

Ouachita Baptist University

Scholarly Commons @ Ouachita

Ouachita!

Ouachita Alumni

9-1-1986

September 1986

Alumni Newsletter

Ouachita Baptist University

Follow this and additional works at: <https://scholarlycommons.obu.edu/ouachita>

Recommended Citation

Newsletter, Alumni, "September 1986" (1986). *Ouachita!*. 12.

<https://scholarlycommons.obu.edu/ouachita/12>

This Book is brought to you for free and open access by the Ouachita Alumni at Scholarly Commons @ Ouachita. It has been accepted for inclusion in Ouachita! by an authorized administrator of Scholarly Commons @ Ouachita. For more information, please contact mortensona@obu.edu.

OUACHITA!

OUACHITA BAPTIST UNIVERSITY • ARKADELPHIA, AR • SEPTEMBER 1986

AMAR PROJECT — Memories of their volunteer mission duty on the Amazon this summer are shared by Boyd Walker, Alberto Gomes and Bill Dixon, OBU's dean of students. Boyd is the son of Richard and Bea Rogers (f.s.) Walker, '56, missionaries stationed in Santarem. Alberto is a junior from Brazil. Bill and his wife, Snookie, were in charge of two groups from the First and Second Baptist Churches of Arkadelphia who assisted in construction and teaching in an institute for lay preachers. Story on page 2.

OUACHITA!

Dr. Robert Allison

Allison appointed to Young chair

Dr. Robert F. Allison, former Associate Professor of Management at Wayne State University in Detroit, Mich., has been appointed as the George Young Professor of Business at Ouachita, and will serve as chairman of the Department of Business and Economics.

He previously has been associated in administration and instruction at the University of Michigan Hospital, and Seminole and Stillwater Municipal Hospitals in Oklahoma. He has taught at Oklahoma Baptist University in Shawnee and Sangamon State University in Springfield, Ill.

He and his wife, the former Elaine Seright, have been living in Ann Arbor, Mich.

CENTENNIAL FOUNDERS' DAY September 6, 1986

Schedule of Events

- 9:15- 9:30 a.m. Refreshments for faculty and staff in Mabee Gallery
- 9:30 a.m. Presidential Jimmy Carter arrives at OBU
- 9:30-10:15 a.m. Official welcome of President Carter and question-and-answer session with OBU faculty and staff in Mabee Auditorium
- 10:30-11:15 a.m. President Carter meets with students for a question-and-answer session in Mitchell Hall
- 11:30- 1:00 p.m. Reception for former presidents of Ouachita and Centennial achievement recipients on Evans Student Center Bridge
- 1:00- 2:00 p.m. Founders' Day Luncheon — Evans Student Center *
- 2:00- 4:00 p.m. Displays in Evans Student Center
- 4:30- 5:15 p.m. Centennial Convocation — Sturgis Physical Education Center
- 5:00 p.m. Reception for President Carter — ESC Banquet Rooms *
- 5:00 p.m. Picnic for Students — ESC Plaza
- 5:45 p.m. Burial of Time Capsule — in front of Mabee Fine Arts Center
- 6:00 p.m. Special Entertainment by "City Rhythm"

* By invitation only

Dr. Tom Turner

Dr. Michael Arrington

Turner to spend year in China, Arrington named acting dean

Dr. Thomas Turner, vice president for academic affairs and dean of the School of Arts and Sciences, has accepted a one-year teaching assignment at Henan University in Kaifeng, China beginning in September. The OBU Board of Trustees has given Dr. Turner a year's leave of absence to help develop a graduate program in physics and teach the subject at the Chinese university.

Dr. Michael E. Arrington, assistant dean of the school of arts and sciences and associate professor of history, has been named to Dr. Turner's position as acting vice president and dean during Turner's one-year absence.

Dr. Arrington, a native of Fayetteville, joined the OBU faculty in 1973. He received his bachelor's and master's degrees and doctorate from the University of Arkansas at Fayetteville. His wife, Pamela, teaches in the Ouachita education department.

Dr. Turner's wife, Marie, who has accompanied him, is teaching English as a second language at Henan. Two other Arkansans, Don and Almeda Parks Elliott of Cabot, both 1951 Ouachita graduates, are also in Kaifeng for a year, teaching English.

The trip is sponsored by Cooperative Services, International and the Wah-Mei Educational and Cultural Foundation of Valparaiso, Indiana. The CSI alliance is headquartered in Richmond, Virginia and is a branch of the Southern Baptist Convention's Foreign Mission Board.

"These sponsoring organizations place 'life-style' laymen missionaries in regions where career missionaries are not allowed," said Dr. Turner.

"It is an excellent opportunity for us to have the privilege of just getting in on what I feel is something of the foundation of what may well become one of the most explosive, new mission opportunities of the 20th century."

New scholarships established as program continues to flourish

Alumni and friends of Ouachita continue to supply scholarships and other financial assistance that spell the difference in enabling numbers of students to choose Ouachita. Most of these gifts are for partial rather than full tuition, but they make it possible for a considerable number of young people to have a choice in favor of Christian education.

Most recently announced scholarships include:

*The new Ethel and Nell Mondy and E. A. Provine Chemistry Scholarship, combining and replacing three previous scholarships, formerly known as the Ethel Mondy, Mondy-Provine, and New Nell Mondy Scholarships. The combined scholarship is established by Dr. Nell Mondy, internationally recognized professor of food and nutrition at Cornell University and 1943 Ouachita graduate, in memory of her mother, Ethel Mondy and her principal professor and mentor, Dr. E. A. Pro-

vine. Dr. Mondy continues to contribute to this scholarship fund annually, according to Roger Harrod, OBU's vice president for development. He states that it is fast becoming one of the finest at Ouachita.

*The Little River County Scholarship Fund for Arkansas has been endowed with a \$2,500 gift from Dr. Roy L. Johnson of Portland, Ore., for students preparing for full-time professional Christian service, with preference given to those from Little River County. Dr. Johnson, a 1924 graduate of Ouachita, has been director and teacher in the Interstate Seminary Center, and manager-printer of Interchurch Printing in Portland, and is a former member of the FSA Board.

*The Evelyn Mae Jett Ministerial Endowment Fund has been established by James E. Jett of Tulsa, Okla., to be administered through the Arkansas Baptist Foundation for

ministerial students with financial need from Second Baptist Church, Hot Springs, Central Baptist Association, or the state of Arkansas, in above order.

*The Pauline Cooper Scholarships were established with a gift of \$2,000 to Ouachita, to be matched by another \$4,000 from Phillips Petroleum by Mr. Marion Williams in honor of his mother-in-law, the "dorm mom" at O. C. Bailey Hall. The scholarships are to be awarded to two students in the field of business, with preference in accounting, and two to ministerial students, based upon academic performance and financial need. If the four are not claimed, the equivalent of one scholarship may be used in the area of Christian Ministries to benefit several students.

Additional information on these and other scholarships is available from the financial aids office at Ouachita.

Mrs. Donnie Weiss donates 40 acres

Mrs. Donnie Weiss of Dumas, a 1930 graduate of Ouachita, recently gave OBU a deed for 40 acres of timberland in Pike County.

"Few things have given me greater joy and personal satisfaction than has this decision to support my alma mater in this way," said Mrs. Weiss.

The land will ultimately be sold by Ouachita and the proceeds will be used to strengthen academic programs or for scholarships, according to Roger Harrod, vice president for development at the school.

"Having graduated from Dumas High School in 1963, and having known and admired Mrs. Weiss for many years, I take pleasure in receiving this generous gift on behalf of Ouachita Baptist University," said Harrod.

INSIDE OUACHITA!

- Ouachitonians in Brazil, page 2.
- Trustees to seek \$500,000 to match challenge, page 2.
- 1886-1986: 50 people and events in Ouachita's first century, pages 6-7.
- Class notes, page 3.
- Gifts reach almost \$4 million, page 9.
- Athletic reunions to be repeated, back cover.

CENTENNIAL BIRTHDAY PARTIES

Centennial Birthday Parties have drawn more than 3,000 guests in locations as distant as Hong Kong, Singapore and Rio de Janeiro. Nancy Justus Smith ('68) of Woodford, Va. (left), Dr. Dan Gaske ('68), of Herndon, Va., and Greg and Sue Nutt Smith, both '81, of Fredericksburg, Va., enjoyed the Washington, D.C. celebra-

tion in the Mike Mansfield Room of the nation's capitol. Mrs. Van Wright (Cherry Winburn, '43, center) had a great time at the Benton-Bryant party. Martha Hays Hurst (right) displays the birthday cake featured at the Fort Smith-Van Buren party.

PRESIDENT'S CORNER

What a celebration!

by Marianne Morrisett Gosser

Ouachita, we sing thy praises
Thy beauty, thy power, thy fame;
Each loyal heart up-raises,
A cheer to thy glorious name.

What a great celebration year this has been! Truly Ouachita's praises have been sung all over the world. It has been a very busy time with so many friends of Ouachita going the "second mile" to make this hundredth birthday year exciting and memorable.

"Let us not grow weary in well do-

ing" is a very important Biblical call to go forward and onward with renewed strength. As we have looked at the past at our great heritage, I hope that we will unite together as we look to the future with a renewed commitment to Ouachita.

Ouachita, thy sons and daughters,
Will carry thy flag unfurled;
For none can e're surpass thee,
THE QUEEN OF THE
COLLEGE WORLD.

John Cloud appointed director of planned giving

John D. Cloud has been appointed by the Ouachita Board of Trustees to the position of director of planned giving, effective immediately. The action came at the Board's summer meeting held August 14 on the Ouachita campus. Cloud has served since 1984 as the institution's field representative in the development office, but his principal efforts have been in the area of planned giving.

"John Cloud is one of the most energetic, dedicated and capable men I've had the pleasure of knowing," said Roger Harrod, vice president for development at OBU. "He is committed to Ouachita, and I know his leadership in this important area will further strengthen the University's development program."

Cloud, 40, will be responsible for further developing the base of financial support for the University. He is also responsible for providing information and assistance to individuals on ways of making gifts to Ouachita through wills, trusts, or in other matters related to estate planning.

Cloud's father, W. Lloyd Cloud, established the planned giving program at Ouachita in 1978. The elder

John D. Cloud

Cloud now serves the University as a senior development officer.

Cloud graduated from Ouachita in 1970 with a bachelor of science degree in biology and a minor in sociology. He worked for 13 years as a biologist for the Arkansas Game and Fish Commission. He has also attended The Southern Baptist Theological Seminary in Louisville, Kentucky.

He and his wife, Yvonne, have three children.

Trustee campaign to match \$500,000 challenge grant

A \$500,000 fund-raising campaign among both former and current Ouachita Board of Trustee members was approved at the summer meeting of the trustees on August 14 at OBU. The money raised will be used to help match a \$500,000 challenge grant from Little Rock businessman Frank D. Hickingbotham.

The goal of the Hickingbotham gift and that of the board of trustees is to help fund a \$2 million library improvement project at Riley Library.

The library project, which is one of Ouachita's major goals during its Centennial year now in progress, will consist of construction of a new wing, renovation of the existing structure, strengthening library holdings, and a cooperative project for automation and an electronic link with Huie Library at Henderson State University.

Hickingbotham, president and chief executive officer of TCBY: This Country's Best Yogurt Enterprises, Inc., presented a check for \$100,000 last September to Dr. Daniel R. Grant and specified that the additional \$400,000 would be given after the remaining \$1.5 million re-

quired for the project has been raised by the end of 1986.

Those approved for leadership positions in the campaign were: R. A. "Brick" Lile of Little Rock and Elmer Ferguson of DeWitt, co-chairmen; Mrs. Chesley (Elizabeth) Pruet of El Dorado, initial gifts division chairman; Mrs. Clarence (Bennie Sue) Anthony of Murfreesboro, chairman of the current trustees/laymen's division; John T. Daniel of El Dorado, chairman of the former trustees/laymen's division; and Dr. Glenn Hickey of Little Rock, chairman of current trustees/ministers' division. W. H. "Buddy" Sutton of Little Rock and Mrs. L. L. (Pauline) Morrow of Mena were approved as vice chairmen.

"Few development officers have had the privilege of working with such capable and committed trustees and former trustees as I have had," said Roger Harrod, vice president for development at OBU. "Not only do they lead in policy matters, but they set the standard for individual generosity toward Ouachita Baptist University. This campaign cannot help but be successful because those who authorized it are committed to that success."

AMAR

Ouachita graduate recounts experiences of Amazon-Arkansas program this summer

by Dr. Randel Everett
Pastor, First Baptist Church
Benton, Ark.

Amazon! Just the name invokes many fantasies and images for most of us. It is the largest river in the world. With a mouth 200 miles wide, the flow rate is 24 billion gallons an hour into the Atlantic. From Feb. 23-March 5, a group of men from First Baptist Church, Benton, Ark. lived on the river and fulfilled many of those dreams.

As a part of the AMAR (Amazon-Arkansas) partnership of Arkansas and Brazilian Baptists, Austin Fikes, Dr. Randel Everett ('71), Dr. Michael Bourns, and Dr. Paul Hogue ('47) worked with missionaries Richard ('56) and Bea (f.s.) Walker. Bea's parents, Mr. and Mrs. W. C. Rodgers, are members of First Baptist Church, Benton.

Following 19 hours of flight, the Benton group arrived at Santarem, Brazil on Monday, Feb. 24. After a quick exchange of greetings and a trip to the local market for fresh vegetables and fruits, the group boarded the river-boat the "Apostolo" (one sent with a message) which would be their home for the next seven days. The "Apostolo" was especially designed for the Walkers' Amazon ministry. It was 46 feet long with a wooden hull, and slept four in bunks, with five more in hammocks. It was the ship's maiden voyage.

Only three hours upriver, the crew encountered its first difficulty: the boat's propeller shaft chewed up and destroyed the sump pump's electrical wiring. Later, when it rained, water leaked into the living quarters. It rained every day of course, and those leaks seemed to target restless sleepers in hammocks. If it was possible for "six-foot-plus" Americans to sleep in hammocks, those leaks made it more difficult.

The team had grown to eight. In addition to Richard Walker and the men from Benton, we were joined by Milton Magalhaes, a seminary student from Belem; Boyd Walker, Richard's son; and Paulo the Brazilian boat boy.

The 13-hour trip upriver was the beginning of the adventure. Traveling on a river that averaged 30 miles wide, with three-to four-foot waves, and riddled with logs two-to six feet in diameter, the "Apostolo" finally

The Apostolo's maiden voyage

arrived at Oriximina on the Trombetas tributary.

At 8 a.m., the team left for the first stop, Lago Carimu. It was a beautiful tropical area — palms and other exotic trees, unpolluted water, a water skiers paradise . . . if it hadn't been for the piranha. The families lived around the lake in thatched huts. Since they had no access to medical or dental care, word quickly spread that doctors had come. Dr. Hogue, an M.D., and Dr. Bourns, a dentist, worked that afternoon and evening with patients in a brick-framed, dirt-floored church. That evening, the village assembled for a church service. How do you preach to primitive people who have almost no understanding of the Bible, history, or even current events? Can the gospel be understood by illiterate, superstitious people? Amazingly, it can. Throughout the week, men, women and children responded to the invitation to become disciples of Christ.

The following day, after more dental and medical work, the "Apostolo" was on its way to the villages of Lago Flexal. If Lago Carimu had been 18th century, Flexal was 19th. The Brazilians there lived in wood-frame huts, some covered with tin instead of thatch. They still had no electricity, but the standard of living was higher. Accommodations were better for the medical and dental work. Dr. Hogue worked in the church house while Dr. Bourns worked next to him in the school house. Without electricity, Dr. Bourns' was limited to providing oral hygiene instructions, giving out toothbrushes, and performing extractions. Dr. Hogue saw everything from measles, tuberculosis, and rheumatic fever to backache and general discomfort. Not knowing when the next doctor would come was plenty of motivation for everyone to find some ailment.

During those days at Lago Flexal, bonds of friendship developed be-

tween the Brazilians and the visiting team. Church services were well attended and many people made decisions to follow Christ.

From Flexal, the final destination was Porto Trombetas, a modern bauxite mining town with a population of 18,000. It was almost "culture shock" to go just three hours upriver and find electricity, shops, paved roads, modern houses, and even color television. Of course, the team still stayed aboard the boat. By Amazon standards, the Trombetas people were very well off. Austin Fikes, a former employee of Alcoa, had an immediate rapport with the company officials. Both church members and company people were extremely hospitable.

The church at Porto Trombetas had no building and no pastor but had many gifted and talented laymen. On Friday afternoon, they decided to adopt the work at Lago Flexal as a mission. Laymen would travel there by boat to teach, preach and encourage. Friday and Saturday evening services were held in homes with probably 75 attending. This Sunday morning service was held in a community church building shared by all denominations and provided by the company. The Benton group decided they would request their home church to help sponsor the project to build a building for the folks at Porto Trombetas. The church there would be indigenous in a few years and able to help establish other works along the Trombetas River. The educated, financially secure people of this mining town responded just as readily to the Gospel as the uneducated lake people.

The trip was anything but routine. The food varied constantly from manatee (seacow), capavari (rodent), alligator tail, pig roasted on a beach fire, fish and fruit known only to that area, to more conventional Brazilian black beans and rice. The people we encountered ran the gamut from the totally uneducated to the multi-lingual. There had been many opportunities to bridge cultures, preach the gospel, and minister to the poor. The commitment and sacrifices of the missionaries had been experienced first hand. A team from Benton had learned what it was like to "Be Sent With A Message."

Jeff Bearden, an '82 graduate of Ouachita and a member of Second Baptist Church of Arkadelphia, hands out "wiggly eyed" stickers to the children of Para Carl. The stickers were a gift from Dr. Wesley Kluck, '77, a fellow church member. Dr. Jimmy Hankins, '75, a dentist who pulled about 500 teeth during his two weeks in Brazil, preferred the stickers to candy as a bandout.

REMEMBER HOMECOMING!

Ouachita vs. Harding
November 14-15, 1986

Reunions of classes ending in 1's and 6's

CLASS NOTES

Material for Class Notes comes from a multitude of sources, including biographical sheets, address tracers, telephone calls, word from friends, and publication clippings. We strive for accuracy but are out-of-date in our reporting and mistake identities on a number of occasions. We thank you for your patience, and request that, insofar as possible, you provide complete information.

1910

Mrs. Neely Orme's (Maude Anderson) son-in-law, William B. Nunn of Memphis, Tenn., has provided some recollections at the time of her death, July 20. Her grandparents came to Phillips County, Ark. in 1860 where her father established the Trenton Academy, the first school in the community and later served as superintendent of schools. She, like him, was a passionate advocate of public education and public libraries, and was a Presbyterian.

She had four children, but was survived by only two sons, L. P. Orme of Little Rock and Jack of Los Angeles. She was widowed in 1937, and her only daughter, Helen Nunn, died less than three weeks before her, on July 4 in Memphis. Neely, Jr. died in 1966. There were seven grandchildren and four great-grandchildren. She formerly was owner and manager of the Marvell Insurance Agency, a landowner and town water commissioner.

"She used to laugh about the day she returned from Ouachita at age 20, fired with enthusiasm for learning, and announced to her father that she planned to go to Columbia University in New York for graduate studies. "That's fine Maude," he said, peering at her over his glasses, "who's going to pay?" So she became a teacher, married, had children, bought land, ran a business, was widely admired and esteemed, and died in her own bed at age 96."

1936

Mamie Ruth Abernathy ('52) of Hot Springs writes that her sister, Mrs. Luther Stewart (Christine Stranburg) enjoyed her "final shining hour" at the Gold Tiger Dinner in May when she was inducted with her 50th reunion class. She had anticipated it eagerly, thoroughly enjoying seeing lifetime friends, and being accompanied by her sister and her son Charles, known to the family as "Tommy." A month later "she went home to be with our Lord," a frail lady subject to an illness that took her very quickly. She is survived also by a daughter, Charlotte Bell Cabot, and three grandchildren.

1941

Frieda Millsapps (f.s.) is a secretary at Benton State Bank. She claims some 25 relatives who have attended Ouachita.

1944

Rev. Bill (f.s.) and Caroly Simmons Flynt are in Fayetteville where he, after years of pastoring First Baptist Church, Conway, is pastoral counselor at the Ozark Guidance Center in Springdale. She is a school teacher. They have four grown children.

Mrs. Frances Osborn (f.s.) Hazard, a widowed mother of a son and daughter, has been named "Outstanding Dietitian of the Year" by the Louisiana Dietetics Association. She had twice previously been named "Outstanding Dietitian of Shreveport." Her citation reads that she "has exemplified the true meaning of a professional dietitian for 38 years. She has been a role model for students, members of the dietetics

profession, vendors, and all people in the community, and has always maintained the high standards of the profession, with whomsoever she had contact. She TRULY HAS been, IS, and ALWAYS will be OUTSTANDING!"

She has been active in the offices of state and national professional organizations, has been an adjunct faculty member in the Louisiana Tech University Co-ordinated Undergraduate Program (CUP) for student dietitians since 1979, and has been board chairman for this program. She had a 30-minute radio program weekly for six years, has appeared numerous times on television, in newspapers, on radio, and been one of the most requested speakers on nutrition by service and civic clubs and professional organizations.

She has further distinguished herself in the area of diabetic dietetics as the first registered dietitian in the U.S. to serve as president and then board chairman to a state affiliate of the American Diabetes Association.

She was a Gamma Phi and thoroughly enjoyed her weekend on campus when they celebrated their 40th anniversary. She was a member with Jackie Bly (Hughes, f.s.) and found the Gammas to be a "gracious group of young women."

1945

Doyle and Marie Hardwick ('44) Lumpkin, parents of David, Daniel, James, Elizabeth and Nancy, are in Little Rock where he is regional consultant for the Little Rock area with the Mission Service Corps. He formerly was chaplain and counselor for the Youth Service Center at Alexander. They did a short-term volunteer ministry in January and February as Camp Chaplain to an R.V. campground at Lake Havasu City, Ariz., leading Bible study, Sunday worship, visiting the sick, and assisting campers with problems.

Mrs. Frances Brashears Hallekamp, a widow, living in Port Costa, Calif., is head counselor at Pinole Valley High School. She is on the Town Council, is a member of St. Patrick's Church and Altar Society, the PTA, Historical Society, is a patron of the Alexander Lindsay Museum, and member of the Pinole Valley Drama Association and Berkeley Humane Society, in addition to state and national professional organizations, the Arkansas Forestry Association, Carquinez Conservation Coalitions, and PVHS Faculty Club.

Her mother, Mrs. Charles Prickett, was the college nurse from 1932-42. Arlin Jones ('32) is her uncle and Mrs. Corinne Brashears Taylor ('36), her sister.

1946

Dr. Dillard and Nellie Hector (f.s.) Miller are in Mena, Ark., where he is pastor emeritus of the First Baptist Church and she has retired as high school English teacher after 27 years in the profession. He currently is interim pastor of First Church, Ashdown. In 1982-83 he served two years as president of the Arkansas Baptist State Convention and was previously president of its executive board. Their daughter Karr La ('69) and husband, Dr. Dean Dickens ('67), are missionaries in the Philippines, and their son Rodney ('75) is an attorney.

1949

John T. Wheeler, who died May 9 in Mont Belvieu, Tex., was an elementary school principal for 19 years, retiring December 31, 1985. He was a World War II veteran and had been a teacher, coach and administrator in Arkansas and Texas. Among his professional activities, he was a former district president of the Texas Elementary Principals and Supervisors Association, was a board member of Humana Hospital, and taught the Men's Bible Class in the Baptist

This year's Centennial Commencement was especially meaningful for friends of loyal Gold Tigers Dr. Charles Holt of Shreveport La., and Christine Stewart Stranburg of Hot Springs, Ark. Holt (left) is shown as a handsome student (who once was in recital with Elma Cobb), Mrs. Stranburg (front, right, in wheelchair) is shown with Frances Crawford ('18), Catherine Condray ('35) and former Home Economics faculty member Mrs. Annette Hobgood. For both Dr. Holt and Mrs. Stranburg, it was a final, happy visit to the campus. He died in July and she in June, following the May Commencement.

Church. His wife, the former Jane Bledsoe, has been a media center director. They have two sons, a daughter, and five grandchildren.

Rev. Raymond and Thelma Lee Elkins ('43) Crofts, parents of Raymond Michael ('66), are in Benton where he is minister of visitation at First Baptist Church and she is principal of Grant Elementary School. He is retired from the pastorate of Hurricane Creek Baptist Church.

Dale and Delores Tope (f.s.) Maddux have become missionaries since 1963, the past 16 years in Indiana where he presently is Director of Missions for Southeastern Indiana Baptist Association, Jeffersonville. They enjoyed a "house exchange" sabbatical the first quarter of this year with the pastor of Victoria Road Baptist Church in Exmouth, Devon, England.

Their visit included his preaching in Cornwall-Devon and learning from their Baptist Associational secretary, traveling in the British Isles, including a visit to "center court" at Wimbledon, under a blanket of four inches of snow. Their older son, Marcus, is a tennis "nut." Mark and his wife Gerri are in Indianapolis working as ACSW's with mental health centers, and younger son, CPT Clark, Susan, Bryan and Aric are in Columbus, Ga. with the U.S. Army.

The Madduxes invite any Ouachita Lover going through Jeffersonville to stop for a "cuppa" English tea.

1950

John D. and Mary Harris Nix, III, parents of two daughters, are in San Antonio, Tex., where he was vice president and controller of American Security Life Insurance Co., a CPA, Chartered Life underwriter and guest lecturer in finance at the U. of Tex. graduate school of business before a stroke called for early retirement.

Rev. Calvin and Juanita Seabourn (f.s.) Ussery, parents of two children, are in McKinney, Tex. where he pastors Fairview Church.

Ira Meyer Westerman is teaching at Greers Ferry, Ark. She holds an MRE degree from Southern Seminary, and formerly was with the Baptist Goodwill Center in Newport, Ky.

1951

Dr. Carl "Jiggs" and Virginia Cothran Ramsey are gratified with the honors coming the way of Clarendon County School District #2, where he is superintendent, in Manning, S.C., and she teaches in the primary school.

The Manning Primary School, which houses 1,070 students, K-3, was chosen as a National Center of

Excellence by the National Council of Teachers of English. The district, including all schools, was one of two of the state's 92 districts receiving the Governor's Incentive Grant Award for exceptional productivity, including student test gains over the prior year and other factors which promote and maintain high levels of achievement.

The ETV station, WRJA, has chosen the district for a documentary film which will show that a district with a high percentage of children from low-level income families can have a quality educational program. It will be used to motivate and educate districts that are seriously impaired in academics and accreditation. The district has been featured in U.S. News and World Report and will be featured in an article in The Chicago Tribune.

Equally gratifying is the recognition that son Carl, Jr., ('82) received in the University of South Carolina School of Medicine Report for his research into the use of desferrioxamine, an iron binding agent, to relieve the accumulation of excess iron in the bodies of sickle cell and other hemolytic anemia patients who undergo frequent blood transfusions. He treats this over and above research during his busy senior year "as a hobby." He will be doing his residency in Birmingham at the University of Alabama's Children's Hospital.

Kyle ('82) and Lisa Thompson ('83) Ramsey are in Little Rock, Ark., where he is working toward a Ph.D. in microbiology at the UAMS.

An "Arkansas Baptist Newsmagazine" article on James Hampton has traced his work in Africa from Mobasa, Kenya in 1957, through service in Tanzania, to his present position as associate area director for East Africa, in Nairobi, Kenya.

His first interpreter, Morris Wanji, was a bookkeeper in the customs and excise office, who agreed to work part time. He soon became a Christian, felt a call to preach, and helped organize their first congregation in the Islamic village of Kisauni in 1958, with 12 persons baptized. Twenty-seven years later, there are more than 125 Baptist congregations in five associations in a 100-mile stretch.

Wanji pastors the Baptist church at Malinda, leading more than 60 churches in the area, and producing 12 seminary students in its short history. Five of Hampton's original nine converts became pastors, and Wanji became the first president of the Kenyan Baptist Convention.

Ten years ago, Rev. Johnny Jackson's church, Forest Highlands in North Little Rock, Ark. adopted the Malindi congregation as a sister church, sending budget assistance and providing WMU projects. They also fostered Wanji's two sons, Elijah

('82) and Steven Happy ('85) during their stays at Ouachita. Elijah is deputy headmaster at Mombasa Baptist High School and Steven Happy is a Southwestern Seminary.

Mrs. Hampton (Gena Ledbetter) is a home and church missionary. Two of their four living children, Connie Lindsey ('78) and Laurie Garvin ('84) are Ouachita graduates.

Johnny Jackson, by the way, became executive director of the Pat Jackson Evangelistic Association of August 1.

Jimmy and Peggy Perrin Walters are in Friendship, Tex. where he is assistant principal of Clear Creek High School, and she is also in secondary school administration. He was named "Outstanding Chemistry Teacher for Texas" by the American Chemical Society in 1973, and is triathlete in the master's division qualified for the national finals at Hilton Head, N.C. this month. She recently has been elected assistant state coordinator in the Texas Association of Secondary School Principals, the first woman officer in the organization. Their daughter Ann Kicker is an attorney, and so is James Philip is an accountant. The belong to Friendswood United Methodist Church.

1953

Rev. Robert and Connetta Smith ('51) Roach have retired in Beardwood, Ark. where he was a social science teacher, named "Teacher of the Year" in 1973, and he continues to do supply preaching. He formerly was pastor at Sulphur Springs Baptist Church in Fordyce. She is a retired English teacher who earned her Ouachita education entirely through attending summer school. Her father, Rev. G. S. Smith, was an 1889 graduate; her uncle, S. A. Smith, a 1890 graduate, and she names 11 other nieces, nephews, great nieces, a cousin and a sister, Myrtle, among their Ouachita family.

James D. McCargo of Pensacola, Fla., experienced a dual retirement in 1985 as a Colonel with 31-plus years of service in the Army Reserve and as Traffic Supervisor with Monsanto. "It's take life easy from here on," he writes.

1954

J. Truman Keabey, with an M.A. degree from the University of Iowa in 1957, has received a M.A. in Fine Arts Education (Aesthetic Education Humanities) from Northeast Missouri State University this year. He teaches music at Otero Junior College in La Junta, Colo.

Rev. Bob and Ethel Clark Shaddox, parents of four grown children, are in Little Rock, Ark. where he

CLASS NOTES

Material for Class Notes comes from a multitude of sources, including biographical sheets, address tracers, telephone calls, word from friends, and publication clippings. We strive for accuracy but are out-of-date in our reporting and mistake identities on a number of occasions. We thank you for your patience, and request that, insofar as possible, you provide complete information.

1910

Mrs. Neely Orme's (Maude Anderson) son-in-law, William B. Nunn of Memphis, Tenn., has provided some recollections at the time of her death, July 20. Her grandparents came to Phillips County, Ark. in 1860 where her father established the Trenton Academy, the first school in the community and later served as superintendent of schools. She, like him, was a passionate advocate of public education and public libraries, and was a Presbyterian.

She had four children, but was survived by only two sons, L. P. Orme of Little Rock and Jack of Los Angeles. She was widowed in 1937, and her only daughter, Helen Nunn, died less than three weeks before her, on July 4 in Memphis. Neely, Jr. died in 1966. There were seven grandchildren and four great-grandchildren. She formerly was owner and manager of the Marvell Insurance Agency, a landowner and town water commissioner.

"She used to laugh about the day she returned from Ouachita at age 20, fired with enthusiasm for learning, and announced to her father that she planned to go to Columbia University in New York for graduate studies. 'That's fine Maude,' he said, peering at her over his glasses, 'who's going to pay?' So she became a teacher, married, had children, bought land, ran a business, was widely admired and esteemed, and died in her own bed at age 96."

1936

Mamie Ruth Abernathy ('52) of Hot Springs writes that her sister, Mrs. Luther Stewart (Christine Stranburg) enjoyed her "final shining hour" at the Gold Tiger Dinner in May when she was inducted with her 50th reunion class. She had anticipated it eagerly, thoroughly enjoyed seeing lifetime friends, and being accompanied by her sister and her son Charles, known to the family as "Tommy." A month later "she went home to be with our Lord," a frail lady subject to an illness that took her very quickly. She is survived also by a daughter, Charlotte Bell of Cabot, and three grandchildren.

1941

Frieda Millsapps (f.s.) is a secretary at Benton State Bank. She claims some 25 relatives who have attended Ouachita.

1944

Rev. Bill (f.s.) and Caroly Simmons Flynn are in Fayetteville where he, after years of pastoring First Baptist Church, Conway, is pastoral counselor at the Ozark Guidance Center in Springdale. She is a school teacher. They have four grown children.

Mrs. Frances Osborn (f.s.) Hazard, a widowed mother of a son and daughter, has been named "Outstanding Dietitian of the Year" by the Louisiana Dietetics Association. She had twice previously been named "Outstanding Dietitian of Shreveport." Her citation reads that she "has exemplified the true meaning of a professional dietitian for 38 years. She has been a role model for students, members of the dietetics

profession, vendors, and all peoples in the community, and has always maintained the high standards of the profession, with whomever she had contact. She TRULY HAS BEEN, IS, and ALWAYS will be OUTSTANDING!"

She has been active in the offices of state and national professional organizations, has been an adjunct faculty member in the Louisiana Tech University Co-ordinated Undergraduate Program (CUP) for student dietitians since 1979, and has been board chairman for this program. She had a 30-minute radio program weekly for six years, has appeared numerous times on television, in newspapers, on radio, and been one of the most requested speakers on nutrition by service and civic clubs and professional organizations.

She has further distinguished herself in the area of diabetic dietetics as the first registered dietitian in the U.S. to serve as president and then board chairman to a state affiliate of the American Diabetes Association.

She was a Gamma Phi and thoroughly enjoyed her weekend on campus when they celebrated their 40th anniversary. She was a member with Jackie Bly (Hughes, f.s.) and found the Gammas to be a "gracious group of young women."

1945

Doyle and Marie Hardwick ('44) Lumpkin, parents of David, Daniel, James, Elizabeth and Nancy, are in Little Rock where he is regional consultant for the Little Rock area with the Mission Service Corps. He formerly was chaplain and counselor for the Youth Service Center at Alexander. They did a short-term voluntary ministry in January and February as Camp Chaplain to an R.V. campground at Lake Havasu City, Ariz., leading Bible study, Sunday worship, visiting the sick, and assisting campers with problems.

Mrs. Frances Brashears Halleckamp, a widow, living in Port Costa, Calif., is head counselor at Pinole Valley High School. She is on the Town Council, is a member of St. Patrick's Church and Altar Society, the PTA, Historical Society, is a patron of the Alexander Lindsay Museum, and member of the Pinole Valley Drama Association and Berkeley Humane Society, in addition to state and national professional organizations, the Arkansas Forestry Association, Carquinez Conservation Coalitions, and PVHS Faculty Club.

Her mother, Mrs. Charles Prickett, was the college nurse from 1932-42. Arlin Jones ('32) is her uncle and Mrs. Corinne Brashears Taylor ('36), her sister.

1946

Dr. Dillard and Nellie Hector (f.s.) Miller are in Mena, Ark., where he is pastor emeritus of the First Baptist Church and she has retired as high school English teacher after 27 years in the profession. He currently is interim pastor of First Church, Ashdown. In 1982-83 he served two years as president of the Arkansas Baptist State Convention and was previously president of its executive board. Their daughter Karr La ('69) and husband, Dr. Dean Dickens ('67), are missionaries in the Philippines, and their son Rodney ('75) is an attorney.

1949

John T. Wheeler, who died May 9 in Mont Belvieu, Tex., was an elementary school principal for 19 years, retiring December 31, 1985. He was a World War II veteran and had been a teacher, coach and administrator in Arkansas and Texas. Among his professional activities, he was a former district president of the Texas Elementary Principals and Supervisors Association, was a board member of Humana Hospital, and taught the Men's Bible Class in the Baptist

This year's Centennial Commencement was especially meaningful to friends of loyal Gold Tigers Dr. Charles Holt of Shreveport, La., and Christine Stewart Stranburg of Hot Springs, Ark. Holt (left) is shown as a handsome student (who once was in recital with Elma Cobb), Mrs. Stranburg (front, right, in wheelchair) is shown with Frances Crawford ('18), Catherine Condray ('35) and former Home Economics faculty member Mrs. Annette Hobgood. For both Dr. Holt and Mrs. Stranburg, it was a final, happy visit to the campus. He died in July and she in June, following the May Commencement.

Church. His wife, the former Jane Bledsoe, has been a media center director. They have two sons, a daughter, and five grandchildren.

Rev. Raymond and Thelma Lee Elkins ('43) Crofts, parents of Raymond Michael ('66), are in Benton where he is minister of visitation at First Baptist Church and she is principal of Grant Elementary School. He is retired from the pastorate of Hurricane Creek Baptist Church.

Dale and Delores Tope (f.s.) Maddux have been home missionaries since 1963, the past 16 years in Indiana where he presently is Director of Missions for Southeastern Indiana Baptist Association, Jeffersonville. They enjoyed a "house exchange" sabbatical the first quarter of this year with the pastor of Victoria Road Baptist Church in Exmouth, Devon, England.

Their visit included his preaching in Cornwall-Devon and learning from their Baptist Associational secretary, traveling in the British Isles, including a visit to "center court" at Wimbledon, under a blanket of four inches of snow. Their older son, Marcus, is a tennis "nut." Mark and his wife Gerri are in Indianapolis working as ACSW's with mental health centers, and younger son, CPT Clark, Susan, Bryan and Aric are in Columbus, Ga. with the U.S. Army.

The Madduxes invite any Ouachita Lover going through Jeffersonville to stop for a "cuppa" English tea.

1950

John D. and Mary Harris Nix, III, parents of two daughters, are in San Antonio, Tex., where he was vice president and controller of American Security Life Insurance Co., a CPA, Chartered Life Underwriter and guest lecturer in finance at the U. of Tex. graduate school of business before a stroke called for early retirement.

Rev. Calvin and Juanita Seabourn (f.s.) Ussery, parents of two children, are in McKinney, Tex. where he pastors Fairview Church.

Ila Marie Westerman is teaching at Greers Ferry, Ark. She holds an MRE degree from Southern Seminary, and formerly was with the Baptist Goodwill Center in Newport, Ky.

1951

Dr. Carl "Jiggs" and Virginia Cochran Ramsey are gratified with the honors coming the way of Clarendon County School District #2, where he is superintendent, in Manning, S.C., and she teaches in the primary school.

The Manning Primary School, which houses 1,070 students, K-3, was chosen as a National Center of

Excellence by the National Council of Teachers of English. The district, including all schools, was one of two of the state's 92 districts receiving the Governor's Incentive Grant Award for exceptional productivity, including student test gains over the prior year and other factors which promote and maintain high levels of achievement.

The ETV station, WRJA, has chosen the district for a documentary film which will show that a district with a high percentage of children from low-level income families can have a quality educational program. It will be used to motivate and educate districts that are seriously impaired in academics and accreditation. The district has been featured in *U.S. News and World Report* and will be featured in an article in *The Chicago Tribune*.

Equally gratifying is the recognition that son Carl, Jr., ('82) received in the *University of South Carolina School of Medicine Report* for his research into the use of desferrioxamine, an iron binding agent, to relieve the accumulation of excess iron in the bodies of sickle cell and other hemolytic anemia patients who undergo frequent blood transfusions. He treats this over and above research during his busy senior year "as a hobby." He will be doing his residency in Birmingham at the University of Alabama's Children's Hospital.

Kyle ('82) and Lisa Thompson ('83) Ramsey are in Little Rock, Ark., where he is working toward a Ph.D. in microbiology at the UAMS.

An "Arkansas Baptist Newsmagazine" article on James Hampton has traced his work in Africa from Mobasa, Kenya in 1957, through service in Tanzania, to his present position as associate area director for East Africa, in Nairobi, Kenya.

His first interpreter, Morris Wanji, was a bookkeeper in the customs and excise office, who agreed to work part time. He soon became a Christian, felt a call to preach, and helped organize their first congregation in the Islamic village of Kisauni in 1958, with 12 persons baptized. Twenty-seven years later, there are more than 125 Baptist congregations in five associations in a 100-mile stretch.

Wanji pastors the Baptist church at Malinda, leading more than 60 churches in the area, and producing 12 seminary students in its short history. Five of Hampton's original nine converts became pastors, and Wanji became the first president of the Kenyan Baptist Convention.

Ten years ago, Rev. Johnny Jackson's church, Forest Highlands in North Little Rock, Ark. adopted the Malindi congregation as a sister church, sending budget assistance and providing WMU projects. They also fostered Wanji's two sons, Elijah

('82) and Steven Happy ('85) during their stays at Ouachita. Elijah is deputy headmaster at Mombasa Baptist High School and Steven Happy is at Southwestern Seminary.

Mrs. Hampton (Gena Ledbetter) is a home and church missionary. Two of their four living children, Connie Lindsey ('78) and Laura Garvin ('84) are Ouachita graduates.

Johnny Jackson, by the way, became executive director of the Paul Jackson Evangelistic Association on August 1.

Jimmy and Peggy Ferrin Walters are in Friendship, Tex. where he is assistant principal of Clear Creek High School, and she is also in secondary school administration. He was named "Outstanding Chemistry Teacher for Texas" by the American Chemical Society in 1973, and is a triathlete in the master's division, qualified for the national finals at Hilton Head, N.C. this month. She recently has been elected assistant state coordinator in the Texas Association of Secondary School Principals, the first woman officer in the organization. Their daughter Ann Kicker is an attorney, and son James Philip is an accountant. They belong to Friendswood United Methodist Church.

1953

Rev. Robert and Connetta Smith ('51) Roach have retired in Bearden, Ark. where he was a social science teacher, named "Teacher of the Year" in 1973, and he continues to do supply preaching. He formerly was pastor at Sulphur Springs Baptist Church in Fordyce. She is a retired English teacher who earned her Ouachita education entirely through attending summer school. Her father, Rev. G. S. Smith, was an 1889 graduate; her uncle, S. A. Smith, an 1890 graduate, and she names 14 other nieces, nephews, great nieces, a cousin and a sister, Myrtle, among their Ouachita family.

James D. McCargo of Pensacola, Fla., experienced a dual retirement in 1985 as a Colonel with 31-plus years of service in the Army Reserve, and as Traffic Supervisor with Monsanto. "It's take life easy from here on," he writes.

1954

J. Truman Keahy, with an M.A. degree from the University of Iowa in 1957, has received a M.A. in Fine Arts Education (Aesthetic Education/Humanities) from Northeast Missouri State University this year. He teaches music at Otero Junior College in La-Junta, Colo.

Rev. Bob and Ethel Clark Shaddox, parents of four grown children, are in Little Rock, Ark. where he

Back when the Tiger had a tail . . . little cubs who grew up to be big Tigers include: (1.) Jane Thomas Jacobsen ('71, Mrs. Paul), Billy Abernathy, Tommy Stenart, Jeanie Thomas Elliff (f.s. '67, Mrs. Tom) and Charlotte Stewart ('66) Bell (Mrs. Elwood).

pastors Ironton Church. He has served in Arkansas, Washington and Canada, coming most recently from Calvary Church in Helena, Mont. He was a Home Mission Board summer missionary in the Northwest Baptist Convention for four years and an Army chaplain for eight years, with tours in Germany, Vietnam and the U.S. Mrs. Shaddox is from Saskatoon, Saskatchewan.

Paul Lewis is director of missions for Frontier and Energy Basin Associations, based in Cheyenne, Wyo., with nine churches and seven missions in an area 300 miles wide and 80 miles long, often 70 to 80 miles between towns.

He traveled more than 40,000 miles last year, as a resource person, counselor and friend, encouraging isolated pastors.

Jim Buckner, who has been deputy director of the Arkansas Industrial Development Commission (AIDC), is vice president for franchise administration of TCBY Enterprises, Inc. (The Country's Best Yogurt), based in Little Rock, Ark. Previously he served as an Army officer for 24 years, and as executive vice president and partner in Caldwell, Justiss & Co., Inc. of Fayetteville, Ark. He and his wife, the former **Linda Ridgeway** (f.s.) are parents of three children.

museums, history and higher education, and their accompanying honor societies in connection with his teaching at the University of Arkansas, Oklahoma Baptist University, and Malvern High School.

Robert and Jo Ann McCoy Scott, parents of Melanie and Robert, Jr., are in Columbia, S.C. where he is president of South Carolina Forestry Association and she teaches high school math. He is a past president of the National Council of Forestry Assn. Executives and the corresponding South Carolina association, and is a deacon in First Baptist Church.

Edward and Irah Cypert Herndon, and **Bill**, are in Mt. Vernon, Ark. where he is a rancher and she teaches fifth grade.

Charles and Jeane McBryde ('67) **Carver** and **James Richard**, are in Port Neches, Tex. where he is a partner in the law firm of Provost, Umphrey, Swearingen & Eddins. He belongs to numerous state and national professional organizations in the area of criminal law and family law. Quoting "Newsweek," October 17, 1983, "Carver always paid attention to detail, which was why he was coming to be known at 36 as one of the best Criminal-Trial Lawyers in Texas."

1955

Patsy Sue Caldwell received the Ed.D. degree in Health, P.E. and Recreation from the University of Houston in May. She has taught at North Texas State University in Denton, Texas for the past 25 years. She and her late father, Rev. **Patrick J. Caldwell**, both graduated from Ouachita the same year.

1956

Kyle and Sylvia McBryde Cawvey are in Texarkana, Tex. where she teaches elementary art and he is a government auditor. She has been named "Spring Lake Park Teacher of the Year" and belongs to numerous professional organizations. Their twin sons, **Kevin Lee** and **Lowell Brian**, and daughter, **Sonya Beth**, distinguished themselves in Scouting and marksmanship during their teen years.

1957

George and Alyce Robinson, parents of two sons, are both elementary principals in Hot Springs, Ark.

Gerald and Barbara Robertson (f.s.) **Schleiff**, missionaries to Zimbabwe, have been furloughing in Jonesboro, Ark. while he has traveled Arkansas speaking to pastors about the possibility of answering a call to foreign missions. He is one of 18 being used as consultant assistants by the FMB's missionary enlistment department. They have just returned to the field. They have a daughter, **Jana Kristen**.

1958

James A. and Lynda Massey ('56) **Bynum** are in Alexandria, Va. where he is with the Army Research Institute. Their daughter **Julia** is a clinical chemical specialist with Kodak in Florida, and their son **Jay** is in Navy jet pilot training in Texas.

1959

Bernard and Edna Ford, parents of six children, including **Donita** (f.s. '64) and **Janice** (f.s. '70), are in Gary, Ind. under the Home Mission Board, directing Christian social ministries centers for Black Oak Church where he has pastored since 1982. They most recently were in Blytheville, Ark., but have served in Arizona and Nevada, as well as several other Arkansas pastorates.

1960

George (f.s.) and Carolyn Jones Otwell, parents of three boys and three girls, are in Wake Village, Tex. where he is market supervisor for Skaggs Alpha Beta Supermarket and is a bi-vocational pastor serving the Rock Creek Baptist Church near Maud. She is a homemaker and substitute and short-term teacher in the Texarkana, Tex. school district. She is active as a pastor's wife and in associational WMU work.

George and Amy Watanabe are in their third year as pastor/misionary of the Kami No Kura (Storehouse of God) Baptist Mission in Nagoya, Japan. They have had no land or building, but have rented the second floor of the Sun Food Super Market at less than \$5 a month, with a kitchen-counter-pulpit for George. Amy leads cottage Bible studies and a cooking class at their "mother" church, Nagoya Baptist. Elaine is at the University of Hawaii and Christy has finished Nagoya International School. The Watanabes are looking forward to a reunion in Hawaii when their furlough begins in November.

1961

A host of Ouachita friends attended the funeral of "**Billy Mac**" **Baker** (William McDowell) July 9, following his brief illness. Dr. **Zane Chesser** ('58), pastor of his church, First Baptist; Rev. **Ed McDonald**, III, Rev. **James McDaniel**, and Dr. **Charles Wright** (also '60) took part in the service, and Dr. **Joe Nix** was a pall bearer. Son of **Sarah McDowell Baker** ('38) and the late **Charles James Baker**, he was recognized for the multiple contributions he had made to his church, most recently in establishing the library and media center named in his honor. He was co-editor of the book, "Arkansas in Short Fiction," sanctioned by the Arkansas Sesquicentennial Commission, and has served in professional organizations in the fields of poetry, music, writing, linguistics, library,

1962

Bob Bacon is pastoring the First Baptist Church of Carlsbad, N.M. He formerly served at First Southern Baptist Church of San Diego, and prior to that, Del Norte Baptist Church, Albuquerque, N.M. In 1981-82 he was president of the New Mexico Baptist Convention.

Don Reed, a former missionary to Peru, and more recently serving as a director of missions in Norman, Okla., has joined the Foreign Mission Board staff as associate director for evangelism and project management in the volunteer enlistment department. He will enlist volunteers for overseas evangelism and partnership missions projects, promote volunteer opportunities, and develop information and enlistment materials. He and his wife, the former **Wanda Stephens**, are parents of three grown children.

1963

Ralph M. Cloar, Jr. of Little Rock is president of the Arkansas Trial Lawyers Assn. He has been chairman of both the criminal law section and the legislative committee of the Arkansas Bar Association. He is also a CPA, and has been active in Gideons.

Mrs. Charles Chambliss (Pat Key) traveled to Europe this summer; studying German in Wurzburg, and visiting Frankfurt, Germany; Salzburg, Austria; Lucerne, Switzerland; and Paris and Strasbourg, France, where she could converse in the French she teaches at Arkadelphia High School.

1964

David Basham is with Munsford, Inc., in Atlanta, Ga., trouble-shooting for Magic-Marts.

1965

Nelson and Elaine (f.s.) Wilhelm, parents of a son and daughter, are in their 18th year of pastoring in Waldron, Ark.

Dr. Elton and Linda Ray McCann, parents of three children, are in Jacksonville, Tex. where he is a minister and development officer for BMA Theological Seminary, and she is a teacher.

Frank and Carolyn Southerland Shell of Clinton, Ark. are proud parents of **Jay** ('82), **Sarah Teague** ('83), **Joe Scott** (present student) and **Susan**, who is serving on the Acteans National Advisory Panel. She was chosen from more than 130 teenage girls nationwide who applied for the six-member panel. The girls were se-

lected on scholastic achievement, school and church activities, and accomplishments in Student, the Acteen individual achievement plan. She writes for "Accent" and served as a page at the WMU annual meeting and the Southern Baptist Convention in Atlanta in June. Her dad pastors First Baptist Church.

Stewart and Terry Townley Smith, parents of two children, are in Plano, Tex. where he is director of finance and administrator with Highland Park Cafeterias.

1966

Tommy and Susan Ritter Cunningham, parents of two children, are in Memphis, Tenn. where he pastors Hickory Ridge Baptist Church. It has been in the top five percent of growth in Shelby County Baptist Association each year of their ministry, from 1983. He has pastored in several Arkansas cities, most recently in Hamburg, and has served as a principal and a counselor for the mentally retarded with Arkansas Rehabilitation Service.

John Estes, newly retired from the U.S. Army, is district manager with the House of Threads in Columbia, S.C. He and his wife, **Celene McPeters**, have two children, **Shely Jon** and **Angie Elizabeth**

Richard and Joanna Anderson Hudson, **Jason Riley** and **Hayes Chandler**, are in Fort Smith, Ark. where he is vice president for planning and development at Westark Community College and she teaches school. He is active in the Chamber of Commerce, Library, Scouting, Exchange Club, United Way, several professional organizations, and is regional consultant for the Arkansas Endowment for the Humanities.

Dr. Lillian Greathouse, after 18 years of teaching at Southern Illinois University in Carbondale, is now associate professor in the School of Business, department of Business Education and Administrative Information Processing, at Eastern Illinois University in Charleston, and is vice president of a private employment agency. She belongs to a number of professional organizations.

1967

Paul and Phyllis Ann Moseley ('66) **Stallings**, parents of three children, are in Independence, Mo. where he is head of the high school history department and she is head of the music department.

Dr. Sam and Peggy Price ('66) **Tinsley**, **Price Douglas** and **Steven Jay**, are in Garland, Tex. where he teaches math at Eastfield College in Dallas and she is business teacher in South Garland High School.

1968

Jim Jordan is executive vice president of Merchants & Planters Bank of Camden, Ark., after serving as senior vice president of the Bank of Trumann. He has been president and director of First National Bank of Fordyce, and assistant vice presi-

dent of Cross County Bank at Wynne.

Mrs. Mary Ann Todd, having recently completed a M.S. degree in nursing in the area of community mental health at the University of Southern Alabama, is working at the Mobile Mental Health Center. She has retired from her position with the Providence School of Nursing, and her husband, **Dr. Carl E. Todd**, has just retired from his position as associate dean of the college of education at the University of Southern Alabama. He was Dean of Graduate Studies and head of the English department at Ouachita from 1965-67, and she was director of nursing at Clark County Memorial Hospital.

1969

David and Iola Blanche Johnson (f.s.) **Cook** are in Camden, Me. where he is a teacher/coach in Rockland and she teaches in Thomaston.

1970

Ronald R. and Diane Ring ('72) **Collins**, parents of two children, are in Clarksville, Ark. where he is senior vice president of Farmers Bank & Trust Co., in charge of the lending division. He formerly was executive vice president of the Bank of Prescott. She is a high school business teacher.

Johnny Hooks of Monticello, Ark., who joined State Farm Insurance companies in 1980, has earned membership in the firm's Millionaire Club for the sixth time. He formerly served as a football coach at UAM and with the Pine Bluff Zebras.

Alan Pye is in Fayetteville, N.C. where he is in charge of customer financing at the Ford dealership.

1971

Maj. Larry and Rebecca Payne (f.s.) **Haltom**, **Tonya**, **Michael**, **Shannon** and **Stephanie**, are in Conway, Ark. where he is chief mobilization planner for Camp Robinson.

Dr. Bob and Debbie Hansard ('71) **Huckabee** and **Deanna**, are in Terre Haute, Ind. where he is teaching criminal justice at Indiana State University. Previously he taught at Northeast Louisiana University in Monroe.

Dr. Paul and Jane Thomas Jacobsen are in Burlington, Vt. where he is an M.D. and she teaches school.

Anna Eaves Hodge is in North Little Rock, enjoying some success as a song-writer. "I almost fell out of my chair" at the Arkansas Song-writer's Association Banquet in Little Rock, she reports, when she won first and second place for "Easy Listening"; honorable mention for "Rock N' Roll"; second place "Gospel" with her husband; honorable mention "Gospel" with her sister-in-law; and honorable mention "Country" with two friends. Then the song that she and **Mary Catherine Hodge** wrote that won honorable mention in statewide competition, also won the same honor in the Music City Song Fest out of Nashville.

The girls entitle this "Big Chill Weekend in Dallas" when the above septet got together on June 21 for their own 69'er reunion: (1.) **Kay Overton**, **Vickie Toland Gill**, **Janet Sims Corcoran**, **Mary Tricky McMorran**, **Nancy Winburn Alexander**, **Brenda Branscum Key** and **Connie Stewart Campbell**.

Dr. Carey Batson ('21), a retired M.D., had to alter his plans to attend the Gold Tiger Dinner in May when he was scheduled to move to his son's in Joppa, Md., immediately upon discharge from the Arkansas Rehabilitation Institute. (Left) Carbon Sims, director for alumni affairs, presents Dr. Batson's Gold Tiger certificate at the Rehabilitation Center as Mrs. Batson looks on. ARI Chaplain Jerry Davis ('70) helped to resolve the presentation dilemma.

When she and her husband visited Jimmy Driftwood's Barn in Mountain View, she sang her "Cigarette Song" and was made an honorary "Rack-'N-Sack" member on the spot.

"I do not kid myself into thinking I could ever 'make it big' in the music industry as a writer, but it's a lot of fun and I enjoy meeting different people across the state," she concludes.

1972

Dr. Jerry Kinsaid, who was teaching at the University of Wisconsin-Stout, is now at the University of Arkansas, Fayetteville, in a teaching and research position in fashion merchandising with the department of home economics.

Martin and Linda St. John Huebner, Julia and Gretchen, are in Onalaska, Wis. where he is in sales with Mead Packaging Corp. and she is a substitute teacher. She is preschool Sunday School coordinator, co-Brownie leader, and member of an organization promoting their city and state at various activities.

1973

Randy and Terrie Ralston Shipman, Mikala Dawn and Valerie Lynn, are in Liberty, Mo. where he is pastor of Liberty Manor Baptist Church. He has received the M.Div. degree from Midwestern Seminary and is beginning work on the D.Min.

Randal Woodfield was a winner in the 1985 Arkansas District Metropolitan Opera auditions, and was a semi-finalist in 1985 in the Mid-South Regional Metropolitan Opera auditions in Memphis. He is a singer, voice teacher, minister of music at 47th St. Baptist Church and resident artist with Arkansas Opera Theatre. He and his wife Eloise report their dog, Rump, and cat, Mollie, "probably won't be attending OBU."

Terrell and Anne Kent (f.s.) Holland are in Savannah, Tenn. where he is manager of hospital housekeeping and she works with medical records at Hardin County Hospital. His job will occasion their moving every 18 to 20 months.

Maj. Allan Grigson, serving in Korea, 35 miles north of Seoul and about 15 miles from the DMZ, writes, "Looking at the DMZ really makes one appreciate his freedom." **Carol (Myrick)** and their sons, Brooks and Christopher, are with her mother in Broken Arrow, Okla.

1974

Becky Ward Christian, employed at First Baptist Church, Prescott, Ark., has been named "Woman of

the Year" by the Business & Professional Women's Club. She and her husband Bill operate a window-covering firm. Son Michael is 4.

Alan and Marilyn Smith Ellen and their two sons are in Bryant, Ark. where he is pastoring First Southern Church, coming from Trinity Baptist in El Dorado. He has received training and certification in Evangelism Explosion and Master-Life.

1975

Philip and Colette Hutchison Schenewerk, Kate and Laura, are in Norman, Okla. where he is a petroleum engineer and she is a homemaker, and former librarian with the Oklahoma Department of Libraries.

Paul and Sherrie Brown (f.s.) Sharp, Aaron and Adam, are in Weatherford, Okla. where he is the new head football coach at Southwestern Oklahoma State University. He formerly was assistant coach at UCA, and at Lamar University in Beaumont, Tex. She has been in private practice as a speech pathologist.

Barbara Jacobs-Cole, dietitian for the Arkansas School for the Blind in Little Rock, Ark. is Southwest Regional Director of the American School Food Service Association and is past president of the corresponding state association. Her husband Lewis is a CPA.

1976

Mrs. Kenny McKay (Nancy Jordan, f.s.), employed with the SBC Radio & Television Commission in Fort Worth, Tex., attended the Southern Baptist Convention in Atlanta in June almost entirely behind the curtain of the platform in the main hall, operating the computer that flashed messages, identifications and hymns onto the giant screens. Once or twice she got to peek out at the crowd.

Daniel and Susan Barnaby Pichette, Nathan and Bryan, are in Manchester, N.H. where he is an excavating contractor and she is a homemaker and former teacher. She is a Sunday School teacher with Living Faith Ministries.

James Robert and Phyllis Philpott Stanley, Tammy Dianne, and twins Tracey Ann and Erin Lee, are in Atlanta, Tex. where he is president of Stanley Power Saw & Marine, Inc. and she is secretary. He is a deacon at First Baptist Church.

Jay and Barbara Good ('75) Clark and Jason are in Moran, Tex. where he is a teacher and rancher and she is a graphic designer and drama teacher. They belong to Matthews Memorial Presbyterian Church in Albany, and are involved with the Old Jail Arts Center, Ft. Giffin Fandangle

Assn., and the Poetry Society of Texas.

Larry Marlon Hill, his son Clifton, age 10, and daughter Adrienne Marie, age 8, were killed July 5 in a three-car accident in Choctaw, Okla. as the family was returning to their home in Petrolia, Tex. from a camping trip at Hugo Lake. He served in Petrolia as athletic director for two years. His wife is the former Janice Marie Clifton.

1977

Bill and Betty Rowe ('68) Kennedy and Amy are in Dallas, Tex. where he is director of accounts for Methodist Hospital. He formerly was with the Baptist Medical Center System in Little Rock, and she was managing editor of the "Arkansas Baptist Newsmagazine." She received a first place award in print advertising from the National Federation for Press Women in June for an ad promoting the Arkansas Baptist State Youth Convention.

1978

John and Janet Ehren Gathright and John Paul are in Pine Bluff, Ark. where he manages Gathright Van & Storage Co., with North American Van Lines, and she is customer service representative with AP&L. Both are active in church, community and professional organizations and she performs as an actress and singer. She founded the Pine Bluff chapter of Arkansas Women in Energy, and has been its state president, as well as past president of Jefferson County Heart Assn.

Debbie Huggs, with three bachelor's degree from Ouachita, is a nursing student at UALR, and serving in the Medical Personnel Pool.

Charles Martin is executive director of the Arkansas Federation of Water and Air Users, a private, non-profit organization of industries holding environmental permits from state and federal pollution control agencies.

Faron and Ann Bishop ('79) Rogers, Rachel and Emily, are in Pochontas, Ark., where he pastors First Baptist Church. Several Ouachita graduates are members of the congregation, including **Paul ('42) and Rosemary Rhodes ('44) and Bowlin and Autumn Weaver ('83)**.

1979

Victor Almara, head tennis pro at the Hot Springs Country Club, won the men's open finals of the Arkansas Open Tennis Championships in Little Rock in June.

Hugh and Deborah Pinkston ('81) Redmon, Jr. and Christina Ruth, are in Valencia, Venezuela, where he is

camp director for the Baptist Convention of Venezuela and pastor of El Trigal Mission.

Warren Watkins and Janet Karen Boone ('81) Watkins are in Dell, Ark. where he pastors Crossroads Church which has been featured in the "Arkansas Baptist Newsmagazine" as representative of the positive, growing ministry of a small church in a rural area. He has completed seminary training at Mid-America in Memphis.

Kevin and Lauren Ainsley Hefflman are in Dallas, Tex., where she is a geological engineer with the U.S. EPA and he is a sound mixer for the Louise Mandrell Show.

Tim and Melinda Anne Sain Goodson, and Kathryn Anne, are in Little Rock, Ark. where he is vice president and investment advisor with Worthen Investment Advisory Service, Inc.

1980

Steve (f.s.) and Jaynanne Warren Brown, Steven and Cody, are in Fort Worth, Tex. where he coaches and teaches at Crowley and she is a homemaker and part-time teacher.

Jim and Darla Sue Smith Burleson and Ashley Elizabeth are in Del City, Okla. where he is minister of youth music, with responsibilities as coordinator of children's choirs, and director of various choirs and ensembles. His pastor is **Tom Eliff ('66)**.

Kevin and Rhonda Bailey (f.s.) Frazier and Drew, are in Webb City, Mo. where he coaches basketball and baseball at the high school and she teaches special education in Carl Junction, Mo.

Greg and Donise Otwell (f.s.) Goodin and Ashley Nicole are in Long Beach, Calif. where he is an electronics technician with the Navy and she is working on her degree in elementary education. They would love to hear from old friends. Their address is 1938 Constitution Lane, 90810.

Mike and Julie Cussons Sarrett are in Nashville, Tenn. where he is in the marketing research department as an analyst, with the Sunday School Board. She is assistant to the president of Sharondale Construction Co.

Gus and Pearllette Williamson and Romica Michelle are in Longview, Tex. where he is an electrical engineer for Texas Eastman Co. and working to obtain his professional engineering license. They have begun a new company, A. A. Williamson Enterprises, specializing in custom computer software for business and education.

Darry and Deborah Damsar Marshall, Amber and Aaron, are in Southaven, Miss., and teach at Southern Baptist Educational Center in Memphis, Tenn. He is head football coach, teaching biology, and she is head basketball/volleyball coach, teaching P.E.

1981

Jim (Bim) Allison has completed a clinical pastoral education program in Dallas, Tex., and is now in Japan, teaching English. As a former OBU Japanese Exchange student, and

later at Golden Gate Seminary in Mill Valley, Calif. where he received the M.Div. degree in '84, he has worked with Japanese. He helped establish a Japanese mission in San Francisco and worked in a church in Tokyo.

He has been strongly interested in a HMB Mission Service Corps opportunity as a coordinator of the six ethnic congregations of the Nineteenth Ave. Baptist Church in San Francisco, and sees that as a possibility in mission service after he completes the assignment in Japan. Mission Service Corps volunteers must be self-supporting.

Mark Bennett is a CPA and tax consultant with Price Waterhouse in Little Rock, Ark.

David and Joan Harrison ('81) Brown are in Van Buren where he is minister of music and youth at Concord Baptist Church and she teaches private piano.

Dr. Jerry and Sherri McCallie Byrum and Julie are in Little Rock, Ark. where he is a resident at Arkansas Children's Hospital.

Jay and Angie Poe Dennis and Will are in Del City, Okla. where he pastors Sooner Baptist Church in Midwest City and she is a former speech therapist, now homemaker. Their former church, Emmanuel Baptist in Weatherford, Tex. led the association in baptisms for 1985 and had the fastest growing Sunday school.

Dr. and Michelle Early King are in Grapevine, Tex. where he is a claims adjuster with St. Paul Insurance in Arlington and she is claims supervisor with The Hartford in Dallas.

Diane Leffett is an accounting clerk with Smith Drilling Systems in Sunset, La.

Bruce and Donna Camille Catlett Power are pharmacists at Petty's Drug in Little Rock, Ark.

Bobby Ray Richardson is a tutor counselor with the Division of Arkansas Human Services, living in Monticello, Ark.

David Strain is a doctoral student at Harvard University, Cambridge, Mass.

Mike and Terri Bell ('80) Swedenburg and Taylor Reece, are in Little Rock, Ark. where he is a clinical coordinator in physical therapy. They are directors of the drama ministry at Capitol City Christian Center, and she is vice president of the center's Women of the Word.

1982

Clint and Lori Hansen (f.s.) Aclin are in Fort Worth, Tex. where he is at Southwestern Seminary, and she is attending the University of Texas at Arlington, working on her master's degree in nursing. He has been minister of music and youth at Temple Baptist Church in Springfield, Mo. for the past five years.

CPT Max and Kathy Buck (f.s.) Easter, Courtney and Christopher, are in Augsburg, Germany where he is a pilot with the 236th medical detachment.

Robert Hall, a graduate of Mid-America Seminary, is pastoring First Baptist Church, Caraway, Ark.

Brad Hunicutt is in Ehlen, West

The Taiwan mission meeting occasioned another Centennial Birthday Party. (Front, l.) Nannette Webb Lites ('60), Jackie Hunter Meeks and Greg Meeks (both '76); (back, l.) Ron ('69) and Elinda West, Ron ('66) and Ina Jones (f.s.) Winstead, Edna and Jim ('68) Barnes, Betty Hutchins ('51) and Ray Humphrey. Milton Lites is not pictured.

1886-1986

50 people and events in Ouachita's first century

1886-1907

John William Conger

1. Arkadelphia is chosen by the Board of Trustees of the Arkansas Baptist State Convention on April 8, 1886, as the site for the state's first Baptist college.
2. John William Conger, 29, of Prescott is selected by the Arkansas Baptist State Convention to become the first president of Ouachita. He serves until 1907.
3. Classes begin at Ouachita on September 6, 1886, with an enrollment of 166 and a faculty consisting of six professors.
4. Thanks to the generosity of the people of Arkadelphia, \$26,000 is raised for the construction of "Old Main," which for the next six decades stands as a campus landmark.
5. A "young ladies' home" is constructed in 1891. It later is converted into a boys' dormitory and is renamed "Old North Dorm."
6. President Conger continues to expand the new college by raising the money necessary to construct a "Conservatory Building" in 1898 containing a fine arts facility and auditorium for daily chapel.
7. When Dr. Conger retires in 1907, the two-story private residence he built in 1904 is sold to Ouachita to be used as the president's home. It was used as such until the 1950's.
8. Ouachita's first yearbook in 1907 was called the Bear. The name was later changed to the Ouachitonian, which has become one of the top-rated college yearbooks in the nation.
9. The "classical" curriculum proposed originally by Dr. Conger gradually gives way to the "elective" approach early in the century. Majors and minors, along with general education, developed as a compromise between the two approaches.
10. Mrs. Estelle McMillan Blake is employed in 1886 as an English teacher and spends all but five of the next 63 years at Ouachita where she retired in 1949.
11. Alexander G. McManaway, appointed in 1895 as the first chairman of the newly established Bible department, becomes the first faculty member to hold an earned doctorate.
12. John Gardner Lile, the first Ouachita alumnus to serve on the faculty, is appointed as the school's Endowment Secretary in 1918. He coordinated efforts that ultimately

increased the endowment from \$10,000 to more than \$500,000 in 1923. His son, R. A. "Brick" Lile of Little Rock, also has been a major figure in the school's development program.

13. Ouachita's protective policy toward its coed students is reflected in the early rules concerning dating. Only once a week, for example, were boys allowed to visit the girls in a "double parlor" in the girls' dorm. The girls were also forbidden to walk into town unless they were accompanied by "a walking teacher."

14. Social life in the early days of the school, at least officially, consisted of activities generated by literary societies, religious organizations, athletic teams and the military unit establishment in 1886.

15. Halley's Comet, in a slightly overdrawn version, is depicted in the 1910 yearbook as it passes over Ouachita. The famous comet appeared much less dramatically during the Centennial year of 1986.

16. Since the first day of classes, church-related activities have occupied a central place in student life at Ouachita with mandatory chapel being the most enduring example. The most common chapel programs in the early years were sermons and lectures delivered by the college president. Other religious activities included the Baptist Student Union, the Ouachita Christian Association, the Ministerial Association and the Volunteer Board consisting of students who expected to become missionaries.

17. Much of the extracurricular activities for students at the turn of the century was provided by the "literary societies" such as Alpha Kappa, Corinnian and Polymnian for girls and Philomathean, Hermesian and Athenian for boys. The societies provided a strong commitment to academics, particularly through the debate programs for boys (the girls' societies were not allowed to participate). The debates drew huge, partisan audiences.

18. With the emergence of football, automobiles and movies, however, interest in literary societies began to decline. When social clubs came into being during the first two decades of the new century, the literary societies rapidly disappeared. Among those early clubs were such groups as "Six Girls from Hungary" and "The Townsend Welsh Grape Juice Club."

19. Ouachita's military unit, established in 1886, was briefly disbanded due to lack of equipment and interest soon after it began, but was reorganized in 1896 and has operated continuously ever since. Designated as a "Distinguished College" by the U.S. War Department in 1925, the school began to refer to itself as "the West Point of the Ozarks."

20. The first football "team" was organized in 1895 although in reality it was little more than "a loosely organized intramural

1907-1911

Henry Hartzog

squad." Intercollegiate competition did not begin until 1905. A basketball program for girls was established in 1907.

21. When Dr. Conger retired after 21 years, the trustees selected Henry Sims Hartzog as president on August 22, 1907. Although his lack of involvement in denominational affairs was a matter of some concern, he was regarded as a brilliant educator, an excellent orator and was known for having a sharp sense of humor.

22. The most notable faculty member hired by President Hartzog was Livingston Harvey Mitchell, director of the music conservatory from 1909 until 1949. Mitchell Hall was named for him in 1942.

23. William Howard Taft, on November 7, 1909, became the first president of the United States to visit Arkadelphia. Several hundred students from Ouachita and Henderson, together with "a great multitude" of townspeople greeted him and joined to sing "America."

24. After the resignation of President Hartzog, Robert Graves Bowers became Ouachita's third president in March 1911. A preacher at heart, Bowers served only two years before returning to the pastorate.

1911-1913

Robert Graves Bowers

25. Morley Jennings is hired as coach and athletic director in 1912. As one of the winningest coaches in Ouachita's history, his record for 14 seasons included 71 wins, 15 losses and 13 ties. The Tigers competed against such major universities as Texas A & M and the University of Mississippi. In 1914 and 1922, his team defeated the Razorbacks of the University of Arkansas.

26. One of President Bowers' most notable achievements was to pre-

President Conger with students on Ouachita River, 1890

Ouachita coeds being escorted to Sunday School, 1909

One of the teams that defeated the Razorbacks

Ouachita students before turn of the century

vent debt-plagued Ouachita from being moved to Little Rock. In return for a promise from the trustees to help the college in Arkadelphia, townspeople raised the money needed to pay off Ouachita's debt.

27. In 1912, Dr. A. U. Williams contributed seven acres of land to Ouachita to be used for an athletic field and stadium. His son, Birkett L. Williams, became a successful Cleveland (Ohio) businessman and a generous contributor to Ouachita. The school cafeteria bears his name along with an annual series of lectures.

28. Dr. Samuel Young Jameson, former president of Mercer University, succeeds Dr. Bowers as presi-

dent in 1913. He led a successful effort to reduce debt and to provide "Cone Castle," the first on-campus housing for Ouachita men.

29. Charles Ernest Dicken becomes Ouachita's new president in 1916 and launched the college into a new era that led to accreditation by the North Central Association in 1927.

30. Cone-Bottoms dormitory for girls is constructed in 1923 on the site of "Cone Castle."

31. Several prominent faculty members are added during President Dicken's administration including Clarence Arnett, B. F. Condray (who became the school's first registrar in 1921), A. M. Croxton, Charles D. Johnson,

1913-1916

Samuel Young Jameson

1916-1926

Charles Ernest Dicken

Old Main burning in 1949

Eight campus buildings in 1910

Estelle McMillan Blake

Comet over Old Main in 1910

Ouachita today

**Based on
"Once in a Hundred Years"
by Michael E. Arrington and
William D. Downs Jr.**

38. Old Main, completed in 1889, is destroyed by fire in 1949.

39. Dr. S. William Eubanks becomes president in 1949. During his administration, two new buildings were completed: Riley Library and Hamilton Moses Science Building.

40. Ouachita once again loses its accreditation in 1951, cited by the North Central Association for financial and athletic difficulties.

cluding Berry Chapel and Bible Building, Verser Theater, Rockefeller Gymnasium and several dormitories.

45. The first black students to be enrolled at Ouachita were Mr. and Mrs. Michael Makosholo from Rhodesia in 1962, a decision that helped lead the way in desegregating schools in Arkansas.

1970-1986

Daniel R. Grant

46. Dr. Daniel Ross Grant, the son of former president James Richard Grant, becomes president on February 1, 1970. His administrative theme has been an unvarying commitment to academic and Christian excellence. During his presidency, Arkansas Baptist State Convention support has neared the \$2 million mark annually. Major building programs have resulted in the construction of Life Hall, Evans Student Center, Mabee Fine Arts Center, The Roy and Christine Sturgis Physical Education Center, and McClellan Hall. The latter facility provides space for four academic departments and the Maddox Public Affairs Center.

47. Strong leadership in fund raising and university development was provided in the 1970's by Dr. Ben Elrod. The Ouachita-Southern Advancement Campaign in 1972, for example, significantly increased private gifts to Ouachita and to Southern Baptist College in Walnut Ridge.

48. Quality education at Ouachita has been enhanced by exchange programs with Seinan Gakoin University in Japan and with the Baptist Theological Seminary in Nigeria.

49. The establishment of the Joint Educational Consortium in 1980 resulted in the unique pooling of selective resources with Henderson State University, the Ross Foundation and Ouachita.

50. Since that first day of class on September 6, 1886, more than 18,000 Ouachita graduates and former students have made a considerable impact in business, industry, church-related occupations, politics, medicine, education, and other professions. Graduates and former students have also used their "Christian Education" to serve their local churches and communities at a time in world history that is characterized as being generally hostile to Christian ethics. Christian heritage education has a rich heritage among Arkansas Baptists and has a promising future. The development of students with Christian ideals who can also think critically and creatively and who carry with them a mature appreciation of the world, will continue to be the most valuable contribution of Ouachita Baptist University as it embarks on its second century.

1949-1952

S. William Eubanks

41. Dr. Harold Haswell becomes president on January 15, 1952 and quickly succeeds in restoring accreditation. He also led efforts that resulted in the construction of Conger Hall and the Grant Memorial Administration Building.

1952-1953

Harold Haswell

42. Dr. Ralph Arloe Phelps Jr. becomes president on September 16, 1953. At the age of 32, he is the youngest Ouachita president since John Conger.

43. During the administration of Dr. Phelps, the curriculum was

1953-1970

Ralph Arloe Phelps Jr.

revised and expanded, a graduate program was added, the endowment was doubled, a School of Nursing was opened and enrollment increased significantly. The name and the status of the college were officially changed in the spring of 1965 to Ouachita Baptist University.

44. Several new buildings were added during the Phelps' era in-

1933-1949

J. R. Grant

restoring accreditation, erasing a sizable debt and coordinating a construction program that included Walton Gymnasium, Mitchell Hall, Terral-Moore dormitory and other buildings.

36. Mitchell Hall is used by the Army to house Air Cadets during World War II. Because the building had failed to install a heating system, the auditorium was quickly nicknamed "Pneumonia Gulch."

37. Ralph Crosswell becomes the first Ouachita graduate to be killed in action during World War II. In all, 36 Ouachitians lost their lives, including Major George S. Grant, the brother of President Daniel Grant.

Former Students Association. A girls' dormitory was named in her honor in 1970.

34. Charles D. Johnson, a professor of English at Ouachita from 1916-1922, becomes president in 1929. The Depression years were taking their toll on the school as fund-raising programs were cancelled and enrollment decreased. The North Central Association withdrew its accreditation of Ouachita in 1932.

35. Dr. James Richard Grant became president in 1933 and served until 1949, a period encom-

1929-1933

Charles D. Johnson

passing the Great Depression and World War II. By the time he retired, Dr. Grant had succeeded in

1926-1929

Arthur B. Hill

Alfred Hall, Chester Munn, Paul Whitehouse and Peter Zellars.

32. Arthur B. Hill is appointed as Ouachita's president in 1926. He quickly became popular with students by instituting a more lenient set of rules for campus life. His experiment with non-compulsory chapel fizzled badly, however, and was quickly forgotten. On the plus side, he supervised several improvements in the school's academic program.

33. Miss Frances Crawford is hired in 1926 as secretary to President Hill. A campus legend, Miss Crawford was associated with Ouachita for 50 years, becoming registrar in 1936 and later worked with the

Germany where he teaches German children in their homes, under American direction. He received his M.M. degree at the University of Oklahoma.

Jim and **Kellie Beth Sandusky** (f.s.) Alford are in Little Rock, Ark. where he is a partner with the CPA firm, Frost & Co., and she is an accountant.

William Miller is a running back with the Toronto Argonauts of the Canadian Football League. Their games are being aired this season over ESPN. He was Rookie of the Year in the CFL as running back for the Winnipeg Blue Bombers.

Rex Nelson, who has been assistant sports editor of the "Arkansas Democrat" in Little Rock, Ark., began in August as bureau chief for the "Democrat's" office in Washington, D.C.

Kimma Harper (left) and Russell Sullivan model the new brighter, lighter band uniforms for Ouachita Band Director Craig Hamilton. Loyal band members through the years have contributed, thus far, half of the funds needed to finish paying for the outfits. Contributions still are welcome.

1983

Bill and Susan Randolph (f.s.) Braden, and Ashley Renee, are in Houston, Tex. where he is in computer room environmental equipment with Bud Griffin & Associates, and she teaches part-time private voice and piano.

Rick and Barbie Wright ('84) Briscoe, Jr., are in Tyler, Tex. where he is minister of music and youth at Calvary Baptist Church.

Robert and Lori McKenzie ('84) French are in Pine Bluff, Ark. where he is sales technician for Daiwa Colorized Lance Pipe operation of Century Tube, North American sales, and is with the Army Reserve.

Nathan and Lindley Douthitt Rachal and David are in Edgewater, Fla. where he is assistant manager of Wal-Mart and she is financial case manager with the Council on Aging in Daytona Beach.

Steve and Debbie Brown ('82) Woosley are in Little Rock, Ark. where he is vice president of Environmental Services, Inc. and she is an English instructor at UALR and agent for Porter-Brown Entertainment.

1984

Trey and Deana Doss ('86) Berry are in Oxford, Miss. where he is a graduate assistant in his second year of law at Ole Miss, and she is in sales and production with radio station WKLI-FM. They honeymooned in Virginia, Washington and New York (where they waited in line for five hours to go atop the Statue of Liberty). They also attended a daily White House press briefing on invitation of Ole Miss graduate Larry Speakes, the President's assistant press secretary.

Bobby and Penny McClard Brooks, Jr. are in Muskogee, Okla. where he is with Shell Oil and she is a speech therapist with the rehabilitation department of the regional medical center.

2nd Lt. Patrick and Tracey Whitied (f.s.) Halligan are at Reese AFB in Lubbock, Tex. where he is in pilot school and she is teaching fifth and sixth grades in the Roosevelt Independent School District.

Mike and Maria Whitworth Moore are in Sheridan, Ark. where he is the high school baseball coach and she teaches at East End Elementary.

Jay Nicholson is in Virginia Beach, Va., in his second year at CBN University School of Business, working on a master's in business administration.

1985

Brent and Denise Kneisel Fields are in Rockwall, Tex. where he is minister of youth at the First Baptist Church, and is attending Southwestern Seminary.

Ron and Sandra Davis (f.s.) Harper are in Benton where he is minister to youth and children at Calvary Baptist Church and she is completing nursing studies at UAMC in Little Rock.

Mike and Mary Beth Minor ('83) Keen are in Purvis, Miss. where he is

youth and family life minister at First Baptist Church.

William David Rothwell is an accountant with Baird, Kurtz & Dobson in Pine Bluff, Ark.

Shelly Kay Stout is a child care counselor with Youth Home, Inc. in Little Rock, Ark.

MARRIAGES

1964

Sharon to **Lee Hollaway**, April 7, 1986, living in Antioch, Tenn.

1975

Carol L. Wagener to **Gary F. Rothwell**, June 28, 1986, San Francisco, Calif.

1976

Paul DiVita to **G. Allen Burton**, Jr., April 27, 1985, living in Dayton, Oh.

Sherry Kay Ottwell to **Harold Edward Harger**, June 28, 1986, Hot Springs, Ark.

1977

Robin Ann Seider to **Kelvin C. Story**, June 20, 1986, living in Stamford, Conn.

1980

Lynn Gregory to **Jan Barker**, July 28, 1986, Little Rock, Ark.
Cheryl Kay Spurgin to **Paul Steven Bone**, June 21, 1986, Little Rock, Ark.

Carrie Ann Williams ('85) to **David Roy Sharp** (also '82), June 28, 1986, Dallas, Tex.

Victoria Renee McDaniel to **Tony Leonard Heuthorne**, June 29, 1985, Gautier, Miss.

1981

Sandra Dunn to **Charles E. Oliveto**, II, November 2, 1985, Searcy, Ark.
Jeri Jan Morris to **Richard Horton Mosely**, July 1986, Camden, Ark.

1982

Kelli Beth Sandusky (f.s.) to **Jim D. Alford**, May 31, 1986, Little Rock, Ark.

Lisa Dawn James to **Mike Alan Hart**, July 5, 1986, Belmont, Miss.

Julie Claire Reynolds to **James Edward Pruitt** (f.s.), May 17, 1986, Little Rock, Ark.

1983

Terry Lynne Griffin to **James Daryl Peoples**, May 31, 1986, Springdale, Ark.

Teresa Ann Albritton to **Neal David Berry**, July 7, 1986, Hot Springs, Ark.

Mary Alice Chambers ('84) to **Keith Alan Everett**, August 6, 1986, Berry Chapel.

Susan Dale Sullivan (f.s.) to **Gregory Bruce Siegler**, July 11, 1986, North Little Rock, Ark.

Alice Marie Wooldridge to **John Steven Kiefer**, June 28, 1986, Lewisville, Ark.

Teresa Ann Parr to **Charles Philip Tripp**, June 21, 1986, Little Rock, Ark.

1984

Robin Ann Mack to **John Glenn Barfield**, June 14, 1986, Texarkana, Tex.

Sarah Catherine Atkinson to **Jeffrey Marion Bennett**, May 31, 1986, Pine Bluff, Ark.

Nancy Elizabeth Holland to **David Harper Dawson**, June 21, 1986, Louisville, Ky.

Rebecca Jan Mitchell to **Jeffrey Nathaniel Williams**, June 28, 1986, Magnolia, Ark.

Peggy Sue Richmond to **Capt. Hilliard M. Terry**, June 8, 1985, Cord, Ark.

Kerri Ralpe Culpepper to **Michael Gleun Treadway**, July 12, 1986, Malta, Tex.

Nancy Elizabeth Holland to **David Dawson**, June 21, 1986.

1985

Sherry L. Epperson ('84) to **Roderick K. Daniels**, June 21, 1986, Pine Bluff, Ark.

Tammy Marie Mays ('86) to **Wilbur Charles Hitt, Jr.**, July 19, 1986, living in Scott, Ark.

Denise Ann Leverett to **Roger Wayne Elliott**, August 2, 1986, Nashville, Ark.

Elizabeth Ann Garrett to **John David Neeley**, June 14, 1986, Camden, Ark.

Georgianna Manuel to **J. Leneul Mullin, II**, July 19, 1986, Pine Bluff, Ark.

Melissa Ann Van Dyke to **Jon William Weygandt**, July 19, 1986, Decatur, Ark.

1986

Betty Janean Shaw ('84) to **Graydon Thomas Hardister**, June 21, 1986, Benton, Ark.

Angela Morehead to **Richard Charles Shields**, June 6, 1986, Arkadelphia, Ark.

Susan McClure to **David Hurst**, July 12, 1986, Gurdon, Ark.

Lisa Marie Nevin ('84) to **Bryant Lee Moxley**, June 28, 1986, Cabot, Ark.

Present Students

Dorothy Renee Majors to **Scott Dwayne Grizzle**, May 15, 1986, Arkadelphia, Ark.

BIRTHS

1969

Jim and Linda Johnson Crane, James G., III (Jamie), January 19, 1986, Baton Rouge, La. Kyle is 7, Hunter, 4, and Brady is 2.

1974

Don and Julie Reed McMaster, Andrew Robert, January 21, 1986, Tampa, Fla. Anne is 2.

Steven and Gretchen Flack Torrance, Linsey Marsh, Friday, September 13, 1985, Dallas, Tex.

1975

Mark and Carla Pearson Nodurth, Matthew Ryan, May 15, 1986, Corpus Christi, Tex. Joshua is 2.

Capt. James and Lynn Lindsay Cobb, James (Jaime) Lewis, January 24, 1986, Salinas, Calif. Lindsay Michelle is 2½.

Jesse and Pamela Jean Gaines, Runyan, Kelly Jo, March 27, 1985, Gurdon, Ark. Jennifer Lynn is almost 9.

Tommy and Jena Smith (f.s.) Nelson, Jennifer Leigh, December 17, 1985, Corpus Christi, Tex. Wesley Thomas is 5½ and Bradley Edward is 3½.

1976

Capt. Paul L. and Nancy Lee Schmitt McGill, Brent C. August 10, 1985, living in West Germany. He has a step-brother and sister, Donald, 14, and Jennifer, 11.

John P. and Diana Edmondson Lewis, Caleb Joseph, August 29, 1985, living in Benton, Ark.

Dr. Paul and Cindy Cobb Davis, twins Melissa Michelle and Meredith Lynn, June 3, 1986, Fordyce, Ark. Amanda Leigh is 2.

Ken and Irish Collins Yopp, Tristan Graham, January 21, 1986, Grapevine, Tex. Trevor Reeves is 3.

Larry and Sandy Bailey (f.s.) Wood, Lauryn Nicole, February 24, 1986, Dumas, Ark.

Jay and Joyce Ann Kaufman Rodgers, Lecia Jo, March 6, 1986, Mena, Ark.

1979

Mike and Gena Hendrix Carter, Stephen Michael, January 9, 1986, Fort Smith, Ark. Leslie Carol is 3½.

Robert Samuel and Cheryl Conard Harris, Jr., Robert Samuel, III (Trey), May 27, 1986, Little Rock, Ark. His grandparents are Jim and Bettye Newman Conard ('53) of Little Rock, Ark.

1981

Scott and Debbie Long ('82) Car-

ter, William Seth, June 1, 1986, living in Norphlet, Ark.

Tom and Donna Harris, Lauren Elizabeth, June 21, 1984, living in Pine Bluff, Ark.

Stephen Gregory and Ida Sue Nutt Smith, Jason Stuart, September 20, 1985, Fredericksburg, Va.

Thomas and Deborah Gray Prichard, Marie Dawn, April 10, 1986, Summerville, S.C.

Rev. Van and Lisa Dawn Bowers Harness, Grace, October 17, 1984, living in Greers Ferry, Ark.

David L. and Shelia Eagan Jackson, Jennifer Ann, May 9, 1986, Jonesboro, Ark. Joshua David is 1.

1983

Joey (p.s.) and Jennifer Williams (f.s.) Baugh, Bethany Ruth, June 8, 1986, Arkadelphia, Ark. Joseph Clary is 2.

David and Diana Hunt Hawkins, James Davis, May 17, 1986, Little Rock, Ark.

1986

William Coyd and Kristal Johnson ('85) Conine, Clifford Andrew, July 8, 1986, Arkadelphia, Ark.

DEATHS

1910

Mrs. Neely Orme (Maude Anderson), July 20, 1986, Marvell, Ark.

1920

James B. Abraham (also '21), June 23, 1986, Lonoke, Ark.

1926

Mrs. Thomas Jefferson Gulley (Donnie Holliman), June 8, 1986, Little Rock, Ark.

1927

Mrs. Robert L. McKnight (Martha Tull), July 24, 1986, Fresno, Calif.

1930

Dr. Charles E. Holt, July 8, 1986, Shreveport, La.

1931

Mrs. J. Dye Waldrip (Marjorie Mize), May 22, 1984, Fort Smith, Ark.

1932

Mrs. Hiram Hall (Ethel Mae Fortson), July 14, 1986, Clayton, Calif.

1949

Dr. Arthur Watts Steely, June 17, 1986, Magnolia, Ark.

1952

Dr. Patsy V. Livingston, July 30, 1986, Little Rock, Ark.

1954

Mrs. Richard Reifsnnyder (Pat Crittenden Phillips), August 20, 1986, Benton, Ark.

1961

William McDowell Baker, July 9, 1986, Malvern, Ark.

1976

Larry Marlon Hill, July 5, 1986, three-car accident, living in Petrolia, Tex.

1979

Carl Stovall (f.s.), July 1986, drowning, living in Cotton Plant, Ark.

Gift total reaches \$933,196.39 in 1985-86

This issue marks the beginning of our effort to recognize those donors who support Ouachita's operating budget with their undesigned gifts of \$1,000 or more. As we enter our second century of service, we have labeled this group Ouachita's "200 for the Future" and identified them below with an asterisk. We believe this list will soon grow to 200 or more, hence the name. Also included are a few donors whose gifts were designated to cover budgeted items. The whole idea is to help Ouachita better meet recurring operational expenses.

We appreciate these special donors, but please know that all of our donors are important and precious to us. Some of those in the large list below gave tens of thousands of dollars this year; others may have been able to give only a few dollars. We know that all of the gifts that were made in a spirit of love brought the donor a great deal of personal joy and satisfaction.

If you were a donor to Ouachita in 1985-86, you contributed to one of the finest years at Ouachita. The total of gifts was \$3,933,196.39, second only to 1982-83. Your gift made a significant difference, and we thank you.

Roger Harrod
Vice President for Development

A
Mr. and Mrs. Hudson Lavan Abbott
Mr. Kendall E. Abbott
Abbott Laboratories Fund
Dr. William W. Abbott
Mrs. Manic Ruth Abernathy
Col. Sterling H. Abernathy
Col. and Mrs. William C. Abernathy
Dr. and Mrs. George L. Ackerman
Mr. Harold Clinton Acikin, Jr.
Mrs. Linda Acree

Mr. Charles E. Acuff
Mr. Joseph Eugene Adair
Dr. and Mrs. Roy Adams
Mr. Royal M. Adams
Mr. and Mrs. Ruben Adams
Mr. and Mrs. Freeman W. Alford
Mrs. Margaret Alexander
Mr. Harold Algee
Miss Betty Rea Allen
Dr. Caswell H. Allen
Mrs. Ginger Ann Allison
Mr. and Mrs. Allen Reid Allison
Mr. Stephen Dale Allison
Mr. and Mrs. Freeman W. Alford
Miss Susan Gayle Alfred
Alltel Telephone Service Corp.
American Annuity Life Insurance
American Broadcasting Co., Inc.
American International Group
American Telephone and Telegraph
Amoco Foundation, Inc.

Rev. and Mrs. Arthur A. Anderson
Mr. and Mrs. David G. Anderson, Jr.
Ms. Flora M. Anderson
Mr. Harry B. Anderson
Dr. Jason H. Anderson
Mrs. Margaret A. Anderson
Mr. Thomas William Andrews
Mrs. Margaret Ann Andrews
Andry's
* Mr. and Mrs. Clarence Anthony
Mrs. James Mue Anthony
Miss Jennifer Gay Anthony
Apache Van Lines, Inc.
Mrs. Katherine Azaazi
Mr. and Mrs. Clyde Archer
Dr. and Mrs. Bill Arrington
Miss Martha Elise Arrington
Dr. Cynthia Kay Ashcraft
Mr. Harry Ashcraft
Dr. and Mrs. Morris Ashcraft
Mr. and Mrs. Thomas Lee Ashcraft
Mr. and Mrs. Charles Kavanagh Atkinson
Mr. William K. Atkinson
Dr. and Mrs. Alton A. Atkinson, Jr.
Mr. and Mrs. Millard Auld
Miss Rhonda Diane Auten

B
B.B.F. Oil Company, Inc.
* C. Emogene Baber
Mr. H. T. Baber
Mrs. Hattie E. Baber Estate
Mrs. Paul Mark Baker
Mrs. Marjorie H. Bailey
Mr. John Raymond Baine
Dr. John Paul Baird
Mrs. and Mrs. Kyle Sterling Baird
Mrs. Albirda Baker
* Mr. and Mrs. Charles R. Baker
Mrs. Rebecca J. Baker
Mrs. Anna Baker
Mr. and Mrs. William T. Baker
Mrs. Diane Batay
* Mr. and Mrs. Johnny Bate
Dr. and Mrs. George L. Balentine
Mrs. Dona Jean Baur
Mr. and Mrs. Pledger Ball
Bank of Amity
Baptist Foundation of Oklahoma
Baptist Foundation of Oklahoma
Mr. Jan Allan Barker
Mr. Tod Donahue Barker
Dr. and Mrs. Troy R. Barker
Dr. and Mrs. M. D. Barkdale
Mr. and Mrs. Maurice Wilmet Barnett, Jr.
Mr. and Mrs. Ray Jackson Barnett
Mr. and Mrs. Nathan Barrett
Mr. and Mrs. Paul Barringer
Mrs. Floyd Grace Barrow

Mr. Hubert Barton
Dr. Harold F. Bass, Jr.
Mr. and Mrs. John W. Bates
Mr. Marvin C. Bates
Mrs. Valerie P. Bates
First Baptist Church, Batesville
Mai, Charles F. Batsan, III
Mr. and Mrs. Ray Baxter
Mr. and Mrs. Roger M. Baxter, Jr.
Mr. John F. Bayer
Mrs. Beverly Beadle
* Mr. Daniel Robertson Beard
Mrs. Ruby Beard
Dr. and Mrs. Winston C. Beard
Mrs. Edwin Dawn Beasley
Mrs. Caroline Becker
Mr. Fred Becker
Mr. Aaron V. Beebe
Mr. and Mrs. J. S. Beebe, Jr.
Mrs. Anita Bell
Mrs. Charlotte Bell
Mr. Clarence Bell
Mrs. Fern G. Bell
Mr. Watson Bell
Mr. Jon M. Belvin, Jr.
Miss Julie Carol Benfield
Mrs. Kim Elaine Benedict
Mr. James N. Bennett
Mr. Mark Alan Bennett
Mrs. Sarah Catherine Bennett
Mr. and Mrs. Tony Lee Benner
Mr. and Mrs. Jesse Benson
Mr. Edward Berry
Miss Essie Berry
Mrs. Evelyn P. Berry
Col. and Mrs. John T. Berry
* Mr. and Mrs. Kendall Berry
Mr. Troy C. Berry
Rev. William H. Berry
Mr. and Mrs. James W. Bethea, Sr.
Mrs. Sherry Gail Bettis
Dr. and Mrs. Gary Lloyd Bevil
Mrs. Scarlett Vera Bizozzi
Mrs. Mabel C. Bing
Rev. and Mrs. John Thomas Birdsong
Miss Robin E. Birdwell
Mrs. Alice Bishop
* Mr. and Mrs. Richard A. Bishop
Mrs. Dredna Ellen Bittle
L. Col. and Mrs. Frederick H. Black
Mr. Jui Black
Mr. and Mrs. W. W. Black
Mr. Jeffrey Neal Blackburn
Mr. and Mrs. Tom Blackburn
Mrs. Minnie Blackshaw
Mr. and Mrs. Dewey Blackwood
Mr. and Mrs. Newell H. Blakeley
* Mrs. Anne Fox Blakeman
Mrs. Gloria Blakney
Blass Chicote Carter Lanford
Mr. Len E. Blaylock, Jr.
Rev. Ben W. Blosee
Mrs. Ruth Blevins
Mrs. Augusta Boatright
Mrs. Peggy Bobbitt
Mrs. Carol J. Bollinger
* Mrs. Catherine Bollinger
Rev. Gayle Bone
Mr. Paul L. Bone
Mr. William E. Borland
Mrs. Rebecca Ann Bost
Mr. and Mrs. Ray Don Boston
Miss Evelyn Bowden
Mr. James T. Bowden
Miss Wendy Kay Brack
* Dr. Ronald J. Brackley
Dr. and Mrs. Randall Neil Brackett
Dr. James C. Bradley
Mr. John D. Bradley
Rev. B. Finney Bragg
L. Col. James Bragg, Sr.
Mr. Del Brannon
Mrs. Geraldine Brannon
Dr. Joe Dell Brasel
Mrs. Beverly Braswell
Mr. Harvey Max Braswell
Mrs. Shelby J. Breshers
Mr. Russell D. Breshers
Mrs. Kathy Ann Brewer
Mrs. Vivian S. Bridges
Mrs. Joan Broening
Mr. and Mrs. J. S. Brooks, Jr.
Mrs. Bernadine Brown
Mr. and Mrs. Hugh E. Brown
Mr. Mel Brown, Jr.
Mr. Richard Brown
Mrs. Velma Brown
Miss Vanda Brown
Dr. and Mrs. Wertham Brown
Mr. and Mrs. David Earl Browning
Mr. G. Arthur Bruce
Mrs. Helen Bryant
Dr. and Mrs. James W. Bryant
Mrs. Katherine Bruning
Mrs. Beatrice Bryson
Mr. Henry Buck
Dr. and Mrs. Danny R. Buffington
Mrs. Mary Catherine Blue
Dr. and Mrs. Bill L. Bullington
Rev. and Mrs. Carl Bunch
Mrs. Al Bunn
Dr. Lan F. Burch
Mrs. Joyce Lynn Burkhead
Rev. Irvin Burkson
Mrs. Betty Jo Burnett
* Mrs. James A. Burns
Burgotts Wellbros Co.
Mr. and Mrs. Frank Charles Burton
Mr. G. Allen Burton, Jr.
Business Men's Assurance Co.
Mr. and Mrs. James David Byrum

C & C Electric Construction Co.
* Mr. C. Louis Cabe
Cabot Corporation Foundation, Inc.
Mr. and Mrs. James Wiley Caldwell
* Mr. George Thomas Calhoun
Mrs. Earline Calhoun
Mr. William J. Callaway
Mr. Jim W. Campbell
Mrs. Helen Cannon
Mrs. Audrie Cantrell
Mr. Charles Curtis Cantrell
Mr. and Mrs. Austin Capps
Mrs. Jane Cardine
Mr. James R. Carnack
Dr. John M. Carney
Carolina Power & Light Company
Rev. Alvin B. Carpenter
Mrs. Glenda Kay Carr
Mrs. Julia Fay Carr
Miss Cheryl L. Carroll
Mr. and Mrs. Joede-Michael Carroll
Mr. Roy Carroll
Miss Phyllis Diane Carruth
Mrs. Augusta Carter
Mrs. Ruth Garwell
* Carter Chevrolet
Mr. and Mrs. James R. Carter
Mrs. Wendy Louise Carter
Mr. Mark Cassidy
Mr. Robert Cawthon
Central Baptist Church, Jonesboro
Central Baptist Church, North Little Rock
Central and Southwest Foundation
Mr. Glen E. Chambers
Dr. and Mrs. Charles A. Chambliss
Dr. and Mrs. Dewey E. Chapel
Mr. Edsel V. Chapman
Mr. Thomas P. Chapman
Miss Karla Ann Cheatham
Rev. Charles Chester
Mr. Jerry Don Childers
* Mr. and Mrs. Bill Christian
Mrs. and Mrs. F. A. Chorister
Mrs. Rosemary Chu
Mrs. Sherry L. Churchman
Citizens Service Foundation
Citizens First State Bank, Arkadelphia
Citizens State Bank, Bald Knob
Miss Carrie Denise Clark
Dr. Charles Clark
Mr. and Mrs. Joseph Clark
Mr. O. B. Clark
Mr. and Mrs. Kenneth W. Clawson
Rev. John H. Clayton
Mrs. Madge Clayton
Mr. John Mason Clark
Mr. Joe W. Clement, III
Mr. and Mrs. Richard Kirby Clements
Mrs. Joan Clinton
Mr. Ralph M. Clout, Jr.
Dr. and Mrs. John David Cloud
Rev. William Lloyd Cloud, Sr.
Mr. and Mrs. Wayne L. Coates
Miss Elaine Cobb
Mrs. Charles E. Coble
Mr. and Mrs. Charles W. Coble
Coca-Cola Bottling Company of South Arkansas
Mr. and Mrs. Frank M. Cochran, Jr.
Mrs. Jane Coker
Mrs. Barbara Cole
Mrs. Carolyn Sue Cole
Mrs. Jane Cole
Mrs. Lewis Lavelle Cole
Mr. Ernest R. Coleman
Dr. L. H. Coleman
Mr. and Mrs. Arthur J. Coley
Mr. and Mrs. John A. Cooley
Mrs. Pauline Coltrane
Columbian Chemicals Company
Capt. and Mrs. Samuel Lee Colvert
Mr. and Mrs. W. Gill Colvin
Mrs. Nancy Combs
Mrs. Thomas H. Comper
Mr. and Mrs. James Conrad
Mr. and Mrs. Charles E. Condray, Jr.
Miss Mary Catherine Condray
Rev. and Mrs. Ronald Condray
Mrs. Yvonne Conrad
Mr. Deller Cook
Mrs. Imogene Cook
Dr. and Mrs. Kenneth Cook
Dr. and Mrs. William Cook
Dan Cook, Inc.
Mr. Gene Coombe
Rev. Don Cooper
Mrs. Hazel Cook
Mrs. J. G. Cooper
Miss Nancy Cooper
Mr. Owen Cooper
Mrs. Clifford E. Copeland
Mrs. Maybelle Copeland
Dr. and Mrs. Mark Thomas Coppenger
Dr. and Mrs. Raymond Coppenger
Misses Ann and Frances Cordell
Mrs. and Mrs. Robert Costner
Mrs. Eloise T. Cothran
* Mrs. Mary Louise Cozhan
Mr. and Mrs. Elmer Ray Coulson
Mrs. Grace Lee Coulter
Mrs. Mary Dale Coulter
Dr. and Mrs. William Edward Coulter
Mrs. Hazel Virginia Cousins
L. Col. and Mrs. Bobby W. Cowling
Mr. Barbara L. Cox
Mr. Benny F. Cox
Mr. and Mrs. Franklin D. Cox
Mr. Randy Cox
Mrs. Carol Beth Craighard
Mr. and Mrs. Floyd Crain
Mrs. Katherine Crandall
Mrs. Esther Crawford
Miss Frances Crawford
Mr. Glen E. Crofts
Miss Mary Alice Crawford
Mrs. Mildred Crawford
Mr. Nolan W. Crawford
Dr. and Mrs. Alton R. Crawley
Dr. and Mrs. C. E. Crawley
Dr. Lillian Blackmon Crenshaw
Mr. and Mrs. Mark Crews
Mr. and Mrs. James E. Crittenden
Mrs. Sarah Crittenden
Mr. and Mrs. Willis M. Crosby
Miss Cathy Denise Crosskno
Dr. Glen E. Crots
Mr. and Mrs. James B. Crowder
Mr. Jarrel B. Crowder
Mrs. Loveta Crouchfield
Mr. and Mrs. Riskey T. Cupples
Mrs. Yvonne Curtis
Rev. Wallace Cutbirth
Rev. and Mrs. Clarence Curry

Dr. and Mrs. Jon P. Deuss
Mrs. Rebecca Duggan
Mr. and Mrs. Herbert Daily
Mrs. Frances Dale
Mrs. Jennie B. Dale
Col. John R. Dale
Mrs. Beatrice Daniel
Mr. and Mrs. John T. Daniel, Jr.
Mr. and Mrs. Eddie Danner
Mrs. Jeannette Darnell
Mrs. Margaret J. Darracott
Mrs. Laura Daven
Mrs. Ann Davis
Mrs. Blanche Davis
Mrs. Dortha Lee Davis
Rev. and Mrs. Jerry Lee Davis
Mrs. Margaret Davis
Mrs. Rose Anne Davis
Mrs. Ruth M. Davis
Mrs. Shirley Davis
Mr. Steve Davis
Mr. and Mrs. D. D. Dawley, Sr.
Mr. William E. Dawson
Mr. H. Franklin Deering
Mrs. Gladys W. DeRemond
Dr. Ronald H. Deaton
Mr. and Mrs. James R. DeBusk
Dr. R. Emory Dese
Rev. and Mrs. Wilson Dese
* Mr. George W. DeLaughter
Delta Kappa Gamma, Lambda Chapter
Mrs. June Denton
Dr. and Mrs. Wallace Denton
First Baptist Church, DeQueen
Daniel B. (Byron) Deupree Foundation
Mr. and Mrs. Curtis L. Devan
Dr. Carole Dick
Mr. Jay Dickey, Jr.
Mr. S. D. Dickinson
Mrs. Rhonda Dickson
Mr. and Mrs. Jack Edward Dieken
Miss Kim Janene Diddy
Mrs. Mary Catherine Dillard
Mrs. Opal Dillard
Dillard Dept. Stores, Inc.
* Miss Bonnie L. Diakert
Mr. and Mrs. B. Alden Dixon
Mr. and Mrs. John William Dixon
Miss Mary Dixon
Rev. and Mrs. Dennis M. Dodson
Mr. Roger Dollardie
Dr. and Mrs. Rivos H. Dorris
Mr. Hunter R. Douglas
Dr. and Mrs. Ralph Douglas
Rev. and Mrs. Thomas W. Dove
Dow Chemical Company
Dr. D. Burton Dowdy
Rev. and Mrs. Thomas Downs
Dr. William D. Downs, Jr.
Mr. Jesse Dornis, Jr.
Mr. Cecil R. Draper
Mrs. Jeanita L. Drummond
Mr. J. D. Dyer
Mrs. Eva H. Duggar
Rev. J. Lawrence Dugger
Mrs. Kathy Dugger
Mrs. Bettie Duke
Mrs. Catherine Duke
Mrs. Sara Duke
Mr. and Mrs. Robert L. Dunsen
Mr. and Mrs. Toranay Dundee
* Mr. George Dunklin
Mr. and Mrs. Billy Dunlop
Dunn Insurance Agency, Inc.
Mrs. Sheila A. Dunsam
Mr. Donald D. Duren
Mr. and Mrs. Claude L. Durrett, Jr.
Mrs. Edna Dutton
Mrs. Ruth Dyer

Rev. and Mrs. H. Raymond Earley
Mr. Wayne Easterwood, Jr.
Mr. and Mrs. Curtis Echols
Mr. Don Edmondson
Rev. Kenneth Neil Edmondson
Mr. Andrew Lee Edwards
Mr. Rodger Edwards
Mrs. Mary Jo Egli
Mrs. Emma Cathern Ehler
Mr. and Mrs. Byron Eisman
Mr. Dave Ekstrun
El Derado Insurance Agency, Inc.
Elderhostel Participants
Mrs. Margery Ely
Elk Horn Bank & Trust Company, Arkadelphia
Rev. and Mrs. Harvey Ellerbe
Mr. and Mrs. Bill Elliott
Mr. and Mrs. Don Elliott
Mr. and Mrs. Don R. Elliott, Jr.
Ms. Owendolyn Elliott
Mr. Lewis H. Elliott
Mr. and Mrs. George Orlando Ellis
Dr. and Mrs. Henri J. Elms
Dr. and Mrs. Ben M. Elrod
Mr. and Mrs. Bill S. Elrod
Mr. and Mrs. Gary Edward Elrod
First Baptist Church, England
Mr. and Mrs. Gaster L. England
Equitable Life Assurance Society of the U.S.
Ems & Whimney Foundation
Mr. Ruth Epp
Mr. and Mrs. Jerald Wayne Eskridge
Mrs. Nelson B. Eubank
Rev. Carroll L. Evans
Mr. and Mrs. Farrell Evans
Miss Lisa Caroline Evans
Rev. Kenneth Randolph Everett
Ms. Melba Everett
Dr. and Mrs. Wilbur Wayne Everett
Exton Education Foundation

Mr. Mark Anthony Fawcett
Mr. and Mrs. Jarrell Felton
Mrs. Alma Ferguson
Mr. and Mrs. Elmer A. Ferguson
Mr. Ronnie Eugene Ferguson
Dr. and Mrs. Emmet B. Fields
Mr. Charles Figley
Mrs. Terry Fincher
Mr. John C. Finley, III
Fireman's Fund Insurance Co.
Firestone Tire & Rubber Co.
First Commercial Bank, Little Rock
FirstSouth Federal Savings, Arkadelphia
Mr. Harold K. Fishan
Dr. and Mrs. Paul Fitzgerald
Mrs. Neno Flaig
Mr. James Robert Flanagan
Mr. Jimmy D. Flanagan
Mrs. Nimery O. Fleming
Mrs. Helen Flint
Mr. and Mrs. Logan K. Flint
Mr. C. W. Floyd
Mr. David S. Floyd
Ms. Gloria D. Ford
James Ford
Dr. Ralph C. Ford
Forget Me Knot Florist
First Baptist Church, Forrest City
Mrs. Martha Ann Forrest
Mr. James Darwin Foshee
Ms. Virginia Foss
Rev. Graham Fowler
Mr. and Mrs. Michael Cody Fowler
Mrs. June Fox
Dr. Leon Francis
Mr. and Mrs. Roy Franklin
Mr. W. D. Frankz
Mr. and Mrs. Joseph A. Franz
Mr. Oswald Franz, Jr.
Mr. and Mrs. Philip Franz
Dr. and Mrs. M. G. Fray, Jr.
Mr. and Mrs. Doyle Frazier
* Mr. George F. Frantz
Mrs. Martha Freeman
Mrs. Nell Crooner Freeman
Mrs. Darla French
Mr. Leslie Edward Frenshy, Jr.
Mr. Ernest Freshour
Friday Eldridge & Clark
Dr. Loraine Friedman
Mr. William L. Fry
Mrs. Betty Fry
Mr. Richard S. Fulford
Mrs. Mae Fuller Eckert
L. Col. and Mrs. Frederick Winstone Fulmer
Mrs. Carolyn Furlong
* Mr. and Mrs. John Furquerson

G
Mr. and Mrs. Steven David Galbo
Mrs. Essie Gallagher
Mrs. Mary Jo Gallagher
Mrs. Ruth Payne Galloway
Mrs. Holly M. Garavel
Mr. and Mrs. Frank Y. Garcia
* Mrs. John F. Gardner
Mr. and Mrs. Ray Gardner
Miss Ruthy Lois Gardner
Mr. John Gregory Garner
Mrs. Rebecca C. Garner
Mrs. Willye Marie Garris
Rev. Delbert L. Garrett
Rev. and Mrs. William Twyman Garrett
Mr. and Mrs. Theodore Garrison
Mr. and Mrs. Vernon David Garrison
Dr. and Mrs. George Dan Gaskie
Rev. Mac S. Gates
Mr. and Mrs. James D. Gattis
Mr. and Mrs. Paul B. Gran
Mr. and Mrs. Ted Gentile
Dr. and Mrs. W. C. Gentry
Georgia Pacific Foundation, Inc.
Rev. and Mrs. Carroll W. Gentry
Mrs. Cara Beth Gentry
Mr. and Mrs. James R. Gifford
Mrs. Mary Ella Gifford
Mr. and Mrs. James H. Gilbert
Mrs. Cortone Gilbertson
Mrs. Brenda Gay Gilliam
Miss Margaret E. Gillispie
Mr. Joe F. Gillespie, Jr.
Col. Shelby L. Gillette
Mr. and Mrs. Bobby Stephen Gilliam
Mrs. Janet Sue Gillies
Cip's Car Wash
Mr. and Mrs. Harry B. Gladden
Mr. and Mrs. Robert H. Gladden
Mr. and Mrs. Charles Gerald Glidewell
Mr. and Mrs. Guy Glover
Mr. and Mrs. Jimmy Good
Mr. and Mrs. Trust M. Goatcher
Rev. Clyde C. Goffrey
Rev. and Mrs. Ozzie N. Golden
Dr. and Mrs. Smith D. Good
Mr. and Mrs. Glenn E. Good
Mr. George Goode, Jr.
Mrs. B. Evelyn Goodgame
Rev. John Richard Goodrum
Dr. and Mrs. Carl E. Elliott
Mrs. Doris Goodwin
Dr. Gail C. Goodwin
Dr. and Mrs. Thomas E. Goodwin
Dr. and Mrs. Charles A. Gordon, Jr.
Mr. Herbert A. Gorum
Dr. and Mrs. Stephen Lee Goss
Dr. and Mrs. Bob L. Goss
Mr. and Mrs. John Mark Goser
Craze Foundation
Mrs. Frances Grafton
Dr. Samuel Ray Granade
Granny's Panzake House
Dr. and Mrs. Daniel R. Grant
Mr. and Mrs. J. Richard Grant
Mrs. Charles Graves
Dr. Robert E. Graves
Dr. Bob Gravett
Mr. and Mrs. Dale Norman Gray
Lt. and Mrs. Elton Gray, Jr.
Mr. and Mrs. Jack M. Gray
Mr. David G. Green
Mr. Johnny Charles Green
Mrs. Juanita Green
Rev. and Mrs. Robert W. Green
Dr. and Mrs. William Robert Green
Miss Martha Greene
Miss Lisa Greenwood
Mrs. Angie Greer
Dr. Thomas Green
Mr. and Mrs. Noel K. Gregory
Miss Marlene Greham
Mrs. J. W. Grickle
Dr. A. C. Grignon

Fairfield Communities, Inc.
Mr. and Mrs. Otis Parwar
Rev. Carl E. Fawcett

Rev. and Mrs. Horace G. Grignon, Jr.
 Mrs. Sara Erwin Guerrero
 Mrs. Janice Gaudy
 Miss Mildred P. Gumper
 Rev. Louis B. Gustavus
 Mrs. Cora Lee Guthridge
 Mrs. Hazel S. Goyel

* Mr. Thomas C. Hagins
 Dr. and Mrs. Racuf Jamil Halaby
 Mrs. Med Hale
 Dr. and Mrs. Andrew M. Hall
 Mr. Calvin Joe Hall
 Miss Dena Raye Hall
 Dr. and Mrs. J. Leland Hall
 Mr. and Mrs. James W. Hall
 Dr. and Mrs. John A. Hall
 Mr. and Mrs. John Carroll Hall
 Mr. and Mrs. Lloyd Kenneth Hall
 Mr. and Mrs. Mack Hall
 Mrs. Ruth Hall
 Mrs. Wanda Hall
 Mrs. Frances C. Hallekamp
 Col. and Mrs. Aubrey C. Halsell
 Mrs. Myra R. Hamby
 Mr. and Mrs. Herbert I. Hamilton
 Gen. and Mrs. Herman Hankins, Sr.
 Mrs. Sheryl Maria Hamilton
 Rev. and Mrs. Lawrence M. Hammond
 Dr. and Mrs. Paul Hammond
 Mrs. Rosemary Hanson
 Mr. and Mrs. Jerald L. Hampton
 Dr. and Mrs. John Taylor Hampton
 Mr. and Mrs. Larry Hampton
 Mrs. Keeds Dillahunty Hampton
 Dr. and Mrs. Herman Hankins, Sr.
 Dr. and Mrs. James W. Hankins
 Mrs. Josephine Hanna
 Mrs. Georgia Ann Hansard
 Mrs. Valerie Dawn Hanson
 Mrs. Edith Hardage
 Miss Thelma Hardcastle
 Dr. Alvin Scott Hardin
 Mr. Harford Hardin
 Dr. and Mrs. Philip Hardin
 Mrs. Ruth Hardin
 Mrs. Louise Harding
 Rev. Graydon Bridges Hardister
 Mrs. Kay Hardwick
 Mrs. Mary Hare
 Mr. Bernie S. Hargis, III
 Mr. and Mrs. Bernie S. Hargis, Jr.
 Mr. Charles Thomas Hargrove
 Mr. and Mrs. Lynn A. Harmon
 Mrs. Kathy Han
 Miss Irma Harper
 Mrs. Opal Harper
 Mr. F. Daniel Harehron
 Mr. and Mrs. Woodrow Harehron
 Mr. and Mrs. David Harrington
 Rev. and Mrs. R. D. Harrington
 Miss Charlie Jean Harris
 Mr. Donald R. Harris, Jr.
 Mr. John T. Harris
 Mrs. Mildred Harris
 Miss Yvonne Jo Harris
 Mrs. E. T. Harrison
 Dr. and Mrs. Edgar Ted Harrison, Jr.
 Mr. Harold Harrison
 Mr. Larry W. Harrison
 Mr. Roger B. Harrod
 Dr. Thomas Clyde Hart
 Hartford Insurance Group Foundation
 Mr. and Mrs. Wayne Hansfield
 Rev. and Mrs. Edgar Harvey
 Mr. Maxine Harvey
 Mr. Darrell Haley
 Capt. and Mrs. Edward A. Haswell, Jr.
 Dr. and Mrs. Lawson Hatfield
 Mrs. Joyce Hawkins
 Mrs. Vicki Lynn Hayden
 Mr. John Robert Hayes, Jr.
 Mr. Kelly Jay Hayes
 Mrs. Mary Margaret Haynes
 Mrs. Ed Hays
 William Randolph Hearsy Foundation
 Dr. James C. Heley
 Dr. and Mrs. J. L. Hefflin
 Dr. Jay Northrup Hefflin
 Mr. and Mrs. Johnny L. Hefflin
 Mr. George M. Hendricks
 Mrs. Carl E. Hendrix
 Mr. Thomas Steve Hendrix
 Mr. and Mrs. Tommy Hendrix
 Mr. Keldon Henley
 Mrs. Yolanda A. Hennessie
 Mr. and Mrs. Paul Henry
 Mr. Richard Henry
 Mrs. Wanda F. Henry
 Mr. Edwin C. Herbert
 Dr. Wallace Herber
 Mrs. Elson Herndon
 Mrs. Carolyn Lee Hermonson
 Dr. and Mrs. Clifford Herrera
 * Mr. and Mrs. James A. Herzfeld
 Mr. James Andrew Herzfeld
 Dr. and Mrs. Billy G. Hickem
 Dr. and Mrs. Glenn E. Hickey
 Mr. Frank Hicketham
 Mr. Glenn H. Hicks
 Dr. and Mrs. W. Harold Hicks
 Miss Cynthia Hightower
 Mrs. Jan Hill
 Mr. John Chaffin Hill
 Rev. David A. Hillier
 Rev. Roy B. Hilton
 Dr. Powell Hites
 Rev. Edwin L. Hinkson
 Mr. Timothy Dale Hinkson
 Mrs. Loma Hinshaw
 Mr. Harry Hipp
 Mrs. Annette Hobgood
 Mr. and Mrs. James C. Hobgood
 Mr. and Mrs. John M. Hobgood
 Dr. and Mrs. W. Neal Holborn
 Mrs. Monroe G. Hoffman
 Mr. and Mrs. Curtis E. Hogue
 Dr. and Mrs. F. Paul Hogue
 Dr. John S. Holman, Jr.
 Mrs. Mary A. Holman
 Mrs. Charles Holland
 Miss Cheryl Kay Holland
 Miss Paula Ann Holland
 Dr. Whitrow T. Holland
 Mr. and Mrs. H. L. Holloway
 Ms. Jane Church Holman
 Dr. and Mrs. John S. Holston
 Mrs. Ann Holt
 Dr. Charles S. Holt
 Rev. and Mrs. Don Hook
 Dr. and Mrs. Oville Hooker
 Mrs. E. G. Hoover
 Hoover Oil Company
 Mrs. May Betie Hooper
 Mr. and Mrs. Steven D. Horn
 Miss Margrete E. Horne
 Mr. and Mrs. Ed M. Horton, Sr.

Mrs. Mildred Horton
 Second Baptist Church, Hot Springs
 House and Garden
 Mrs. Elizabeth Housley
 Mr. and Mrs. Michael D. Houston
 Mrs. Tanya Howell
 Mr. Thomas Howell
 Mr. Joe Dale Howerton
 Mr. Horace Hubbard
 Mrs. Marilyn Huber
 Mrs. Kimberly Ann Huckabee
 Rev. and Mrs. Mike Huckabee
 Miss Kimberly K. Hudallston
 Mr. and Mrs. Nathan P. Hudson
 Ms. Addie Huffman
 Mr. and Mrs. William F. Hughes
 Mr. and Mrs. Millard Hultender
 Mr. David E. Humble
 Dr. and Mrs. Earl Raymond Humble
 Mrs. Norma Jo Humble
 Mr. and Mrs. William Chris Humphreys
 Dr. Loyd L. Hummcutt
 Mr. William J. Hunt
 Mrs. Lora Hunter
 Miss Terri Hunter
 Dr. and Mrs. Herman E. Hurd
 Dr. Maurice Hurley
 Dr. and Mrs. Mike Hurt
 Mr. Scott Phillips Hutchins
 Mr. and Mrs. Eric Hyde

Mr. Alan D. Icher
 Immanuel Baptist Church, Little Rock
 Independent College Fund of Arkansas
 Chap. Austin L. Ingram
 International Paper Company

Mr. and Mrs. Louis M. Jacks, Sr.
 Mr. and Mrs. Felton L. Jackson
 Mrs. Frances Michel Jackson
 Rev. and Mrs. Gerald Jackson
 Dr. John S. Jackson
 Mr. Richard Jackson
 Mr. and Mrs. Scott Reed Jackson
 Mrs. Vera Jacobs
 James Motor Co. of Hope, Inc.
 Dr. William Dennis James
 Dr. and Mrs. Joe Stewart Jeffers
 Miss Cheryl Kay Jenkins
 Mrs. Elizabeth Jennings
 Dr. George C. Jerriegan, Jr.
 Mr. and Mrs. Randy Lynn Jerry
 Mr. and Mrs. Stewart E. Jessup
 Ms. Ferne Emma Jones
 Miss Anna Berina Johnson
 * Mr. and Mrs. Garner Johnson
 Mr. Harold Dean Johnson
 Mr. and Mrs. James E. Johnson
 Mr. and Mrs. Loran Johnson
 Mrs. Mary Nell Johnson
 Rev. and Mrs. Raymond A. Johnson
 Dr. Roy L. Johnson
 Mrs. W. L. Johnson
 Mrs. Frank Johnson
 Mrs. Carolene Jones
 Miss Dana Jones
 Mrs. Dorothy Jones
 Miss Lisa Deann Jones
 Mrs. Nina Jones
 Mr. and Mrs. Odys P. Jones
 Mr. Paul Lamar Joplin
 Miss Clara Belle Jordan
 Mr. Clarence Jordan
 Mrs. Geneva B. Jordan
 Mrs. Hazel C. Jordan
 Mrs. Idelle Jordan
 Mrs. Ruth Jordan

Mr. and Mrs. Jimmy Karam
 Mr. and Mrs. Marcus B. Kaufman
 Mrs. Wanda Keabyte
 Mr. and Mrs. Joe Charles Keston
 Mr. and Mrs. Walter Kehoe
 Mr. and Mrs. Ruben Keisler
 Mrs. Marian Killgore
 Mrs. Marion Killgore
 Mrs. Faye Kimbrell
 * Mrs. Virginia King
 Mr. and Mrs. Larry E. Kircher
 Mr. Jim Henry Kirkland
 Mr. Doyle Kitzler
 Mr. and Mrs. Mark A. Kitzar
 Mrs. Beverly Kieweno
 Dr. and Mrs. Carl Wesley Kizack
 Mrs. Doris Knight
 Mr. and Mrs. John K. Knight
 Mr. and Mrs. John Timothy Knight
 Miss Karen Rae Kraus
 Mr. Nabeel Krenly
 Mrs. Virginia Kubach
 Mr. Lee F. Kuyper

Ms. Irene Lead
 Dr. and Mrs. William H. Land, III
 Dr. Thomas J. Landers, Jr.
 Mr. J. C. Landes
 Dr. James H. Landes
 Mr. P. Todd Landers, Jr.
 Mr. and Mrs. Rodney Landers
 Mr. Robert Andrew Landrum
 Mr. and Mrs. William Lane
 Mr. and Mrs. J. C. Langley
 Mr. William L. Larson
 Rev. and Mrs. Archie Lawrence
 Dr. and Mrs. Frank M. Lawrence
 Mr. and Mrs. Marvin A. Lawson
 Mr. Stephen Patrick Lay
 Mr. Jimmy R. Lea
 * Mrs. Audra Leach
 Mrs. Dale Leaberton
 Miss Sarah Leach
 Mrs. Eugenia A. Leaton
 Dr. Jon Leim
 Mrs. Susan Lemons
 Mr. and Mrs. Douglas H. Lewis
 Mr. and Mrs. George Lewis
 Mrs. Patricia Lewis
 Capt. Steven A. Lewis
 Lewis Transfer & Storage, Inc.
 Mr. John Gardner Lie, III
 Mr. R. Alfred Lie
 Mrs. Connie Bowie Limbird
 Rev. Thomas E. Lindley
 Mr. Ernest R. Lindsey
 Dr. and Mrs. Henry C. Lindsey
 * Miss Edna Linn
 Mrs. Marian Listenes
 Ms. Judy Litterst
 Dr. C. J. Little
 Little River Baptist Association
 Mr. and Mrs. Ronald Q. Little
 Mrs. Juanita Lutzfeifer
 Mr. Henry C. Locklar, Jr.
 Mr. and Mrs. Otto John Loewer
 Dr. Tom Logue
 Long Ford Company
 Mr. John H. Lonon
 Col. Earnest Eugene Love
 Mr. Kenneth Ray Lovelace
 Rev. Bruce Lowe
 Mr. and Mrs. F. Douglas Lowe
 Mr. and Mrs. Jack M. Lowman
 Mr. and Mrs. Doyne LeRoy Loyd
 Rev. and Mrs. Charles B. Luck
 Dr. H. D. Luck
 Miss Mary Luck
 Mrs. Doris Luckie
 Mrs. Patty Luken
 Miss Dana Lysann Lumpkin
 Mr. Al Lynch
 * Mr. Thomas P. Lynch
 Mr. and Mrs. H. Terry Lynn
 Lyon Foundation
 Miss Helen Lyon

Rev. and Mrs. D. C. McAtee
 Miss Rhonda Jean McElwee
 Mr. and Mrs. Lewis McCallum
 Miss Vicki L. McCallum
 Dr. Clark William McCarty
 Mrs. Margaret McCarty
 Mr. and Mrs. Neil McCaskill
 Mr. and Mrs. Roy L. McClain
 Mrs. Hazel McClanahan
 Mrs. Clara McClendon
 * Mrs. Betty McClembus
 Mrs. Sherry Paula McCord
 Rse. (Rev) and Mrs. John E. McCown
 Dr. and Mrs. Glenn Wesley McCoy
 Mr. James David McCoy
 Mr. and Mrs. Earl G. McCuin
 Mrs. Wanda Jo McDaniel
 McDonald's of Arkadelphia
 Mrs. Darla McDonald
 Miss Mary Kathleen McEliff
 Mr. and Mrs. Max C. McElmurry
 Mrs. Marie McGarry
 Mrs. Betty McGee
 Mr. and Mrs. James Byron McGee
 Rev. Kenneth Wayne McGee
 Mr. and Mrs. Robert L. McGuff
 Mrs. Carolyn McGough
 Dr. Wayne McGraw
 Dr. and Mrs. L. Jack McHoney
 Mrs. Marie McIntosh
 Mr. and Mrs. Woodie McInlave
 Mr. and Mrs. Charles O. McKenzie
 Mr. and Mrs. Jack A. McKenzie
 Mrs. Thelma McKenzie
 Mrs. Larry McKinney
 Mrs. Linda McKinney
 Mrs. Martha McKnight
 Mr. and Mrs. A. A. McLaughlin
 Mr. George E. McLeod
 Mr. Donald McMillan
 Mrs. Elizabeth McMillan
 Mr. and Mrs. Tony McMillan
 Mr. Mike McMillan
 Mrs. Carolyn McMullen
 Mr. James A. McMurry, Jr.
 Mr. Glenwood McNeal
 Mr. Phillip Anthony McNealty
 Mrs. Evelyn Allen McQueen
 Mr. and Mrs. D. L. McRee
 Dr. and Mrs. Earl McWhorter

Miss Paula Mace
 Mrs. Latene Machen
 Judge and Mrs. Edward S. Maddox
 Mr. Ugulo Kuzo Madugu
 Mrs. H. T. Magby
 Mr. and Mrs. Clinton Mainard
 W. P. Malope, Inc.
 Miss Rita Gay Mankin
 Miss Stacey Ann Manning
 Mrs. Maureen Mansfield
 Dr. Weldon Marcus
 Mrs. Blanche Marler
 Mr. and Mrs. Charles B. Marley
 Marshall Real Estate Co.
 Mr. Charles Dennis Martin
 Dr. Daniel C. Martin
 Mrs. Mary Kathryn Martin
 Dr. William E. Martin
 Mrs. Carole Mashburn
 Mrs. Claudia Mason
 Mrs. Ronald Massey
 Mr. William Massey
 Massey/Harris Pontiac-Buick
 Mathews Oil Company

Ms. Justyn Jane Maulock
 Dr. and Mrs. Tim Matthews
 Rev. D. Randall Maxwell
 Mr. and Mrs. J. Thomas May
 Mrs. Jan Leigh May
 Mr. and Mrs. S. Perry Mayer
 Miss Blanche Mayes
 Mr. and Mrs. Robert L. Mays
 Mr. Lonnie W. Meachum
 Dale B. Meador
 Mr. Donald Meador
 Mrs. Frances H. Meador
 Ms. Geneva W. Means
 Mr. and Mrs. T. Shad Medlin
 Mrs. William M. Meeks
 Dr. and Mrs. Ellis Melton
 Mr. Robert D. Melton
 First Baptist Church, Menzies
 Merchants & Planors Bank, Arkadelphia
 The Merck Company Foundation
 Mrs. Bennye Meredith
 Mrs. Nancy W. Merkel
 Mrs. Julia Messer
 Mr. William F. Meyer
 Dr. and Mrs. J. T. Midkiff
 Mr. Gary C. Miller
 Mr. Jerry Elkin Miller, Jr.
 Mr. and Mrs. Russell Miller
 Mrs. Violet Miller
 Dr. and Mrs. Richard Otis Mills
 Mr. Everett W. Milner
 Mr. Thorp H. Mitchell
 Lt. Col. and Mrs. John L. Mizall
 Dr. and Mrs. Walter S. Mizall
 Rev. Clifford L. Moelzer
 Mrs. Verna Mol
 Dr. Nell Moody
 Mrs. Berntha Monfee
 Mr. and Mrs. James H. Moninger
 Mrs. Deborah L. Monk
 Dr. and Mrs. J. W. Monroe
 Monsanto Fund
 Mrs. Leticia Moody
 Mr. and Mrs. C. Curtis Moore, Jr.
 Mrs. Dorothy Moore
 Mrs. Dorothy P. Moore
 Dr. Eugene T. Moore
 Mr. and Mrs. Homer L. Moore
 Mr. James Franklin Moore
 Mr. and Mrs. Jerry L. Moore
 Dr. and Mrs. John Henry Moore
 Mr. John Malcolm Moore
 Mr. and Mrs. Kenneth Wayne Moore
 Lt. Col. Lloyd E. Moore
 Mr. and Mrs. Lynn A. Moore
 Mr. and Mrs. Murray Moore
 Mr. and Mrs. Neil P. Moore
 Mr. Perry H. Moore
 Mr. and Mrs. Phillip Michael Moore
 Mr. Steven Charles Moore
 Col. Homer B. Moran, Sr.
 Mr. and Mrs. John William Morgan
 Mr. and Mrs. Merwin Edward Morgan
 Mr. Stephen Morgan
 Col. and Mrs. Raymond Morris
 * Mrs. Pauline Morrow
 Mr. and Mrs. C. R. Mosley
 Mrs. Rose Mary Moses
 Miss Patricia Ann Moss
 Mrs. C. E. Moxley
 Mr. William Moxley
 Mr. Dushan Mrida
 Dr. and Mrs. James S. Mulhollan
 Mrs. Marjorie Mullins
 Dr. W. L. Muncy, Jr.
 Dr. and Mrs. Joseph Myland Mundie
 First Baptist Church, Murfreesboro
 Dr. and Mrs. Tom Murphree
 Murphy Oil USA, Inc.
 Mrs. Olive Murphy
 Mr. R. W. Murry
 Mrs. Ann Myer
 Mrs. Frances B. Myers

NCR Foundation
 Mrs. Ora Sue Nagy
 Dr. and Mrs. Carl W. Nash
 National Bank of Commerce, Pine Bluff
 Mrs. Marilyn Nations
 Mr. and Mrs. Bill Neal
 Mr. Jerry Neal
 Mrs. Beth Ann Nealey
 Mr. and Mrs. Floyd Nealey
 Miss Eutha F. Neighbors
 Mr. and Mrs. Carl R. Nelson
 Mrs. Frances Nelson
 Rev. and Mrs. Galion E. Nethercutt
 Newberry, Tatum, Pennington, Inc.
 Mr. Bill M. Newborn
 Mrs. Shannon Cherry Newborn
 Mr. and Mrs. Bobby G. Newman
 Mr. Brad Kevin Newman
 Mrs. Susan Newman
 Mr. Cosby Newman
 Mrs. Lucille Newton
 Mr. and Mrs. Miford Levoy Nichols
 Mr. Henry C. Nihuss
 Dr. and Mrs. Alex Richard Nisbet
 Dr. Joe Franklin Nix
 Dr. and Mrs. Phillip Nix
 Mr. Willie Nobles, Jr.
 Mrs. Wilma Nobles
 Dr. Frank Norfleet
 Mrs. Beth Norris
 North Little Rock Community Scholarship Fund
 Mr. Wm. Richard Norton
 Miss Lemontie Nugent
 Dr. and Mrs. Jesse L. Nutt, Jr.
 Miss Margaret Elizabeth Nutt

Kappa Kappa Psi
 Student Senate
 Tau Beta Sigma
 Mr. Donald Eugene Overstreet
 Dr. and Mrs. Carl M. Overton
 Mr. and Mrs. Raymond Owens

Mrs. Martha Jean Pacifici
 Mr. Ivan Lee Padgett, Jr.
 Miss Lisa Janice Page
 Mrs. Melbae Palmer
 Mrs. Estelle Parham
 Mrs. Gladys Parham
 * Mr. Donald H. Parsh
 Mr. Printer V. Park
 Mrs. Marie A. Parker
 Rev. Nyle Parmelee
 Mr. David Parr
 Mr. and Mrs. Edward R. Parr
 Mr. Tony Edward Parr
 Rev. and Mrs. Robert C. Parsley
 Mr. and Mrs. Floyd W. Parsons
 Miss Karen Parsons
 Dr. Alma Elizabeth Patterson
 Mr. and Mrs. Fletcher Patterson
 Mrs. Grace Nell Patterson
 Dr. and Mrs. J. D. Patterson
 Dr. and Mrs. Kim Mitchell Patterson
 Mr. Burt Paynter
 Mrs. Anna Peacock
 Mrs. Irene Pearce
 Mrs. Marie Pearce
 Miss Carole L. Pearson
 Mrs. Maurine Pearson
 Mr. George Peck
 Dr. George R. Peoples
 Dr. and Mrs. Raymond Peoples
 Mrs. Louise Penhston
 Penney Company, Inc.
 Pepsi Co. Foundation, Inc.
 Mr. Oliver Bradley Permenter
 Mr. Howard Perrio
 Dr. Burton H. Perry
 Rev. and Mrs. Gerald S. Perry
 Mr. George Arthur Peters, Jr.
 Mrs. Sibylla Peters
 Mrs. Elizabeth Peterson
 Mrs. Pat Peterson
 Mrs. Aileen Petty
 Mr. and Mrs. William C. Petty
 Dr. and Mrs. James Thomas Phelan
 Dr. and Mrs. Richard E. Phelan
 Mr. and Mrs. Kenneth Phelps
 Mr. Ted R. Phelps
 Mr. and Mrs. William V. Philiber
 Don Phillips Special Drug
 Phillips Petroleum Foundation
 Mr. and Mrs. Tom F. Phillips
 Dr. and Mrs. Frankie Piskard
 Pickets-Bond Construction Co.
 Rev. and Mrs. Rawls Pierce
 First Baptist Church, Pine Bluff
 Dr. and Mrs. Joseph M. Piskin
 Rev. Thomas C. Pitman
 Mrs. Pen-Lite Pittard
 Dr. Don Pitts
 Dr. and Mrs. James L. Pleitz
 Mrs. Gloria Plumlee
 Mr. David Brent Polk
 Mrs. Mary Ponder
 Mrs. Carolyn Pool
 Mr. Floyd Pool
 Mrs. Carol Porter
 Mr. and Mrs. Richard A. Porter
 Dr. and Mrs. Richard Portis
 Potlatch Foundation for Higher Education
 Mr. and Mrs. John Philip Pouders
 Mr. Henry D. Powell
 Mr. John Gary Powell
 Mrs. Donna Catala Power
 Dr. John Ralph Power
 Mr. William Horace Power
 Mrs. Annabelle Powers
 Mr. James L. Powers
 Mrs. Carolyn Prescott
 Prescott Hardware Co.
 Mr. Leonard Steven Presley
 Mrs. Frances Price
 Mr. and Mrs. J. H. Presswood
 1st Lt. Denise Marie Price
 Dr. and Mrs. James L. Price
 Mrs. Sarah Frances Price
 Price Waterhouse Foundation
 Mrs. Deborah Anne Pritchard
 Mrs. Vera Prince
 Miss Lisa Diane Privett
 Mr. Jack C. Province
 Mrs. Madge W. Province
 Mrs. Maybelle Province
 Mr. and Mrs. Chesley Pruitt
 Mr. Britton Pruitt
 Mr. Rich Pruitt
 Pulaski Heights Baptist Church, Little Rock
 Mrs. Laura Belle Purvis
 Mrs. Celia Pyle
 Mr. and Mrs. Hoyte R. Pyle

Mr. and Mrs. Arle E. Queen
 Mr. Lowell Queen
 Miss Virginia Queen
 Mrs. Jackie Quin
 Mr. Robert Alan Quinley
 Mr. and Mrs. Ben H. Quinny

Mr. Thomas Rademiller
 Mrs. Leticia Rainier
 Mr. and Mrs. Odie V. Rains
 Rambling Rose Chapter of ABWA
 Mr. Louis L. Ramsay, Jr.
 Dr. and Mrs. Carl B. Ramsey, Sr.
 Mr. and Mrs. Walter H. Ramsey, Sr.
 Mr. Nathaniel Randall, Jr.
 Mr. Donald F. Ransay
 Mrs. Edith Ransay
 Mrs. Carolyn Rankin
 Mrs. W. T. Rankin
 Mrs. Pam Raspberry
 Mr. Russell D. Rawls
 Miss Betty Ray

Dr. Rose E. Ray
 Mr. and Mrs. Phares Raybon
 Dr. and Mrs. Paul J. Rea
 * Mr. Billy Bob Reames
 Mrs. Juanita Redmond
 Mr. and Mrs. George W. Reed
 Mr. Homer Reed
 Rev. and Mrs. Jesse S. Reed
 Mr. and Mrs. Kenneth Reed
 Mrs. Recha Reed
 Mr. and Mrs. Robert Edward Reed
 Mr. Bud Reeder
 Mr. and Mrs. Edgar H. Reese
 Ms. Mary Lynn Reese
 Mr. and Mrs. Harry A. Reid, Jr.
 Mrs. Nan Remy
 Rev. and Mrs. Victor D. Retzmann, Jr.
 Mr. David Reynolds
 Deane Witter Reynolds
 Reynolds Meras Company
 Mr. J. R. Rhodes
 Mr. and Mrs. Robert C. Rhodes
 Mrs. Betty Rice
 Mrs. Brenda Ingram Rice
 Mrs. Eva Louise Rice
 Dr. Gary W. Rice
 Mr. Jonathan Thomas Rice
 Mr. and Mrs. Raymond Richards
 Mr. Robert R. Rigdon, Jr.
 J. A. Riggs Tractor Co.
 Mr. Kenneth W. Riley
 Mr. Pat Riley
 Mr. Ray Allen Riley
 Mr. Bobby Lynn Rippey
 Rison Baptist Church
 Rev. and Mrs. Robert M. Roach
 Mr. John B. Robbins
 Mrs. Peggy Robbins
 Robinson Metals
 Dr. Roy W. Roberts
 Mr. and Mrs. Joe Robertson
 Dr. Marvin J. Robertson
 Miss Norma Robertson
 Mr. Bobby Lynn Robinson
 Mr. and Mrs. J. Rocky Robinson
 Mrs. Melinda Carol Robinson
 Rev. and Mrs. O. C. Robinson, Jr.
 Mr. Robert East Robinson
 Mr. and Mrs. Raymond Robinson, Jr.
 Dr. Tommy G. Roebuck
 Mrs. Cathryn Rogers
 Mr. Chester A. Rogers
 Mrs. Dorothy Rogers
 Mrs. Iris Rogers
 * Mr. and Mrs. Jeffrey R. Root
 Miss Carol Sue Roper
 Chap. and Mrs. Dallas Guy Roscoe
 * Mr. and Mrs. Charles Rose
 Ross Foundation
 Dr. Gloria J. Rortan
 Mrs. Carisma Roth
 Mr. James Clois Rothwell
 Mr. William David Rothwell
 Dr. and Mrs. Jay Rottzon
 Mr. Steed Rountree
 Rowe, Inc.
 Mr. and Mrs. Marshall O. Rowe
 Dr. J. L. Ruppel
 Mr. Billy Ruggles
 Mr. Marvin Cecil Rumbo
 Mr. and Mrs. James H. Rumph
 Mr. Stanley B. Rus, Jr.
 Mrs. Betty Kathryn Ruschman
 Miss Katye Lou Russell
 Mr. and Mrs. Larry Russell
 Mrs. Virginia Rutledge
 Dr. Edward Parsons Ryan
 Dr. and Mrs. James L. Ryan, Sr.

Miss Maxine Sevedge
 Miss Evelyn Severen
 Mr. and Mrs. Kenneth F. Shaddock
 Mrs. Vernon Shambarger
 Mr. and Mrs. C. M. Sharp
 Miss Teresa Mae Sharp
 Col. and Mrs. A. C. Shaw
 Mr. and Mrs. James E. Shaw
 Mr. and Mrs. Nelson Shaw
 Mrs. L. Falice Shelby
 Shell Companies Foundation, Inc.
 * Rev. and Mrs. Frank Shell
 Mr. Jay Franklin Shell
 Mr. Joseph Scott Shell
 * Shephard Auto Sales, Inc.
 Mr. and Mrs. Bobby E. Shephard
 Mr. Harold Lon Sheridan
 Mrs. Anna Sterrill
 Mrs. Paula Virginia Sherrill
 Sherrin-Williams Foundation
 Mrs. Stephanie A. Shinnbery
 Mr. Gresham J. Shinn
 Mr. and Mrs. J. R. Shipp
 Mrs. Tina Shookley
 Mr. and Mrs. Drew Eden Shofner
 Mr. Jewel N. Shoptaw
 Shreveport Publishing Corp.
 Mr. and Mrs. Cecil E. Shuffield
 Mr. William E. Shuffield, Sr.
 Mr. and Mrs. James Shults
 L.L. Stephen L. Siefert
 Simmons First National Bank, Pine Bluff
 Dr. and Mrs. W. D. Simmons
 Mr. Stephen L. Simpson
 Mr. and Mrs. Carbon Randall Sims
 Mrs. George Ann Sims
 Mr. and Mrs. Mac Burton Sisson
 Mrs. Richard Sinton
 Dr. and Mrs. Lester Sizem, III
 Mrs. Evelyn Skelton
 Miss Lucille Slater
 Mr. and Mrs. Paul Stanton
 Col. E. M. Stecker
 Mr. and Mrs. Larry Sloan
 Mr. Floyd B. Sloat
 Mr. Walter W. Smart
 Mr. and Mrs. Henry Dennis Smiley
 Mrs. Carolyn B. Smith
 Mr. Charles Blair Smith
 Mr. and Mrs. Charles E. Smith
 Mr. and Mrs. Charles L. Smith
 Rev. Chester J. Smith
 Mr. George Gordon Smith
 Smith Investment Management
 Mr. and Mrs. J. C. Smith
 Mrs. James F. Smith
 Dr. James L. Smith
 Mr. and Mrs. Jesse Garlin Smith
 Mr. Joe Ed Smith
 Mr. Joseph Donald Smith
 Ms. Kathryn M. Smith
 Keith Smith Co., Inc.
 Mr. Fred Smith
 Mr. Oscar H. Smith
 Rev. Randolph M. Smith
 Mr. Robert W. Smith
 Mr. Terald Edwin Smith
 Mr. Izee Smithwick
 * Mr. R. Edward Snider
 Mr. and Mrs. Robert L. Snider
 Mr. and Mrs. Lowell T. Snow
 Mrs. Bonita Lynne Snyder
 Mr. Warren E. Sorensen
 Mr. Charles F. Southall
 Southern Baptist Convention
 Education Commission
 Southern Baptist Foundation
 Mr. Michael Ray Spaulden
 Southwest Sporting Goods
 Southwestern Bell Telephone Co.
 Dr. Carey Edward Spann
 Mr. and Mrs. Franklin Deer Spann
 First Baptist Church, Sparkman
 Rev. Herbert Spauler
 Mrs. Juanita Spears
 Dr. and Mrs. Hoy B. Speer, Jr.
 Mrs. Eunice Spence
 Mr. J. Frank Spencer
 Miss Karen Jane Spencer
 Mr. Wallace Spener
 Mr. and Mrs. H. A. Spraggins
 Mr. and Mrs. Richard A. Spurr
 Mr. Clinton Scott Squire
 Mr. and Mrs. James Polk Stafford, III
 Mrs. Hugh R. Standley
 Mr. Terry Gene Stanfill
 Mrs. Debbie L. Stanford
 Mrs. Elizabeth Stanford
 Mrs. Fern Stanford
 Mr. L. Bradley Stanford
 First Baptist Church, Star City
 Judge and Mrs. Dewey W. Stark, Jr.
 Mr. and Mrs. Harrell D. Stark
 State Farm Companies Foundation
 Mrs. Hallie Stead
 Mrs. Sue Steele
 Stephens, Inc.
 Mrs. Ruth Stephenson
 Mrs. Christine Steuart
 Stevens Forestry Service, Inc.
 Mrs. Gladys Stewart
 Mrs. Glyn Austin Stewart
 Mrs. Leah Allison Stewart
 Miss Nina Beth Stewart
 Col. and Mrs. Lowell A. Stiles
 Mr. Billy E. Stiles
 Dr. and Mrs. J. L. Steinmetz, Jr.
 Mr. J. T. Stocks

Mr. Elizabeth Stone
 Rev. and Mrs. William L. Stone
 Mr. Kevin C. Story
 Mr. William Pascal Stowell
 Mr. Richard Stosener
 Mr. and Mrs. C. M. Sharp
 Miss Lois Karen Stratton
 Mrs. Sheila Rae Strickland
 Mr. and Mrs. Lane H. Strother
 Mr. and Mrs. Joel Richard Stubbfield
 Mr. Ralph Stubbfield
 Dr. John E. Stuckey
 Mrs. June Stuckey
 Mr. Luther T. Stuckey
 * Roy and Christine Stungia Charitable and Educational Trust
 Mrs. Marian F. Stuplen
 Mrs. Katherine M. Sumnerin
 Mr. Neal Sumnerin
 Mrs. Nancy Katharine Sumner
 Rev. and Mrs. Ernest Leroy Sumner
 Mr. and Mrs. Charles C. Suratt
 Mr. C. Kent Sutherland
 Mrs. Joan Sutherland
 Dr. and Mrs. Cecil Calvin Sutley
 Mr. and Mrs. William H. Sutton
 Col. Jack Swain
 Mrs. Ruby Swainigan
 Mr. and Mrs. Kent Ellis Swetsman
 Dr. Monroe F. Switley, Jr.

Mr. James Dyer Tabor, Jr.
 Mrs. Cornelia Talbot
 Mr. and Mrs. Sam J. Talbot
 Rev. Don H. Tallison
 Mr. and Mrs. David M. Tate, Jr.
 Mrs. Walter Tate
 Mr. and Mrs. Henry Donald A. Tatman
 Dr. and Mrs. Harold Tatman
 Mr. and Mrs. James C. Tatum
 Mrs. Desiree P. Taylor
 Dr. Dona Taylor
 Miss Elizabeth Taylor
 Miss Faye Marie Taylor
 Mrs. Florence Diane Taylor
 Mr. and Mrs. Frank Taylor
 Mr. Glen D. Taylor
 Rev. Harold Taylor
 Mr. Marvin Taylor
 Dr. and Mrs. Orville W. Taylor
 Mr. R. C. Taylor Estess
 Mrs. Sue Taylor
 Mr. and Mrs. Jeffrey F. Teague
 Dr. and Mrs. Thomas L. Telford
 Mr. and Mrs. Alton H. Terrell
 Mr. and Mrs. David Terrell
 Mr. and Mrs. Emory L. Terry
 Mr. and Mrs. Rex Woodland Terry
 Mr. and Mrs. William Rich Terry
 Texaco Philanthropic Foundation
 Texas Eastern Transmission
 Texas Instruments Foundation
 Mr. and Mrs. Coy G. Theobald, Jr.
 Rev. and Mrs. Martin Thieden
 Mrs. Marjorie B. Thielen
 Mr. and Mrs. Calvin Madison Thomas
 Mr. David Hunter Thomas
 Mr. Duane Thomas
 Mr. and Mrs. Charles E. Thompson
 Mr. Michael E. Thomas
 Mr. and Mrs. Jerry C. Thompson
 Mr. R. B. Thompson
 Mrs. Verda Thompson
 Mr. and Mrs. Charles E. Thompson
 Mrs. Ethel Thompson
 Mr. Richard G. Thompson
 Mr. and Mrs. Lloyd Thrash
 Mr. and Mrs. Melvin C. Thrash
 Mr. Thomas Phillip Thrash, II
 Miss Frances Thrasher
 Mr. J. Michael Threest
 * Mrs. Betty Jane Tiffany
 Mr. Steven Raymond Tiller
 Mr. Joseph R. Tilley
 Mr. and Mrs. Jim E. Tiltman, Sr.
 Time, Inc.
 Mrs. Cynthia Timmenman
 Mr. Keith Titoworth
 Mr. Glenn Toler
 Mr. Gene S. Trantam
 Dr. William Trantam
 Travelers Insurance Co.
 Mr. and Mrs. Roy D. Treadway
 Mrs. Pauline Treadwell
 Mrs. Margaret Triplett
 Mr. Michael E. Trull
 Mr. Harry Trulove
 Rev. Gerald Trussell
 Mr. and Mrs. L. Weems Trussell
 Capt. and Mrs. Harold Tucker
 Rev. and Mrs. Robert F. Tucker
 Mrs. Ramona Marie Tugwell
 Mr. and Mrs. B. Roy Turnage
 Mrs. Emma Jean Turner
 * Mr. and Mrs. Otis H. Turner
 Mr. and Mrs. Paul Turner
 Mr. and Mrs. Randall W. Turner
 Dr. and Mrs. Thomas J. Turner
 Mrs. Eleanor Jo Twombly

Mr. and Mrs. Robert H. Tye, Jr.
 Mr. and Mrs. K. L. Tyson
 Union Pacific Corporation
 United Technologies

Mr. Richard Lewis Urton
 Col. R. L. Utley
 Mr. Ray Utley
 Lt. Col. Vernard T. Utley

Mr. John L. Vance
 Mr. John J. Vanderholten
 J. A. Vandiver Equipment Co.
 Mrs. Kate Van Eerden
 Mrs. Terri Lee Van Houten
 Rev. and Mrs. Jose M. Vargas
 Mrs. Sarah Varnell
 Miss Martha Louise Vastine
 Mr. Bill A. Vaughan
 Mr. and Mrs. Tommy R. Venters
 Mrs. Virginia Veress
 Mr. and Mrs. Jack H. Vestal
 Mrs. Dorris Vick
 Mrs. Rudy Vick
 Mr. and Mrs. Bill C. Vining, Sr.
 Dr. Weldon Vogt
 Mrs. Anna Voris

Mrs. Susan Wade
 Mr. Roger Waggoner
 Elizabeth D. Wagner Foundation
 Mrs. Mary Frances Waldorf
 Mrs. Brenda Walker
 Mrs. Cindy Walker
 Mrs. Corinne Walker
 Mrs. Gloria C. Walker
 Mr. and Mrs. James Randall Walker
 Dr. William Edwin Walker
 Mrs. Lenore Wallace
 Mr. William E. Wallace
 Rev. and Mrs. S. Richard Wallis
 Miss Edwina Wallis
 First Baptist Church, Walnut Ridge
 Dr. and Mrs. Billy J. Walsh
 Walton Foundation
 Mrs. Melba Walton
 Mr. and Mrs. Ernest G. Ward
 Mrs. Jamie Ward
 Mr. and Mrs. John C. Ward
 Mr. and Mrs. Thomas S. Ward
 Mr. Edward Wernack
 Mr. and Mrs. James C. Warnock
 Mr. Roy B. Warren
 Mr. and Mrs. Melvin Kenneth Wasson, Jr.
 Mr. and Mrs. Melvin K. Wasson, Sr.
 Mrs. Lou Alice Watson
 Mr. and Mrs. Robert A. Watson
 Mr. and Mrs. Robert H. Watson
 Mrs. Marie Watts
 Mr. Phillip Randall Watts
 Dr. and Mrs. Gilbert B. Wand
 Wausau Insurance Companies
 Mrs. Julia A. Weatherall
 Rev. and Mrs. Everett Eugene Weatherly
 Mr. Gregory W. Weaver
 Dr. Donald D. Webb, Jr.
 Mrs. Mildred Webster
 Lt. Col. and Mrs. Robert L. Webster
 Dr. and Mrs. James B. Westman
 Mr. and Mrs. Charles B. Welch, Sr.
 Mr. and Mrs. G. Dale Welch
 Mrs. Charlotte C. West
 Mr. and Mrs. James Edward West
 Mrs. Jessie West
 Mr. and Mrs. Wilbur C. West
 Dr. Michael Richard Westbrook
 Miss Ila Marie Westerman
 Western Sizzler Steak House
 Mr. and Mrs. Thomas Andrew Westmoreland
 Dr. and Mrs. A. B. Wetherington
 Mr. and Mrs. E. D. Wetherington
 Mr. and Mrs. James L. Wheeler
 Dr. Kathy Whipple
 Mrs. Mae Whipple
 Mrs. Cynthia White
 Chap. (Lt. Col.) David A. White
 Mr. Don White
 White Furniture Company
 Znd Lt. James Ray White, II

Mr. Sammy Loy White
 Miss Susan Evelyn White
 Rev. and Mrs. W. Harold White
 Mr. and Mrs. Dean H. Whiteside, Sr.
 Mr. and Mrs. Larry Whitley
 Mrs. Lorene Whitlow
 Mrs. Olive Whitmore
 Dr. and Mrs. Dolphus Whitten, Jr.
 Mr. Horace L. Whitten
 Dr. and Mrs. Robert L. Whitten, Jr.
 Mr. Roy Whitten
 Mr. and Mrs. R. Calvin Whorton
 Mr. and Mrs. Kevin Deryl Wieser
 Mrs. Jess Wilcox
 Dr. and Mrs. John H. Wilkman
 Miss Greta Lynn Wilcher
 Mr. David P. Wilcox, Jr.
 Mrs. Martha Wilcox
 Mr. Ralston R. Wilcox
 Dr. and Mrs. Charles F. Wilkins
 Rev. and Mrs. Kenneth Paul Wilkinson
 Mrs. Arnetta Williams
 Mr. and Mrs. Billy G. Williams
 Mr. C. S. Williams
 Dr. and Mrs. Joseph H. Williams
 Mrs. Dorothy Williams
 Dr. and Mrs. Enril Williams
 Chaplain Felix J. Williams, Jr.
 Mr. Gladys Williams
 Mr. Joe R. Williams, Jr.
 Miss Karen Patricia Williams
 Mr. and Mrs. Larry V. Williams
 Mr. Michael Robert Williams
 Mr. and Mrs. Shervin O. Williams
 Ms. Vera Williams
 Dr. William M. Williams, Jr.
 Mrs. Doris Williamson
 Dr. and Mrs. John R. Williamson
 Mr. Glenn Wilson
 Dr. and Mrs. Robert D. Willis
 Mr. Dale E. Wilson
 Mr. and Mrs. David Brian Wilson
 Mr. Faron Jay Wilson
 Mr. Glenn Wilson
 Mr. and Mrs. James R. Wilson
 Mr. and Mrs. Kenneth Wilson
 * Mr. and Mrs. LeJeune Wilson
 Mr. and Mrs. Sinclair Winburn
 Mr. and Mrs. John Howard Wink
 Mrs. Janie Winkelman
 Dr. and Mrs. Charles Wayne Winkle
 Mr. and Mrs. Charles H. Wixson
 Mr. James T. Wolfford
 Mr. Wade Woodard
 Mr. and Mrs. Frank Wolfe
 Miss Ann Wollerman
 Rev. and Mrs. Charles Womack
 Mr. and Mrs. Dale Wong
 Mr. and Mrs. Billy J. Wood
 Mr. Henry W. Wood, Jr.
 Mr. and Mrs. T. Julian Wood
 Mrs. Edne Woodall
 Mrs. Martha Woodell
 Mr. and Mrs. Mark H. Wooderson
 Mr. Randall Woodfield
 Mrs. Donna Woodford
 Mr. and Mrs. James Woods
 Miss Juanita Maxine Woods
 Mr. and Mrs. Mark Kendall Woods
 Mr. Fann Woodward
 Mr. and Mrs. Clarence F. Wooten
 Mr. Richard L. Wooten
 Dr. Aubrey M. Worrell, Jr.
 Worthen Banking Corporation
 Mr. Charles B. Worthington
 Dr. and Mrs. Charles W. Wright
 Mrs. Cherry Wright
 Dr. Doyle B. Wright
 Mrs. Helen Wright
 Mr. James Doyle Wright
 Mrs. Vook Hugh Wyness
 Mr. and Mrs. Albert E. Wynn

Mr. James A. Yankie
 Mrs. Doris Yarnell
 Yarnell Ice Cream Co., Inc.
 Mrs. Anna Lee Ellis Yates
 Dr. Jack O. Yeager
 Miss Dale Ada Yeary
 Dr. Walter L. Yeddel, Sr.
 Mrs. Sarah York
 Arthur Young Foundation
 * Mr. George Young
 Mrs. Pam Young

Saga Corporation
 Mr. and Mrs. Jerry St. John
 St. Paul Companies, Inc.
 Ms. Ellen C. Sandage
 Mrs. Aggie Mae Sanders
 Mr. and Mrs. James C. Sanders
 Mrs. Pauline Sanders
 Dr. Herman Sandford
 Mr. Kenneth Sandifer
 Sandor, Inc.
 Sandy & Associates
 Mr. Ernest Sangster, Jr.
 Dr. and Mrs. Stan Savage
 Mr. and Mrs. Walter Savage
 Savers Federal Savings & Loan
 Mrs. Vera Mae Sawyer
 Rev. Francis G. Schimming
 Mr. John Robert Schirmer
 Mrs. Norma Schmidt
 Mr. Roger William Schomberger
 Dr. and Mrs. Wayne Schultz
 Mr. Milner J. Seagrave
 Sears Roebuck Foundation
 Second Presbyterian Church, Little Rock
 Mrs. Dossie Seeberry
 Ms. Glenna Self
 Mr. John Robert Sellers
 Dr. and Mrs. Bernes K. Selph
 Mrs. Estelle Selph
 Ms. Dorothy Sevedge

by Mrs. Frances Jackson
 by Mr. and Mrs. Cecil Shuffield
 Miss Katie Kerr
 by Mr. Kirk Pruitt
 Mr. Tom C. Messor, Jr.
 by Mrs. John M. Davis
 Mrs. Ruth Hale Muesey
 by Mr. and Mrs. James C. Sanders
 Dr. E. A. Province
 by Mr. and Mrs. Floyd Neeley
 Mrs. May Durrent Braswell Purviance
 by Mr. Paris C. Purviance, Jr.
 Dr. John Ed Stealy
 by Dr. and Mrs. Garland H. Alden
 Mr. Howard Uppon
 by Mr. Larry R. Kilbury
 Mr. Wade Wagonn Wilby
 by Mrs. Hallie Stead
 Mrs. Jane Floyd Wilson
 by Dr. and Mrs. Ed Couther

by Mrs. Frances Jackson
 by Mr. and Mrs. Cecil Shuffield
 Miss Katie Kerr
 by Mr. Kirk Pruitt
 Mr. Tom C. Messor, Jr.
 by Mrs. John M. Davis
 Mrs. Ruth Hale Muesey
 by Mr. and Mrs. James C. Sanders
 Dr. E. A. Province
 by Mr. and Mrs. Floyd Neeley
 Mrs. May Durrent Braswell Purviance
 by Mr. Paris C. Purviance, Jr.
 Dr. John Ed Stealy
 by Dr. and Mrs. Garland H. Alden
 Mr. Howard Uppon
 by Mr. Larry R. Kilbury
 Mr. Wade Wagonn Wilby
 by Mrs. Hallie Stead
 Mrs. Jane Floyd Wilson
 by Dr. and Mrs. Ed Couther

Mr. James A. Yankie
 Mrs. Doris Yarnell
 Yarnell Ice Cream Co., Inc.
 Mrs. Anna Lee Ellis Yates
 Dr. Jack O. Yeager
 Miss Dale Ada Yeary
 Dr. Walter L. Yeddel, Sr.
 Mrs. Sarah York
 Arthur Young Foundation
 * Mr. George Young
 Mrs. Pam Young

Dr. and Mrs. Stanley Zimmerman
 Mrs. Katherine Ann Zylka

MEMORIAL CONTRIBUTIONS

May 21-July 25, 1986

<p>Mr. Bill Mac Baker by Miss Lois Gardner Mr. Floyd Mack by Dr. and Mrs. Raouf Halaby Dr. R. C. Daly by Mrs. Christine H. Hunter Mr. Claude L. Durrent, Sr. by Mrs. Farris "Purvy" Purviance Mr. J. P. Ellis by Arkadelphia Civitan Club by Dr. and Mrs. Jim Berryman by Dr. and Mrs. Ed Couther by Dr. and Mrs. Daniel R. Grant by Dr. and Mrs. Raouf Halaby Mrs. Donnie Holman Gutley by Mrs. Eloise T. Cotnam by Mrs. Rebecca S. Daggert by Mrs. Jamie Dale by Miss Ruby Lole Gardner Mr. Edward Harrison, Sr. by Mr. Nelson B. Eubank Mr. Elmore Harmsfield, Sr. by Mr. Nelson B. Eubank Dr. Charles Holt by Mrs. Ralph Brandon by Miss Elma Cobb</p>	<p>by Mrs. Frances Jackson by Mr. and Mrs. Cecil Shuffield Miss Katie Kerr by Mr. Kirk Pruitt Mr. Tom C. Messor, Jr. by Mrs. John M. Davis Mrs. Ruth Hale Muesey by Mr. and Mrs. James C. Sanders Dr. E. A. Province by Mr. and Mrs. Floyd Neeley Mrs. May Durrent Braswell Purviance by Mr. Paris C. Purviance, Jr. Dr. John Ed Stealy by Dr. and Mrs. Garland H. Alden Mr. Howard Uppon by Mr. Larry R. Kilbury Mr. Wade Wagonn Wilby by Mrs. Hallie Stead Mrs. Jane Floyd Wilson by Dr. and Mrs. Ed Couther</p>
---	---

IN HONOR OF:
 Mr. David Cleveland
 by Roger, Berline and Janet Nutt
 Mr. William G. Lewson
 by Roger, Berline and Janet Nutt

Keep in touch

If you're moving up or moving out, somebody wants to know . . .

Name _____
(include maiden name)

Spouse _____
(include maiden name if alumnae)

Address _____

City _____ State _____ Zip _____

Telephone _____ Class Year _____

News for "Alumni" Section:

Return to: FSA Office, OBU, P.O. Box 3762, Arkadelphia, AR 71923

The "Scrubs" of 1911 from OBU Archives.

Success of athletic reunions leads to repeats in 1986-1987

The success of last year's football and basketball reunions was such that Athletic Director Bill Vining and his staff are planning a repeat of these two events, plus the addition of a track and cross country reunion.

The football reunion, inaugurated at the 1985 Homecoming, was received so enthusiastically, according to Vining, that it has been decided to make it an annual event with the hope of reviving the "O" Club.

This year the traditional Homecoming Reunion Buffet for returning classes (1's and 6's), an annual Friday night event before the Saturday game, will be separated from the football reunion with which it was combined last year. The two meals will be served concurrently in the partitioned banquet room of Evans Student Center.

Homecoming Weekend is Novem-

ber 14-15, OBU vs. Harding, and will include the Friday dinner, Saturday team-era breakfasts, the parade, Alumni Buffet at noon, bloc-seating at the game, and class after-game suppers.

The basketball reunion is tied to the Ouachita-Henderson home game, and falls on Valentine's Day, February 14, 1987.

Dr. Bob Gravett, coach of the Ouachita track and cross country teams, will direct their reunion, a first, on April 4, weekend of the 16th annual Ouachita Track Relays.

Mailings and press releases will provide the details of these reunion plans. Anyone involved who fails to receive word is encouraged to contact Bill Vining in the OBU Athletic Office, 501-246-4531, Ext. 181, or OBU Box 3788, Arkadelphia, AR 71923.

Visitation days for prospective students

September

- 20 Preview Day

October

- 11 VENTURE
- 19-20 Christian Ministry Forum (invitation only)

November

- 1 Preview Day
- 15 Homecoming
- 20-21 President's Leadership Forum (invitation only)

February

- 12-13 President's Leadership Forum (invitation only)
- 28 Day of Play

March

- 7 Day of Play

April

- 9-11 Tiger Tunes
- 10 Preview Day
- 10 Scholarship Banquet (invitation only)

Events preceded by an asterisk (*) are designed especially for prospective students (high school juniors and seniors, and transfers).

Events marked "invitation only" are special days for prospective students.

For more information on any of the above events, please contact the Office of Admissions Counseling, Ouachita Baptist University, Box 3776, Arkadelphia, AR 71923, (501) 246-4531.

OUACHITA!

Editor William D. Downs
 Editorial Assistants Mac Sisson
 Agnes Coppenger

with student writers and photographers
 Printed by Twin City Printing & Litho, Inc.
 North Little Rock, Ark.

Published by Former Students Association
 OBU Box 3762
 Arkadelphia, Ark. 71923
 501-246-4531, Ext. 576-7

OUACHITA!

OUACHITA BAPTIST UNIVERSITY
 ARKADELPHIA, ARKANSAS 71923

ADDRESS CORRECTION REQUESTED

431542208
 DR WILLIAM D DOWNS JR
 OBU BOX 3791
 ARKADELPHIA AR

71923

Nonprofit Org.
 U.S. POSTAGE
 PAID
 Arkadelphia, Ark.
 71923
 Permit No. 34