020 W. 11th St., Jackson, Miss.

DANIEL, MARGARET 230 Shawnee Dr., Louisville, Ky.

DAVIES, NANCY 4299 McPherson Ave., St. Louis, Mo.

DAWLEY, BETS BISHOP 450 Forest Ave., Evansville, Ind.

DOLETT, PATTY LOUISE 156 W. Main St., Greenfield, Ind.

DOOLEY, MARGARET JO 326 Nixon St., Lawrenceburg, Tenn.

DRENNER, BEVERLY 303 Fairfax Ave., Nashville, Tenn.

DUNN, ELIZABETH 207 Park Ave., East Beach, Fla.

DUNLAP, JANE Cumberland Circle, Donelson, Tenn.

ELKINS, FRANCES MARTHA 357 S.W. 29th Rd., Miami, Fla.

EVENS, PATTY LEIGH 754 Isabelle, Memphis, Tenn.

EWING, CORNELIA ANNE Fourth Ave. S., Franklin, Tenn.

FARRIS, SARAH CAMILLE Curtiswood Lane, Nashville, Tenn.

FINKLEA, EMILY Box 126, Pineville St., Monroeville Ala.

FOX, NADINE 800 Vernon St., Silveston, Mo.

FRANCIS, BETTY JEAN 2551 Ash, Denver, Colo.

FULLER, BETTY JO 613 Wilder Pl., Shreveport, La.

GEORGE, KATHERINE 600 Lincoln, Gary, Indiana

GOLDSMITH, BETH 1105 Highland Rd., Charleston, W. Va.

GRAY, LANE 708 Maple St., Fayette, Penn.

GRESHAM, GEORGIA 310 Catchings, Indianapolis, Miss.

GRESHAM, MARY 200 Caste Heights, Clarksville, Tenn.

GRIFFIN, NELLIE 1009 W. 10th St., Amarillo, Texas

GRONE, MARY JO 234 Glen Rd., Webster Groves, Mo.

GROSS, JANE 107 Cole Blvd., Corpus Christi, Texas

GRUVER, SUE c/o Col. Gruver Army Ordnance Depot, La. Carne, Ohio

GUINN, LOIS ANNE 222 Chinchfield Ave., Erwin, Tenn.

HAGGARD, JOYCE LUCILE 217 Catalpa St., Clarksville, Miss.

HALL, KATHLEEN S., 204 Fountain St., Albert Lea, Minn.

HART, ALMA JO Kingsport Highway, Johnson City, Tenn.

HART, ATRICIA 115 23rd Ave. N., Nashville, Tenn.

HARVOLD, EVELYN 526 E. 45th St., Savannah, Ga.

HAVRON, BILLIE SUE Box 122, Jasper, Ala.

HAWES, ANN ALISE Box 255, Centre, Ga.

HEISE, JEANNE MARIE 1321 Quinby Ave., Wooster, Ohio

HENRY, WILLMA LEE Box 36, 2217 Shell Beach Dr., Lake Charles, La.

HEISE, ANN 1015 W. Tulco St., Champaign, Ill.

HORTON, ADELINE W., Horton Highway, Lewisburg, Tenn.

HOWARD, JEAN 2208 Beach, Texarkana, Ark.

HULL, MARTHA E. 608 E. Holston Ave., Johnson City, Tenn.

ILER, NANCY CAROLYN 1225 12th St. N., St. Petersburg, Fla.

INGRAM, JOANNE 708 Maple St., Fayette, Penn.

IRVING, ANN 529 E. Polo Dr., Clayton 6, Mo.

JENSEN, MARGHERA 254 S. 7th St., Council Bluffs, Iowa

JENSEN, JOAN Governor's Mansion, Austin, Texas

JEWETT, JEAN La Lima, Honduras, Central America

JOHNSON, DORIS, 101 Mallory Dr., Route 6, Box 112, Selma, Ala.

JOHNSON, JOANNE D.....1117 Grandview Ave., Nashville, Tenn.
 JONES, MILDRED 4619 Iroquois Ave., Jacksonville, Fla.
 JUSTICE, CHARLOTTE 440 Elm St., Ludlow, Ky.

KELLEY, BETTY J.....Glen Eden Dr., Westview, Nashville, Tenn.
 KELTON, CLAIRE Cowhead Rd., Corsicana, Texas
 KESSLER, CLAREN E.....Box 25, Clarksville, Tenn.
 KING, LIDA KATHERINE 400 St. Francis, Kennett, Mo.
 KYLCE, BETTY Alamo, Tenn.

LAIR, PEGGY 723 Park Ave., Sikeston, Mo.
 LAMBERT, LUCY LANE 405 Walnut Ave., Dalton, Ga.
 LASKER, ANN MARIE 710 N. Vienna St., Ruston, La.
 LAWING, LILLIAN F.....226 Cass Heights, Clarksville, Tenn.
 LUCK, BETTYE RUTH D-2 Ambassador Apts., Nashville, Tenn.
 LUKE, HELEN ELIZABETH (BETTY).....Glencarin, Covington, Va.

MCBRIDE, ELOISE 711 Franklin St., Lewisburg, Tenn.
 MCCASKILL, ALICE ANN 631 E. Victory Dr., Savannah, Ga.
 MEDONALD, MARGARET Bulls Gap Rd., Rogersville, Tenn.
 McPHEE, BARBARA SUE 4231 30th St., Savannah, Ga.
 McGREGOR, BETTY JEAN.....2129 Fairfax Ave., Nashville, Tenn.
 McHENRY, ANN 716 E. 4th, El Dorado, Ark.
 McLENDON, KATHRYN 1300 Mills Pl., Corsicana, Texas

McLINDEN, SUE FRANCES.....429 N. Washington St., Bastrop, La.
 MAHONEY, ELIZABETH Maple Ave., Oak Hill, W. Va.
 MAIDEN, JACQUELINE 126 Woodson Blvd., Nashville, Tenn.
 MARTIN, CLARE 210 S. Park Rd., LaGrange, Ill.
 MARTIN, MARY ELLEN 107 Gra-Roy, Box 250, Goshen, Ind.
 MATHIAS, PAULINE 126 Woodson Blvd., Nashville, Tenn.
 MATTINGLY, CARROLL ANN.....Arline Rd., Charleston, Mo.
 McMERIWEATHER, ROSEMARY.....309 W. Garland St., Pargould, Ark.
 MILLER, DORIS 126 Woodson Blvd., Nashville, Tenn.
 MORRISON, FRANCES P., O. Box 750, 728 Park, Graham, Texas
 MOYERS, ANN ELIZABETH 601 Fels Ave., Fairbairn, Ala.
 MOYERS, PEGGY LEE 107 Cherokee Ave., Fayetteville, Tenn.
 MUESSL, ALBERT 1821 N. Wilbur Blvd., South Bend 16, Ind.

NABERS, MARY JO 1922 Walnut St., Blytheville, Ark.
 NEBBEL, RHOBA JANE.....Oakland Drive, Sylvia, Tenn.
 NICOL, MARTHA.....1145 N. Trenton St., Ruston, La.

OAKLEY, NANCY RUTH 3007 Medical Ave., Nashville, Tenn.
 O'DONNELL, JEANNE.....1303 Birdsall St., Old Hickory, Tenn.

PAINE, FRANCES 106 Georgia Ave., Valdosta, Ga.
 PAULEY, GERALDINE MARIE.....4502 E. 21st St., Wichita, Kans.
 PAYNE, BETTY JEAN 625 S. 14th, New Castle, Ind.
 PEPPER, JUANITA MARIE 2475 Woodrow, Galveston, Texas.
 POLLAK, MARTINE.....339 E. Walnut St., Long Beach, N. Y.
 PURVIS, FRANCES CAMILLE.....811 Polk St., Corinth, Miss.
 RAGIN, ROBIN E.....1431 Henry Clay Ave., Nt., Parkers, La.
 RAYNOLDS, ANNA BUCKNER.....2142 53rd St., Des Moines, Iowa
 RUSSELL, SALLY ANN 3813 Rolland Road, Nashville, Tenn.

SANFORD, FRANCES.....5602 Queen's Chapel Rd., Apt. 4, W. Hyattsville, Md.
 SHARP, BONNIE Route 2, Georgetown, Ky.
 SMITH, MALCOLM RAE.....6852 29th St., N. W., Washington, D. C.
 SKELLING, ISABELLE 712 E. Beach, Gulfport, Miss.
 SOUTHWICK, MARY JANE 1800 Fleming Road, Louisville, Ky.
 SPRAYBERRY, JANE.....205 N. Forest Ave., Marietta, Ga.
 STEVENS, ALICE 117 N. 19th Ave., Pensacola, Fla.
 SULLIVAN, JOANNE.....2105 Ash, Texarkana, Ark

TANNER, MARY CLAIRE.....Wartrace, Tenn.
 TAYLOR, GERTRUDE B.....59 Virginia Terrace, Fort Fort, Pa.
 THOMPSON, MARY.....806 W. 7th Ave., Corsicana, Texas
 TOMPKINS, NAN HARTLEY.....409 W. Lexington, Elkhart, Ind.
 TRIGG, MARY LIZA 212 5th Ave., Lewisburg, Tenn.
 TURNER, CHARLENE.....256 Byrd Ave., Philadelphia, Miss.
 TYE, JANE ELLEN.....Box 548, Harlan, Ky.

VANCE, AVA JO.....Mount Airy, Ohio

WALLACE, SHIRLEY MAE.....110 West Blvd., Marion, Ill.
 WARD, MAMIE ROGERS.....109 Gilmer Ave., Montgomery, Ala.
 WARNER, KATHRYN.....3 Northwood Ave., Jackson, Tenn.
 WATKINS, JACKIE.....511 N. 2nd, Parkers, La.
 WATERS, ANNA JEAN.....2142 53rd St., Des Moines, Iowa
 WEBB, BETTY JEAN.....2600 Woodlawn Dr., Nashville, Tenn.
 WHITE, JOELLEN.....Box 86 (Howard Heights), Cartersville, Ga.
 WILKINSON, ELIZABETH L.....206 Commerce St., Greenville, Ala.
 WILLIAMS, JEANETTE.....27 East St., Ocala, Fla.
 WILSON, LOUISA.....531 Griffith Ave., Owensboro, Ky.
 WILSON, NANCY 1409 S. Fourth St., Springfield, Ill.
 WITHERSPON, JANE Tuckahoe Heights, Box 939, Gadsden, Ala.
 WOOD, MATTIE McINTYRE.....Millersburg, Ky.
 WOODY, VIRGINIA.....Woody Hereford Ranch, Barnard, Kans.

FACULTY

ANDERSON, MISS ELLEN JANE.....702 Cedar St., Atlantic, Iowa
 ASPER, MISS CHARLES E., 111 Poplar Trail, Grand Haven, Mich.

BAKER, MRS. JOHN M.....2206 Belmont Blvd., Nashville, Tenn.
 BAKER, MRS. E. D.....Elkhardt Drive, Nashville, Tenn.
 BARRETT, MRS. IDA MARIE.....812 Russell St., Nashville, Tenn.
 BENTON, MISS HARBEL.....1000 11th St., App., Ala.
 BOLD, MRS. HAROLD C.....Sharonale Drive, Nashville, Tenn.
 BOYD, MRS. M. R.....2701 Natchez Trace, Nashville, Tenn.
 BRANON, MRS. SARA W., 101 Lawrence Ave., Nashville, Tenn.
 BROOKS, MISS VERA.....Hillsboro Manor, Nashville, Tenn.

BRYAN, MRS. C. N.....1706 Shackelford Road, Nashville, Tenn.
 CARROLL, MISS RUTHIE Park Road, Nashville, Tenn.
 CAYCE, MRS. E. B.....1600 Hayes St., Nashville, Tenn.
 CHADWELL, MISS PATTY L. Forrest Park Ave., Nashville, Tenn.
 CLAYTON, MRS. GEORGE W.....Mrs. J. R. Moore, 1706 Stratford, Nashville, Tenn.
 CLEVELAND, MISS JANET.....429 W. Main St., Lebanon, Tenn.

HAYNES, MRS. SHERWOOD K., 129 Kenner Ave., Nashville, Tenn.
 HELTON, MISS LOUISE.....213 West Linden Ave., Nashville, Tenn.
 HENDERSON, MISS COHA Ward-Belmont School, Nashville, Tenn.
 HENRIE, MRS. F. E.....1514 Belcourt Ave., Nashville, Tenn.
 HODGSON, MISS GEORGIE.....210 S. Second St., Clarksville, Tenn.
 HOLLINGER, MISS ALMA.....1114 Harrison Ave., Greenville, Ohio

IRWIN, DEAN ALAN.....1514 Belcourt Ave., Nashville, Tenn.
 IRWIN, MRS. ALAN 1514 Belcourt Ave., Nashville, Tenn.
 JONES, MISS SARA Route 5, Murfreesboro, Tenn.
 KANON, MRS. F. E.....Mrs. I. C. Connor, Box 213, Columbia, Tenn.
 KILLEBREW, MISS GRETCHEN.....Clarkesville, Tenn.
 KUYKENDALL, MISS BILLIE.....723 16th Ave. S., Nashville, Tenn.

LAUDERDALE, MISS ANNIE.....1711 Villa Place, Nashville, Tenn.
 LESTER, MISS KARRIE.....2400 Hillsboro Road, Nashville, Tenn.
 LEVINE, MRS. W. H.....2717 Hartford Ave., Nashville, Tenn.
 LOCKE, MISS ANNE.....2119 Highland Ave., Nashville, Tenn.
 LONG, MRS. R. C.....3306 West End Ave., Nashville, Tenn.
 LOYD, MRS. W. S.....Nashville Road, Franklin, Tenn.

McBRYE, MRS. F. M.....Dr. E. H. Roberts, 4000 Calhoun, Nashville, Tenn.
 MCCOULOUGH, MISS LOLA B.....6134 N. Bay Ridge Ave., Milwaukee, Wis.
 McDONALD, MRS. DAN.....3320 Airmont Drive, Nashville, Tenn.
 McLEAN, MRS. JAMES A.....4506 Barton Ave., Nashville, Tenn.

MALONE, MRS. T. H., JR., Belle Meade Blvd., Nashville, Tenn.
 MARSHALL, MRS. J. D.....1504 Bernard Ave., Nashville, Tenn.
 MASSEY, MRS. LOUISE 2809 Westmoreland Drive, Nashville, Tenn.
 MATHIAS, MRS. L. D.....156 Ashmont Blvd., Nashville, Tenn.
 McNEES, MRS. M. L.....35 E. Broad St., West Point, Miss.
 MIMS, MISS ELLA PURYEAR.....2511 Blair Blvd., Nashville, Tenn.
 MISER, MRS. W. L.....2139 Abbot Martin Road, Nashville, Tenn.
 MORRILL, MISS DOROTHEA.....Valrico, Fla.
 MORRISON, MISS CATHERINE.....1706 Shackelford Road, Nashville, Tenn.
 MOSE, MRS. LOUISE Robertson, 2104 Sultana Place, Nashville, Tenn.
 MOUNTFORT, MISS PENELOPE 2103 20th Ave. S., Nashville, Tenn.
 MUELLER, MISS SHIRLEY A., 1015 Langworthy, Dubuque, Iowa

NEFF, MISS ELIZABETH.....Box 173, Chilhowie, Va.
 NELSON, MR. VERNON M. Ward-Belmont School, Nashville, Tenn.
 NEWBERF, MRS. CAMILLA N., 3207 W. End Circle, Nashville, Tenn.
 NEWELL, MR. L. L., 1706 Stratford Road, Nashville, Tenn.
 NORRIS, MISS MARY R., 1908 24th Ave. S., Nashville, Tenn.

OGESBY, MRS. MAMIE.....512 18th Ave. S., Nashville, Tenn.
 ORDWAY, MISS ANNE.....1504 Bernard Ave., Nashville, Tenn.
 ORDWAY, MISS MARTHA.....1504 Bernard Ave., Nashville, Tenn.
 ORR, MISS GRACE.....1102 18th Ave. S., Nashville, Tenn.
 OTTARSON, MRS. A. P., JR.....Glenwood Ave., Nashville, Tenn.

PARKER, MRS. FITZGERALD, Clairmont Place, Nashville, Tenn.
 FARWELL, MISS LUCY.....C-4 Belmont Apts., Nashville, Tenn.
 PHILLIPS, MISS ALMA.....2215 Acklen Ave., Nashville, Tenn.
 PHILLIPS, MRS. C. W. JR.....1801 W. Belmont Ave., Nashville, Tenn.
 PINKSON, MRS. W. W.....1501 Sweetbriar Ave., Nashville, Tenn.
 PROVINCE, DR. ROBERT C.....2015 15th Ave. S., Nashville, Tenn.

RIGGS, MR. LAWRENCE.....1900 Acklen Ave., Nashville, Tenn.
 ROSE, MR. KENNETH D.....1506 19th Ave. S., Nashville, Tenn.
 ROWAN, MRS. WILLIAM.....4025 Aberdeen, Nashville, Tenn.

SARGENT, MRS. C. H.....1502 Woodmont Blvd., Nashville, Tenn.
 SARGENT, MRS. R. M.....2113 Acklen Ave., Nashville, Tenn.
 SAUNDERS, MISS LOUISE.....2138 Highland Ave., Nashville, Tenn.
 SCOTT, MISS ELIA MAI.....1912 8th Ave. S., Nashville, Tenn.
 SHACKLDFORD, MISS MARY W., 1119 26th Ave., Meridian, Miss.
 SIKES, DR. AMMIE T.....Royal Oaks Apts., Nashville, Tenn.
 SMELSER, MRS. E. B.....2007 Blair Road, Nashville, Tenn.
 SORRY, MISS FANNIE.....2209 W. Linden, Nashville, Tenn.
 SOUBY, MRS. SUSAN S.....2111 Dickie Place, Nashville, Tenn.
 SWINT, MRS. THYRA L.....Wadley, Ala.

TAYLOR, MRS. RUTH.....Pace Rd., Belle Meade, Nashville, Tenn.
 THOMPSON, MISS DOROTHY.....723 16th Ave. S., Nashville, Tenn.
 THORNE, MISS ABILEE.....4009 21st Ave. S., Nashville, Tenn.
 THURMAN, MRS. RALPH.....114 Lyle Ave., Nashville, Tenn.
 USSERY, MISS BESSIE.....Slayden, Tenn.

VAN ANTWERP, DEAN CHILES 1417 Acklen Ave., Nashville, Tenn.
 VAN SICKLE, MR. JOSEPH. 3508 Central Ave., Nashville, Tenn.
 VAN SICKLE, MRS. JOSEPHINE.....3508 Central Ave., Nashville, Tenn.
 VAUGHAN, MISS BETTY.....520 N. Military St., Lawrenceburg, Tenn.

WALKER, MRS. AARON T., 2523 Highland Ave., Nashville, Tenn.
 WALSH, MISS ELIZABETH.....1305 McKenzie Ave., Nashville, Tenn.
 WARD, MRS. MARY.....809-A 13th Ave. S., Nashville, Tenn.
 WASHINGTON, MRS. O. B., JR.....Pace Road, Belle Meade, Nashville, Tenn.
 WIKLE, MISS R. C/o J. T. Suddoth, Lealand Lane, Nashville, Tenn.
 WINNIA, MISS CATHERINE. 1805 Acklen Ave., Nashville, Tenn.

PAUL M. DAVIS

H. H. CORSON

J. C. BRADFORD

PETER DAVIS

Davis, Bradford & Corson

AGENCY ESTABLISHED 1867

INSURANCE

AND

BONDING

Security—Service

Guest Coffee

Rich body, Pleasing aroma,
Exquisite flavor.

If you cannot purchase this in your home
town—write us—P. O. Box J. S., Chicago (90)

D-24

COMPLIMENTS

OF

McClure's Department Stores

Incorporated

1803 - 21st Avenue South

NASHVILLE 4, TENNESSEE

NOEL & CO., INC.

ICE

Phones 6-8933, 6-1650

NASHVILLE, TENNESSEE

COCA-COLA BOTTLING WORKS

NASHVILLE, TENNESSEE

COMPLIMENTS

OF

RAGLAND-POTTER
AND COMPANY

Drink

MISSION
ORANGE

YELLOW CAB COMPANY

Incorporated

•

BROWN BAGGAGE TRUCKS

Phone 6-0101

JOHN BOUCHARD & SONS COMPANY

Machinists, Mill Supplies . . . Brass and Iron Founders

PLUMBING AND HEATING—AIR-CONDITIONING

AUTOMATIC SPRINKLER SYSTEMS

Repair Work Solicited—Prompt Attention Guaranteed

Allis-Chalmers Company Products

Frick Ice Making and Refrigerating Machinery

NASHVILLE 4, TENNESSEE

Long Distance Phone 6-0112

1022-26 Harrison Street

St. Bernard Washed Coal

CLEAN — HOT — ECONOMICAL

ST. BERNARD COAL CO.

Offices: Arcade

Phone 6-3101

COMPLIMENTS

OF

**MCKAY-CAMERON
COMPANY, INC.**

212 Third Ave., North,

NASHVILLE, TENNESSEE

HOWELL WARNER

ALEX WARNER & SON, Inc.

MEATS

Shippers of

SOUTHERN SPICE ROUND

AND

TENNESSEE COUNTRY HAM

36, 37, 38, Market House

NASHVILLE 3, TENNESSEE

R. T. OVERTON & SON

FRUITS AND VEGETABLES

515 Third Avenue, North

Phone 6-8143

*Distributors of
Grade A Food Products*

•

ANDERSON
FISH & OYSTER CO.

Incorporated

412-414 Broad St.

Post Office Box 187

NASHVILLE 2, TENNESSEE

**THE
VOGUE SHOP**

•

HILLSBORO SPORTSWEAR

HEADQUARTERS

•

809 21st Avenue, South

Telephone 7-3204

HALL AND BENEDICT

T. GRAHAM HALL

A E T N A
I N S U R A N C E
S E R V I C E

NASHVILLE
TRUST
BUILDING

ALLOWAY BROTHERS COMPANY

Distributors of

BATTERY RAISED BROILERS

CAKLE FRESH

TABLE TEST EGGS

HIGH GRADE MEATS

150 - 2nd Ave., So.

Nashville, Tenn.

Distinctive Portraits

walden s. fabry

205 SEVENTH AVE., N.
BENNIE-DILLON BLDG.

PHONE 6-1623

We Have for the Convenience of All
WARD-BELMONT STUDENTS

A Branch Office Located in
FIDELITY HALL

Where Called-For and Delivered Service Is
Available on
LAUNDRY, DRY CLEANING, AND STORAGE
at Reduced Prices

**HERMITAGE LAUNDRY
COMPANY**
SWISS CLEANERS

COMPLIMENTS

OF

ROBERT ORR CO.

TRU-LI-PURE SEALTEST MILK

Served at Ward-Belmont

Produced under Sealtest Laboratory control by

NASHVILLE PURE MILK CO.

Home of Tru-li-Pure Sealtest Milk and Dairy Products

A portrait study from the camera of

HENRY SCHOFIELD STUDIO

2511 West End Ave.

NASHVILLE 5, TENNESSEE

YOUR ANNUAL PHOTOGRAPHER

COMPLIMENTS

OF

S. GUMPERT CO., INC.

OZONE PARK 16, N. Y.

PURE FOOD PRODUCTS

FOR HOTELS, RESTAURANTS

Candyland
THE HOME OF SWEETS

DEPENDABLE

SANITATION AND MAINTENANCE PRODUCTS

For over a quarter of a century Tennessee schools and colleges have found us to be a reliable source for

SEAL-O-SAN—Gym finish
PENETRATING Seal-O-San—For classrooms
DERMA-SAN—For Athletes foot
NEO-SHINE—Non-Buffering floor wax
FLOOR-SAN—Universal floor soap
LIQUA-SAN—Liquid hand soap

HOLMES JOHNSTON

Representative

West Castleman Drive Nashville, Tennessee

HUNTINGTON LABORATORIES INC.

DENVER

HUNTINGTON, INDIANA

TORONTO

School Annuals

Catalogues

View Books

SOUTHERN ENGRAVERS

803 McGavock Street

NASHVILLE 3, TENNESSEE

The Hermitage

THE PATRICK HENRY
ROANOKE, VIRGINIA

THE ROOSEVELT
JACKSONVILLE, FLORIDA

THE FARRAGUT
KNOXVILLE, TENNESSEE

THE SIR WALTER
RALEIGH, NORTH CAROLINA

THE WINDSOR
JACKSONVILLE, FLORIDA

THE EMERSON
BALTIMORE, MARYLAND

HOTEL GOVERNOR CLINTON
NEW YORK CITY

Distinct Hotels of Southern Hospitality

Wm. H. CALDWELL, Manager

*One of
America's
finest
coffees...*

AT YOUR NEIGHBORHOOD GROCER

B. H. STIEF
JEWELRY
COMPANY

214-216 Sixth Avenue, North,
NASHVILLE, TENNESSEE

INTELLIGENT PERSONAL SERVICE . . .

for Your School Publications

•

AMBROSE PRINTING COMPANY

6-1151 NASHVILLE, TENNESSEE 6-1151

•

HILLSBORO PHARMACY

1705 Twenty-First Avenue, South

•

H. W. LAY & CO., INC.

•

POTATO CHIPS—PEANUTS—PEANUT
BUTTER SANDWICHES—FRITOS

Tasty Foods for
Everybody—
Everyday

•

1704 Portland Ave.,

Nashville, Tenn.

J. P. BROWN DRUG COMPANY

•

2010 Belmont Boulevard
417 Gallatin Road
Melrose Theatre Building

•

You can get it at Brown's

JAMISON BEDDING
WHEELER FURNITURE

•

Made in Nashville Since 1883

•

JAMISON BEDDING, INC.

BAIRD-WARD

Printing Company

910 Commerce Street

NASHVILLE, TENNESSEE

EDENFIELD ELECTRIC, INC.

"Electrically Correct"

ENGINEERING CONTRACTING

NASHVILLE ARMATURE CO.

Sales—MOTORS—Rebuilding

Telephone 5-7743

NASHVILLE 4, TENN.

303 Eighth Ave., S.

COMPLIMENTS

OF

A FRIEND

Designed and Printed by

BENSON PRINTING COMPANY, Nashville, Tenn.

← HILLSBORO

