

Ouachita Baptist University

Scholarly Commons @ Ouachita

OBU Yearbooks: The Ouachitonian

University Archives

1941

The Ouachitonian 1941

Ouachitonian Staff

Ouachita Baptist University

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

Part of the [Higher Education Commons](#), [Organizational Communication Commons](#), and the [Public Relations and Advertising Commons](#)

Recommended Citation

Ouachitonian Staff, "The Ouachitonian 1941" (1941). *OBU Yearbooks: The Ouachitonian*. 45.
<https://scholarlycommons.obu.edu/yearbooks/45>

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

"Waving the Ouachita Spirit"

The 1941

Quachitonian

Copyright 1941

LOWELL GIBBS, Editor

JACK McHANEY, Bus. Mgr.

RILEY LIBRARY
QUACHITA BAPTIST UNIVERSITY

To Dr. E. A. PROVINE . . .

. . . this thirty-third volume of the *Ouachitonian* is respectfully dedicated.

During his fourteen years as chairman of the division of science, Dr. Provine has brought distinction to that division, honor to the college, and has established an enviable reputation for himself as a chemist and teacher. During the past eight years the enrollment of the college has doubled . . . but the enrollment of the chemistry department has climbed to six times its original size, and the estimated valued of chemical apparatus and equipment has increased more than five hundred percent.

President Grant pays tribute to the outstanding services of this man when he says: "The fact that Ouachita's chemistry department is one of the strongest to be found in any Southern college is due almost wholly to the efforts of one man, E. A. Provine."

Sincere and consistent in purpose, admired and respected by the faculty and students alike, Dr. Provine typifies the intellectual ideal of the college.

Dedication

144397

THE 1941 OUACHITONIAN
PUBLISHED BY THE STUDENTS OF
OUACHITA COLLEGE
ARKADELPHIA, ARKANSAS

Historians tell us that letters reveal the civilization of an age . . . Educators say that letters reveal the education of a civilization. . . . Psychologists claim that letters reveal the intelligence of a people . . . Humorists contend that letters reveal the humor of a nation.

We believe that a letter home reveals the spirit of Ouachita.

F O R E W O R D

ARKADELPHIA, ARKANSAS

Boy's Dormitory
May 23, 1941

Dear Mom,

Tonight I hope to make amends for all the negligence I have ever shown in answering your letters. Often I have wished for time to write you a long, long letter, telling you the things that are in my heart, and how I appreciate your having made it possible for me to call Ouchita my home for four years. And now I am about to graduate; next Monday morning I will wear my cap and gown and receive my diploma.

So tonight, Mom, I intend to write you that letter. I hope I succeed in expressing my feelings. I want to write so ~~vividly~~ vividly that you will forget the words you are reading and instead will actually see them come to life on these pages, just as they flash across my memory now.

How well I remember the trip on the train down here to "go to college". I recall the look you gave me as I left, the way the conductor eyed me, as if to say "You'll never make a college student, sonny!", the start I gave when I saw a Ouchita sticker on someone else's suitcase. At the very next town we began to pick up others who were Arkadelphia bound, too. Some of them I judged to be very "sophisticated" seniors. I met some sophomores that were very eager to impress upon me how much they knew about college and ~~how~~ how awful freshmen initiation was. But really the most congenial group that I found on the train was a pretty good sized bunch of freshmen, who like myself, were scared half to death. We ~~were~~ really were an excited bunch of kids.

But in spite of our excitement the miles rolled by, and we neared Arkadelphia. We could almost feel it in the air, when the porter called

"Arkadelphia"

As we grabbed our baggage I caught a glimpse of the college bus thru the window and several people gathered around, some of whom resembled my "magazine conception" of what college students should look like. I'll never know whether they were smiling at me or that anxious look on my face, but they smiled. A friendly lad got my baggage from the cart, another beckoned me to the college bus, and we were taken to the campus. We entered a concrete gate above which the name "Ouachita College" stood out distinctly against the autumn trees. I was there. I was on Ouachita's soil. . . as a student. I pointed, and they said it was the . . .

ADMINISTRATION BUILDING

NORTH BOYS' DORMITORY

WALLIS HALL

CONE-BOTTOMS HALL

HOME ECONOMICS BUILDING

DINING HALL - FINE ARTS BUILDING

PRESIDENT'S HOME

LITTLE THEATRE

GYMNASIUM

FIELD HOUSE

I'll never forget my first night in the dorm. I attended my first college bull session - and I've been attending them every since. You don't get any credit for them, and they don't pay any money; you lose plenty of sleep, and flunk plenty of exams -- but Gosh, they're fun.

The next morning my friends and I were handed a mimeographed program for the day. First on the "orientation" schedule was a chapel program in the Little Theatre. When we left that building I felt more like a college student than I had felt all morning. And when, near the close of the day, some S. S. U. leaders entertained us in groups on the campus, teaching us the song "Ouchita" and feeding us punch and cookies, I began to feel oriented.

And then came registration. My, what a job to arrange that first schedule. It was my first real contact with those ~~NUMMMS~~ those people they call professors.

The President

A leader of people, a follower of right, a man who is loved by all who know him—Dr. J. R. Grant is giving the best years of his life to Ouachita College. To enumerate the accomplishments of this well-known educator, at Ouachita, in Arkansas, and throughout the nation, would only be another way of saying that our president has already become a famous man.

Expert in logic, wit, government . . . sought after as a speaker, writer, teacher, administrator . . . yet he maintains a sense of quality and freedom which anyone may feel in his presence.

Administration

THE DEAN

A man of ideas, a man of cooperation—Dr. A. M. Witherington is faithfully and successfully filling his post as dean of the college. In every great improvement Ouachita has made within the last seven years, there has been somewhere in the making, the hand of Dean Witherington.

THE BUSINESS MANAGER

A prominent figure from the business world who turned to college as a worthy place to concentrate his experience in business—Mr. L. M. Price, business manager of the college, is changing the physical Ouachita into a place of beauty. In only two years service, he has already acquired a growing reputation as a "good manager."

THE REGISTRAR

Careful, considerate, helpful . . . a connecting link between the student and the administration whom we love and admire—Miss Frances Crawford is one of the most efficient registrars to be found. It is very seldom that any student has a scholastic problem which "Miss Frances," as we know her, cannot satisfactorily solve.

USHER ABELL B. M. Ed.
*Assistant Professor of Fine Arts
(Violin, Band, Orchestra, and
Theory)*

B. M. Ed., 1938, Murray State Teachers College; First Violin, Arkansas State Symphony, 1940.

MRS. USHER ABELL . . . B. M. Ed.
*Instructor in Fine Arts
(Public School Music, Theory)*

B. M. Ed., 1939, Murray State Teachers College; B. S. in Education, University of Tennessee Junior College, 1936, 1937. Viola, Arkansas State Symphony, 1940.

THELMA ARIMINTA BATSON . B. M.
*Assistant Professor of Fine Arts
(Voice, Theory, Chorus)*

Artist Diploma, 1920, Cincinnati Conservatory of Music, Cincinnati, Ohio; Summer 1922, Cincinnati Conservatory; B. M., 1928, Chicago Musical College, Chicago, Illinois; Summers 1938 and 1940, University of Colorado, Boulder, Colo.; Pupil of Ferry Lulek, Thomas James Kelly, and the late Herbert Witherspoon, Theory with Leighton, Ed Stillman Kelly and Dunkelberger.

ESTELLE McMILLAN BLAKE, B. M.
*Assistant Professor of Humanities
(English)*

B. A., 1927, Texas Teachers College; M. A., 1932, Ouachita College.

EVELYN B. BOWDEN . . B. A., M. M.
*Assistant Professor of Fine Arts
(Piano and Theory).*

Diploma in Piano and Organ, 1930; B. M., 1931; B. A., 1932, Ouachita College; Juilliard School of Music, New York; Private instruction with James Friskin; Theory with Guy Maier and Mabelle Glenn, 1934; M. M., 1940, American Conservatory, Chicago, Ill.; private instruction under Rudolph Reuter.

WESLEY W. BRADSHAW . . M. A.
*Director of Physical Education
For Men.*

B. A., 1923, Baylor University; M. A., 1940, Ibid. One summer's work at Western at Gunison, Colorado.

"Those people they call professors . . .

Top Row

RALPH CUSTER DAILY Ph. D.
Professor of Social Science
(History and Political Science)

B. A., 1923, Ewing College; M. A., 1924, University of Nebraska; Ph. D., 1929, Indiana University.

JOE LEE DORROH Ph. D.
Professor of Science
(Mathematics and Physics)

B. A., 1926, University of Texas; M. A., 1927, University of Texas; Ph. D., 1930, University of Texas.

CARMETA DRUMMOND M. A.
Assistant Professor of Fine Arts
(Art)

Bottom Row

CLAUD L. DURRETT B. A.
Instructor in Salesmanship

B. A., 1904, Ouachita College.

LIEUT. COLONEL H. J. FARNER . . . U. S. A.
Professor of Military Science and Tactics

PATRICIA IRBY GUNN M. S.
Associate Professor of Science
(Home Economics)

B. S. H. E., 1920, University of Arkansas; M. S., 1930, University of Arkansas; Graduate Dietitian, Peter Bent Brigham Hospital, Boston, Mass.

... weren't like my high school teachers "

WILEY LIBRARY

ALBERTA E. HARRINGTON . . . M. A.
Associate Professor of Humanities
(English)

B. A., 1929, Ouachita College; M. A., 1938, L. S. U.

THOMAS HEARD JONES . . . M. A.
Associate Professor Social Science
(Economics)

B. A., 1933, Louisiana Polytechnic Institute; M. A., 1935, University of Arkansas.

OLIVIA ADELINE LEE B. S.
Assistant Professor of Fine Arts
(Art)

B. S., 1938, T. S. C. W.

CAPTAIN JOHN MAURER
Infantry Reserve, U. S. A.
Assistant Professor of Military
Science and Tactics

LEILA ALLEN McMILLAN . . . B. A.
Instructor in Humanities
(Speech)

B. A., 1939, Ouachita College; Diploma in Speech, 1939, Ouachita College.

AMMON BROWN MEDLEN . . . M. A.
Assistant Professor of Science
(Biology)

B. A., 1930, Baylor University; M. A., 1932, Baylor University.

"They lecture long; they lecture hard."

Top Row

MRS. A. B. MEDLEN
Instructor in Fine Arts (Piano and Theory)
Instructor in Business Administration
(Shorthand and Typing)

Graduate of Central Texas Conservatory, 1931; Strickler's Topeka Business College, 1932; 4-C Business College; Private Instruction with Mrs. Virginia Ryan; Theory, Voice and Piano with Zuma Wallace Redman; Private Instruction with Walter Gilewicz; Baylor University.

LIVINGSTON HARVEY MITCHELL
Professor of Fine Arts (Piano and Theory)

Piano Student of Adolph Doelling, Chicago Musical College; Wagner Swayne, New York City; Emil Leibling, Chicago; Maurice Moszkowski, Paris; Frank Mannheimer and Tobias Matthay Piano School, London, Summer Terms, 1928, 1929, 1931; Active member of American Matthay Association.

DOUGLAS HALL ORROK Ph. D.
Associate Professor of Humanities
(French, German)

B. A., 1928, Amherst College; M. A., 1929, Columbia; Ph. D., 1935, Columbia.

Bottom Row

EDITH McCULLOUGH PERRY M. A.
Assistant Dean of Women and Instructor in English

B. A., 1933, University of Tulsa; M. A., 1939, University of Arkansas.

RICHARD CAMPBELL PETTIGREW . . . Ph. D.
Professor of Humanities (English)

B. A., 1925, Furman University; M. A., 1926, University of North Carolina; Ph. D., 1930, Duke University.

EUGENE ALMARINE PROVINE Ph. D.
Professor of Science (Chemistry)

B. A., 1923, Mississippi College; M. S., 1925, Louisiana State University; Ph. D., 1936, Ohio State University.

The subjects are quite different "

BETH REMLEY B. S.
Librarian

B. S., 1933, George Peabody Library School.

GENE HENRY RUDOLPH
Assistant Professor of Humanities
(Speech)

Diploma in Expression, Henderson-Brown College; postgraduate certificate, Henderson State Teachers College; University of Arkansas; Northwestern University; private pupil of William Hubert Graves, of Yale Divinity School; University of Wisconsin.

WILLIAM CLARK SALYER . . Ph. D.
Associate Professor of Humanities
(Latin and Greek)

B. A., 1934, Earlham College; M. A., 1935, Haverford College; graduate study, Indiana University; Ph. D., 1939, University of Pittsburgh.

LUCILLE SILLIMAN B. S.
Assistant Professor of Science
(Home Economics)

B. S., Ouachita College. All requirements met for a M. S. degree with exception of thesis.

JAMES CLEVELAND STEWART, M. A.
Associate Professor of Social Science (Education)

B. A., 1925, M. A., 1927, Baylor University; one summer's study at University of Arkansas.

MRS. J. C. STEWART
Diploma in Expression
Matron, Men's Dormitory
Diploma in Expression, Ouachita, 1904.

"But all in all I've never known . . .

Top Row

SARAH CAROLYN THOMAS M. A.
*Director of Physical Education and Health
For Women*

B. A., 1935, Ouachita College; M. A., 1938, Peabody
College.

LOWELL TAYLOR WALLACE Th. D.
*Associate Professor of Social Sciences
(Religious Education)*

B. A., 1918, William Jewell College; M. A., 1924,
Mercer University; Th. B., 1921, Southwestern Baptist
Theological Seminary; Th. D., 1923. Ibid.

WILLIAM ISAAC WALTON B. A.
Coach of Athletics

B. A., 1924, Ouachita College.

Bottom Row

MRS. H. L. WINBURN A. B.
Dean of Women

A. B., Lambuth College, Jackson, Tennessee, 1899.

FLOY SINGLETON WISE M. A.
Instructor in Social Sciences (History)

B. S. E., 1929, University of Arkansas; M. A., 1936,
University of Arkansas. All requirements met for Ph.
D. Degree except dissertation.

OTIS WEBSTER YATES Ph. D.
*Professor of Social Sciences
(Religious Education)*

B. A., 1914, Wake Forest; Th. M., 1917, Southern Bap-
tist Theological Seminary; Ph. D., 1938, George Pea-
body College for Teachers.

. . . a friendlier group of people."

DALE TAYLOR
Bookkeeper

SGT. HERMAN F. BYRAM, D. E. M. L.
U. S. A.
*Assistant in Military Science and
Tactics*

MRS. CHARLES PRICKETT
College Nurse for Men

MRS. BERTHA PAGE MAYS
College Nurse for Women

MARY MORRIS B. A.
Secretary to the President
B. A., Ouachita, 1940.

E. L. BREWSTER
Manager, Ouachita Book Store

J. J. WEBB
*Superintendent of Buildings and
Grounds*

"Their share of the work was plenty."

Tuesday night the seniors wished to meet the freshmen, and about that time my knees began to weaken again. You should ~~be~~ have seen those seniors, the way they appeared to me then. Those midnight chats we had . . . they were called "freshmen meetings". I won't go into detail to describe the things which took place in those meetings, but there was plenty . . . part of which I didn't quite understand at first. But now, as I look back on those experiences now, I wouldn't take anything for them. I can see now that I was getting something instilled into me that is invaluable.

And at long last, we who were freshmen then are seniors now. When you come down next week I want you to meet these graduates. Especially do I want you to meet . . .

Seniors

MOISE SELIGMAN
President

LOUISE HEARNE
Vice-President

MARY SUE VICK
Secretary

ROYAL ADAMS
Treasurer

"At long last, we, who were freshmen . . .

ROYAL MORRIS ADAMS . . . B. A.

PARAGOULD

"Men, like bullets, go farthest when they are smoothest."

Major: Social Science; Minor: Education.

Best Freshman Cadet, R. O. T. C.-1; College Choir-1; German Club-1; Signal Staff-2-3; Pi Kappa Delta-2-3-4; Winner Kentucky Mid-Winter Debate Tournament-3; Biology Lab. Assistant-2; International Relations Club-2-3-4, President-3; Class Treasurer-4; Who's Who in American Colleges-4; Cadet Major R. O. T. C.-4.

SAMMIE DORIS ASHCRAFT . . B. S.

MALVERN

"With friends as numerous as grains of sand."

Major: Home Economics; Minor: Science.

Home Ec. Club-1-3-4, Vice-President-4; Personal Service Chairman, Y. W. A.-2; Student Council-4.

EVIE ODOLENE BECK B. A.

WASHINGTON

"Quiet and interesting."

Major: English; Minor: History.

French Club-1-2; Dramatic Club-4.

MRS. VIRGIL BENSON B. A.

ARKADELPHIA

"Her capability is matched only by her devotion."

Major: Piano; Minor: English.

College Choir-1-2; Treble Clef-1-2; Piano Class-1-2-4; Pep Squad-1-2; Accompanist for Male Quartet-1; Hi Hats-2-4; English Honor Society-4; Homecoming Maid-4; R. O. T. C. Company Sponsor-4.

BARRELLE ADDIS B. S.

VAN BUREN

"So quiet and reserved, you never know but that he is thinking."

Major: Chemistry and Biology; Minor: Education.

Transfer from Fort Smith Junior College; Chemistry Club-3-4; Biology Lab. Assistant-4.

BROOKSHER BANKS B. A.

FORT SMITH

"Love is the greatest education—I am educated!"

Major: Bible; Minor: Biology.

Piano Class-1-2; Ministerial Association-1-2-3; Life Service Band-1-2; College Choir-1-2; S. A. S.-3-4; Band-3; Dramatic Club-3-4; Cadet Officers' Club-4; First Lieutenant R. O. T. C.-4.

VIRGIL BENSON B. A.

ARKADELPHIA

"I still believe two can live as cheaply as one."

Major: Bible; Minor: Speech.

"O" Association-1-2-3-4; Ministerial Association-1-2-3-4; S. A. S.-1-2-3-4; Ouachita Players-2-3-4; Sub-Captain Football-4; Captain R. O. T. C.-4; Who's Who in American Colleges-4; Alpha Psi Omega-4; Student Senate-4.

MRS. ADRIAN E. BLANKENSHIP . B. A.

EL DORADO

"Ever loyal and ever true To the task she has to do."

Major: Bible; Minor: Education.

Home Ec. Club-1; Y. W. A. Cabinet-1-2; Ministerial Auxiliary-3-4.

. . . then . . . are seniors now . . .

"And are ready to go out into the cold,

JAMES W. BRIDGES B. A.

LITTLE ROCK

"Quiet at times, noisy at times, but always a jolly good fellow."

Major: Social Science; Minor: Education.

Transfer from Little Rock Junior College; Dramatic Club-1; International Relations Club-2-3-4.

JANE LEE CARGILL B. S.

PIGGOTT

"Her smiles are punctuated with two deep dimples."

Major: Home Economics; Minor: Speech.

Dramatic Club-1-2-3-4; Make-up Director-3, Second Vice-President-4; Home Ec. Club-1-2-3-4; W. C. F.-1-2-3-4, Hi-Flyer-4; Alpha Psi Omega-2-3-4, President-4.

IDA NELLE DAILY B. A.

ARKADELPHIA

"She shows proof of her ability through actions."

Major: English; Minor: Speech.

Individual Debate Honor in State Tournament-1; Pi Kappa Delta-1-2-3-4; President-3; Life Service Band-1-2-3; Dramatic Club-1-2-3-4, Vice-President-3; Girls' Glee Club-1-2; Ouachita Choir-1-2; State Junior College Debate Champion-2; First in Millsaps Debate Tournament-2-3; First in Extemporaneous Speaking in State-3; Rank of Excellent in National Pi Kappa Delta Tournament-3-4; Vice-President Student Association-4; Who's Who in American Colleges-4; Most Versatile and Intellectual in Campus Who's Who-4; Alpha Psi Omega-4; English Honor Society-4; Ripples Staff-4; State Champion Senior Women's Debate-4.

WILLIAM HUGH DANIEL, JR. B. A.

ARKADELPHIA

"A true embodiment of high ideals."

Major: Social Science; Minor: Education.

Transfer from Magnolia A. & M.-3.

JOYCE BROWN B. S.

ENGLAND

"What she wills to do or say Is wisest, most discreet and gay."

Major: Biology; Minor: Chemistry.

Fep Squad-1; Phi Delta Sigma-2-3-4, President-4; Math Honor Society-2-3-4; Chemistry Club-3-4; Biology Lab. Assistant-3-4.

MRS. MARIE CRITTENDEN B. A.

ARKADELPHIA

"Ambitious, persistent, successful."

Major: Social Science; Minor: English.

Ministerial Auxiliary-1-2-3; Alpha Kappa-1; International Relations Club-2-3-4.

D. A. DALBY B. A.

FORT SMITH

"What would London do without Big Ben? What will Ouachita do without Dalby?"

Major: Bible; Minor: History.

Ministerial Association-1-2-3-4, Vice-President-3, President-4.

JOHN T. DEARING, JR. B. A.

PINE BLUFF

"A cross between two Wells—Orson Welles and H. G. Wells."

Major: English and Bible; Minor: Speech.

Band-1-2-3-4; Orchestra-1-2-3-4; B. S. U. Council-2-3; Ministerial Association-2-3-4; Dramatic Club-3-4, President-4; Signal Staff-3-4; Ripples Staff-3-4, Editor-4; Alpha Psi Omega-3-4; Life Service Band-3-4; English Honor Society-4; Ouachitonian Staff-4; Who's Who in American Colleges-4.

cruel world . . . to seek our fortunes."

"..As lawyers, doctors, preachers,

OTTIS E. DENNY B. A.
FAYETTEVILLE

*"The aim is perfection;
Patience, the road."*

Major: Bible; Minor: English.

Transfer from University of Arkansas: President
Student Harvester Band-3; Life Service Band-3-4;
Ministerial Association-3-4.

CHARLES DUNCAN B. A.
WALDRON

*"One who delights in facing the
issue."*

Major: Bible; Minor: English.

German Club-1-2; Pre-Med Club-2; Ministerial
Association-3-4, President 4; Life Service Band-3-
4, President-4; Treasurer B. S. U.-3-4.

SARA ERWIN B. A.
GRADY

*"As calm and quiet as a Venetian
summer night."*

Major: English; Minor: Speech.

Math Honor Society-1-2-3-4; B. S. U. Council-1-
2-3; Ouachita Players-3-4; English Honor Society-
3-4, President-4; Treasurer Y. W. A.-4; Ripples
Staff-4.

NORMAN FORSEE B. A.
BAUXITE

"An artist with an artist's soul."

Major: History; Minor: Art.

Art Editor Ripples-3; International Relations
Club-3-4.

ARTHUR AINSLEE DULANEY, JR., B. A.
CARTHAGE, MO.

*"He doesn't say much, but neither
did Lincoln."*

Major: History; Minor: Biology.

Band-1-2; Orchestra-1-2; International Relations
Club-2-3-4.

ORLANDO ELLIS B. A.
FORDYCE

*"When love and duty clash,
Let duty go to smash."*

Major: Biology; Minor: Education.

Transfer from Arkansas A. & M.-2; Choir-2;
Basketball-2-3-4.

MARIAN FARQUHARSON . . . B. A.
LITTLE ROCK

*"One who has every right to suc-
ceed."*

Major: Bible; Minor: English.

Transfer from Little Rock Junior College; Life
Service Band-3-4; B. S. U. Council-4.

HORTENSE FOWLER B. S.
FRIENDSHIP

*"Of the past—mindful;
Of the present—heedful;
Of the future—hopeful."*

Major: Political Science; Minor: Ed-
ucation.

Home Ec. Club-2; International Relations Club-
4.

. . . artists, nurses, teachers . . . "

ers, chemists, journalists

JOHN A. FREEMAN B. A.

FORT SMITH

"I never walk, but run; the seven league boots are mine."

Major: Bible; Minor: Speech.

Ministerial Association-2-3-4; Dramatic Club-3-4; Life Service Band-2-3; Chorister-3; Alpha Psi Omega-4.

VIRGINIA GIBSON B. A.

PINE BLUFF

"Music hath charms to soothe."

Major: Piano; Minor: History.

Piano Class-1-2-3-4; Ceciltan Club-2; Ripples Staff-2; Glee Club-4.

IRIS MAE HALL B. A.

ARKADELPHIA

"She who sings frightens away all ills."

Major: History; Minor: English.

Chair-2; Treble Clef Club-1; Pep Squad-1; Home Ec. Club-2; B. S. U. Council-3; International Relations Club-3-4; Vice-President-4; English Honor Society-3.

HARTFORD HARDIN B. S.

CAMDEN

"Count no time wasted that is spent for pleasure."

Major: Chemistry; Minor: Mathematics.

S. A. S.-1-2-3-4, Sergeant-at-Arms-3, Treasurer-4; Treasurer of Class-1; "O" Association-2-3-4; Math Honor Society-3-4; Chemistry Club-3-4, Vice-President-3, President-4; Cadet Captain R. O. T. C.-4; President Cadet Officers' Club-4.

LOWELL GIBBS B. S.

CORNING

"An extreme optimist."

Major: Chemistry; Minor: Mathematics.

Orchestra-1-2; Band-1-2-3-4; Signal Staff-1-2-3-4, Editor-3; B. S. U. Council-2; Ripples Staff-2-3, Associate Editor-3; Teacher Home Ec. Org. Chemistry-3; Chemistry Lab. Assistant-3; College Reporter-3; English Honor Society-3; Math Honor Society-3-4; Chemistry Club-3-4; Ouachita Camera Club-4; Cadet Officer's Club-4; Who's Who in American Colleges-4; Editor, Ouachitonian-4; Cadet Captain, R. O. T. C.-4; American Chemical Society-4; first place in A. C. P. A. "Human Interest" story contest-4; Awarded Graduate Scholarship in Chemistry by University of Arkansas-4.

GENEVA ERLE HAIRSTON . . . B. A.

WARREN

"One of the few whose tongue will cooperate with the brain at will."

Major: History; Minor: English.

Signal Staff-1-2, Feature Editor-2; Life Service Band-1-2; First Vice-President-2; French Club-1; Y. W. A. Reporter-1-2, Secretary-4; Math Honor Society-2-3-4; Piano Class-1; Pi Kappa Delta-2-3-4; State Champion in Senior Women's Debate-2-4; Rank of Excellent in National Pi Kappa Delta Tournament-2; Editor Signalette-3 (Summer School); Treasurer English Honor Society-4; Secretary International Relations Club-4; Senior Editor Ouachitonian-4; Student Assistant in Debate-4.

MRS. BRENT HAMLIN B. A.

MALVERN

"Studious and diligent in all her undertakings."

Major: History; Minor: English.

Life Service Band-1-2; Y. W. A. Council-1-2; Student Council-2; B. S. U. Council-2; Spanish Club-2; International Relations Club-4.

LOUISE HEARNE B. A.

FORDYCE

"A classmate on whom we all can depend."

Major: Social Science; Minor: English.

Transfer from Arkansas A. & M. College, Y. W. A. Cabinet-3; International Relations Club-3-4; Vice-President-4; B. S. U. Council-3; Class Representative in Girls' Student Council-3; Vice-President of Class-4; Treasurer Girls' Student Council-4.

. . . *salesmen, and soldiers, no doubt."*

"Probably will scatter to the four . . .

VIRGINIA HENDERSON B. A.
DEWITT

"Two-sided—serious and humorous."

Major: English; Minor: Music.

Treble Clef Club-1; Piano Class-1-3-4, Treasurer-4; Band-1-2-3-4; Orchestra-1-4; Art Club-2; English Honor Society-3-4, Vice-President-4.

ERNEST LEE HOLLOWAY B. A.
CORNING

"Two professions—music and history."

Major: Bible; Minor: English.

Ministerial Association-1-2-3-4; B. S. U. Council-1; Life Service Band-1-2-3, First Vice-President-2; Business Manager College Choir-1-2, Director-3-4; English Honor Society-3-4, Reporter-4; Associate Editor Ouachitonian-4; Art Editor Signal-4; Lieutenant R. O. T. C.-4.

CLARA LOU HOLLON B. A.
ARKADELPHIA

"Music washes away from the soul the dust of everyday life."

Major: Piano; Minor: Bible.

Piano Class-1-2-3-4; Life Service Band-1-2-3-4, Pianist-2; Ouachita Players-3; B. S. U. Council-3; Cecilian Club-4; Voice Class-4.

CECIL LEE HUMPHRIES B. A.
GURDON

"He knows exactly what he's about."

Major: Social Science; Minor: Education.

International Relations Club-3-4; Lieutenant R. O. T. C.-4; R. O. T. C. Officers' Club-4.

GLADYS JENKINS B. A.
PRINCETON

"Very pleasant but firm."

Major: English; Minor: Speech.

Best Freshman; Dramatic Club-2-3-4.

IRENE LAND B. S.
JUDSONIA

"Carries herself with the dignity of Venus."

Major: Home Economics; Minor: Education.

Pep Squad-1-2; Home Ec. Club-1-2-3-4; Football Maid-2.

JANE ELIZABETH MARBURY . B. S.
ARKADELPHIA

"Her quiet good nature blesses all."

Major: Home Economics; Minor: Science.

Pep Squad-1-2; Home Ec. Club-1-2-3-4; Life Service Band-4.

DALE McCOY B. A.
FORT SMITH

"I can talk myself out of everything but love."

Major: Bible; Minor: English.

Debate-1; B. S. U. Treasurer-1-2, Third Vice-President-3; Life Service Band-1-2-3-4; State B. S. U. Third Vice-President-3; Ministerial Association-2-3-4, Secretary-4; Signal Staff-3-4; Student Senate-4; Assistant Diary Writer Ouachitonian-4; Dramatic Club-4; Editor Freshman Handbook-4.

. . . . *corners of earth and sky.* "

"And will achieve success and . . .

MARY JANE McCUISTION . . . B. A.

EL DORADO

*"A perfect woman, nobly planned,
To warn, to comfort, to command."*

Major: Bible; Minor: Education.

Transfer from Central. Y. W. A. Cabinet-3; B. S. U. Council-3-4; Life Service Band-3-4; President Girls' Student Council-4; Student Senate-4.

DOROTHY LEE MORELAND . . . B. S.

TYRONZA

"Short, sweet, and sociable."

Major: Home Economics; Minor: Education.

Dramatic Club-1-2, Mistress of Wardrobe-2; Home Ec. Club-1-2-3-4, President-4.

KIRVEN NICHOLS B. S.

PARKDALE

*"He is a well-made man who has a
good determination."*

Major: Chemistry; Minor: Biology.

Chemistry Club-2-4; Chemistry Lab. Assistant-2-4; Teacher Home Ec. Chemistry-4.

DEMPSEY ELIZABETH PENN . . . B. S.

HOT SPRINGS

*"True-hearted, whole-hearted, faithful,
and loyal."*

Major: Home Economics; Minor: Education.

Girls' Student Council-1-2, Secretary-2; Home Ec. Club-1-2-4, Treasurer-4.

WINTON R. MIZELL B. A.

CORNING

"He needs no recommendation."

Major: History; Minor: English and Religious Education.

B. S. U. Council-1; Pi Kappa Delta-1-2-3-4, Treasurer-3, President-4; Class Secretary-2; Ministerial Association-2-3-4, Secretary-3; Life Service Band-2-3-4; English Honor Society-3-4, Secretary-4; Ouachita Players-3-4, Treasurer-4; International Relations Club-3-4; Ripples Staff-4; Cadet First Lieutenant R. O. T. C.-4; R. O. T. C. Cadet Officers' Club-4; President Student Association-4; Who's Who in American Colleges-4.

LOWELL NELSON B. A.

BENTON

*"In his quiet way he manages to
get around."*

Major: Social Science; Minor: Education.

"O" Association-1-2-3-4; International Relations Club-2-3-4; C. A. A. Student-4; Football Captain-4.

DOUAUTHET PAYNE B. A.

JACKSONVILLE

*"A pleasure to walk with,
A pleasure to talk with."*

Major: English; Minor: Bible.

Transfer from Hendrix. B. S. U. Council-3; Second Vice-President State B. S. U.-3; Life Service Band-3; Y. W. A. Cabinet-3; Choir-3-4; Devotional Chairman for Choir-4; English Honor Society-4.

CHARLES FRANK PITTS B. A.

HARRISBURG

*"A conscientious worker and full
of fun."*

Major: Bible; Minor: Speech.

Ministerial Association-1-2-3-4, Treasurer-3, President-4; Life Service Band-1-2-3-4, Treasurer-2; Vice-President-4; Ripples Staff-3; Signal Staff-3; Dramatic Club-3-4; Lieutenant R. O. T. C.-4.

... happiness ... to the utmost extent."

"Having profited well from four years . . .

JOSEPH ALLAN PROVINE . . . B. S.

BIG CREEK, MISSISSIPPI

"Those who are silent are the ones who really have the most to talk about."

Major: Chemistry; Minor: Education.

Science Club-1; Chemistry Club-3-4.

HOLLIS A. PURTLE B. A.

NASHVILLE

"The kind of man one would want for a neighbor."

Major: Bible; Minor: Education.

Transfer from Magnolia A. & M. Ministerial Association-3-4.

JOHN FRANKLIN REED B. S.

PINE BLUFF

"An all-round man, liked all around."

Major: Biology; Minor: Chemistry.

S. A. S.-1-2-3-4, President-4; "O" Association-1-2-3-4, Secretary-3, President-4; Rifle Club-1-4, Vice-President-4; Chemistry Club-1; All-State Football Team-2-3; President of Class-2-3; Captain Football Team-3, Student Assistant Coach-4; Captain R. O. T. C.-4; Who's Who in American Colleges-4.

MELVIN ARTHUR ROBERTS . . . B. A.

TEXARKANA

"Successfully doing his work in a quiet manner."

Major: Bible; Minor: Education.

Transfer from Magnolia A. & M. B. S. U. Council; Christian Leaders' Association-2.

VIOLET PRUITT B. A.

BEEBE

"A friend as stable as the law of gravity."

Major: Bible; Minor: Education.

Transfer from Central. Life Service Band-3-4; Y. W. A. Cabinet-4; Girls' Student Government-4; B. S. U. Council-4.

JOHN RAY B. A.

ARKADELPHIA

"I'll take youth in women; I'll seek for age in wine."

Major: Biology; Minor: Education.

Red Shirts-2-3-4.

MELVIN RICE B. A.

ARKADELPHIA

"Many people talk too much. He is not one of them."

Major: Bible; Minor: Education.

Ministerial Association-1-2-3-4; Life Service Band-3-4.

RUTH ROBINSON B. S.

LITTLE ROCK

"She can decide and then carry out her decision."

Major: Home Economics; Minor: Education.

Home Ec. Club-1-2-3-4, Vice-President-3, President-4; Hi Hat Club-1-2-3-4, President-4.

... together as an enterprising class."

"To benefit by mistakes that were made .

CARMON RUCKER B. A.
GRAND SALINE, TEXAS

*"I don't say anything that I can't
back up."*

Major: Chemistry; Minor: Education.

Rifle Club-1-2-3-4; Red Shirts-3-4; Chemistry-3-4; Lieutenant R. O. T. C.-4; Officers' Club R. O. T. C.-4.

CONE STELL B. A.
WARREN

"A born business man."

Major: Bible; Minor: English.

B. S. U. Council-1; Tennis Club-1-2; Ministerial Association-1-2-3-4; Life Service Band-1-2-3-4; President B. S. U.-3; Dramatic Club-3-4.

VIRGINIA VOSS STONE B. A.
BISCOE

*"A charming personality and a desire
for pleasure."*

Major: English; Minor: Speech.

Piano Class-1; Girls' Student Council-1; Y. W. A. Cabinet-1; Tennis Club-1; E. E. E.-1-2-3-4; B. S. U. Council-2; Library Staff-3-4.

MARCUS VAUGHAN B. A.
BEARDEN

"A friend and a gentleman."

Major: Social Science; Minor: Education.

German Club-1; Red Shirts-3-4; International Relations Club-3-4; C. A. A. Student-4; First Lieutenant R. O. T. C.-4.

MOISE B. SELIGMAN, JR. B. A.
LITTLE ROCK

*"All great men in some degree are
inspired; he will probably startle
the world some day."*

Major: Social Science; Minor: Biology.

German Club-1; Tennis Team-2; Rifle Team-1-2-3; S. A. S.-1-2-3-4, Secretary-2, Sgt.-at-Arms-4; Rifle Club-2-3-4, Reporter-4; International Relations Club-2-3-4, President-4; Assistant Business Manager Signal-2-3, Business Manager-4; Cheer Leader-3-4; Class Treasurer-3, Class President-4; Junior Editor Oucchitonian-3; Editor Tiger Score Card-4; Who's Who in American Colleges-4; Most Popular and Most Collegiate in Campus Who's Who-4; Captain R. O. T. C.-4; Student Senate-4; Vice-President Cadet Officers' Club-4.

MARY ELIZABETH STEPHENSON, B. A.
PRESCOTT

*"Her very frowns are fairer far
Than smiles of many maidens are."*

Major: English; Minor: Speech.

Piano Class-1; Signal Staff-1; Pep Squad-1; Football Maid-1-2; Kewpie Club-1-2-3-4, Chief-4; French Club-2; Class Secretary-2; Beauty-2-3-4; Dramatic Club-3-4; Maid at Junior Carnival-4; Alpha Psi Omega-4.

FRANK TILLEY B. A.
St. Louis, Mo.

"For he's a jolly good fellow."

Major: Social Science; Minor: Education.

S. A. S.-1-2-3-4; "O" Association-1-2-3-4; Dramatic Club-2-3-4; Alpha Psi Omega-4; International Relations Club-4; Student Assistant Coach-4.

MARY SUSAN VICK B. A.
ARKADELPHIA

*"To any class of any kind she'd be
acquisition; she's amicable to ev-
eryone—it's just her disposition."*

Major: Voice; Minor: Latin.

German Club-1; Treble Clef Club-1; Choir-1; Piano Class-1-2-3-4; Girls' Glee Club-2-3; President Voice Class-3-4; Class Secretary-4.

.. and to acquire a richer understanding."

MARTHA ZANE WAGGONER . B. A.

JUDSONIA

"Cheerfulness is an offshoot of goodness."

Major: Piano; Minor: English.

Life Service Band-1; Piano Class-1-2-3-4; Y. W. A. Cabinet-2; Physical Ed. Club-2-4; Dramatic Club-4; B. S. U. Council-4; Girls' Glee Club-4.

FLOYD WHITTEN, JR. B. A.

ARKADELPHIA

"He may some day grace the hall of fame, if he hurries just a little."

Major: Social Science; Minor: Biology.

International Relations Club-4; First Lieutenant R. O. T. C.-4.

CHARLES F. WILKINS, JR. . . . B. S.

NEWPORT

"An embryonic Einstein in our midst."

Major: Biology; Minor: Chemistry.

Art Club-1; Track-1; Band-1-2-4; Chemistry Club-2-4; Biology Lab. Assistant-2-4.

MRS. DORMAN YOUNG B. S.

GURDON

"What will be, will be, so why worry."

Major: Home Economics; Minor: Science.

Home Ec. Club-2-3-4.

"... Full of knowledge, wisdom, and life."

My junior year was a busy year. It was our first introduction to definite responsibility as a class. We nearly worked our heads off on the junior carnival and were we're still paying for the junior-senior banquet.

Juniors

HOLLAND BROWN
President

LAVINIA HANKINS
Vice-President

DOROTHY E. FRAZIER
Secretary

JOHN MOWREY
Treasurer

- BILLY ABBOTT Hampton
- IVY DEAN ADAMS El Dorado
- MARJORIE ALLEN Bradley
- BERNARD ANDERSON North Little Rock

- FLORENE BAKER Fort Smith
- HAROLD BALDWIN Hot Springs
- TRACY BARRETT, JR. Green Forest
- JOHN BASINGER Mulberry

- JAKE BAXTER DeWitt
- NEWELL BLAKELY Gurdon
- THELMA BLEIDT North Little Rock
- CHARLES C. BOWEN Cherry Hill

- PAUL BOWLIN Pocahontas
- HOLLAND BROWN Benton
- LOUISE BURNS Magnolia
- MARTIN BURNS Magnolia

- JOHN BURTON Smackover
- CAROLYN JANE CARPENTER Arkadelphia
- HURLEY CARTER Warren
- JACK CHITWOOD Magazine

- DELOIS CURRY Smackover
- BETTY RUTH CURTIS Texarkana, Texas
- BETTY FRAME DAVIDSON Tillar
- IONA SUE DAVIS Arkadelphia

- LOGAN DAVIS Arkadelphia
- D. W. DEERE Arkadelphia
- WILSON DEESE Lonoke
- ROYCE DORRIS Dermott

- RAYMOND EARLEY Fordyce
- BILLY GILL EAST Arkadelphia
- MARY SUE ELLIFF Ashdown
- J. D. FOSTER Little Rock

"It was our first introduction to . . .

ED FOWLER Friendship
 GRAHAM FOWLER Friendship
 DOROTHY ELLEN FRAZIER, Russellville, Ky.
 WILLYE GANN Mansfield

ELI GARY Tyroneza
 JOE D. GAULT Dardanelle
 DALE GLAZE Arkadelphia
 BRENT HAMLIN Malvern

LAVINIA HANKINS Pine Bluff
 EVELYN HARDEN Helena
 MARGARET HARDGRAVE Clarksville
 ED HARNESS Arkadelphia

CARL HARRIS Ouachita
 SARAH BETH HENDERSON Marveil
 EDWIN HOLT Arkadelphia
 WADE SCOTT HOPKIN Marshall, Texas

ABNER HORNE Camden
 ROBERT DALE HUGHES Glenwood
 EARL HUMBLE Dyess
 WILSILEE IRBY El Dorado

AARON JACKS Brinkley
 HAZEL JAMESON Stephens
 JULIA JEAN JERNIGAN Rector
 SAMUEL KING Arkadelphia

DALTON LEATH Mayfield, Kentucky
 SARABEL LEECH Benton
 KATIE JEAN MCGRAW Star City
 JACK MCHANEY Smackover

MARGERY McMAHEN Magnolia
 ALBERTINE MEADOR Texarkana, Texas
 GERALDINE MEADOR Texarkana, Texas
 CHARLES MEEK Memphis, Tennessee

. . . definite responsibility as a class."

MORRIS MOORE Danville
 ELMER MORGAN Arkadelphia
 JOHN MOWREY Fort Smith
 EARL OLMSTEAD Haber Springs

 PRINTES PARK Corning
 RUSSELL PATE Russellville
 MRS. FRANK PITTS Harrisburg
 WALTER RAMSEY Detont

 JESSE REED Dumas
 BILL RICHARDSON Little Rock
 JANICE ROGERS Pine Bluff
 LAVERNE RUCKER . . . Grand Saline, Texas

 C. D. SALLEE, JR. Arkadelphia
 MRS. C. D. SALLEE, JR. Arkadelphia
 LEON SHADDOX Harrison
 MARIE SILLIMAN Camden

 EDWIN SMITH Arkadelphia
 CHARLES TAYLOR Newport
 ORVILLE TAYLOR Corning
 HARVEY THOMAS Curtis

 LURLINE TURBEVILLE Strong
 RALPH TURNER Newport
 BILLY VESTAL Arkadelphia
 WENDELL WATKINS Little Rock

 ERMON WEBB Lawson
 PAULINE WEBB Stamps
 WILMA WHARTON Green Forest
 LEON WHEELER . . . San Diego, California

 C. S. WHITE Little Rock
 ONATO WILEY Ione
 RUTH WILLIAMS Levy
 STANLEY WILLIAMSON . . . Little Rock

"And we are glad to have met."

As sophomores we were nobodies. The freshmen got all the attention and we were properly ignored by both freshmen and upper classmen. When you live thru the soph year you've done something . .

Sophomores

WALTER MIZELL
President

EVELYN ALLEN
Vice-President

BILLY HARGIS
Treasurer

BILL ABERNATHY Fordyce
 CLARENCE ADDIS Van Buren
 GERALDINE ADKINS Bradley
 GWYNNE ADKINS Bradley

 RUDAY ADKINS Bradley
 EVELYN ALLEN Arkadelphia
 D. WADE ARMSTRONG Hartford
 JOHN BARROW Ozan

 JIMMIE BEALS North Little Rock
 MARY ELLEN BEAUMONT Little Rock
 FRANK DAVID BENNETT Corning
 KARL BIRDSONG Shiloh

 RICHARD BISHOP Scotia, New York
 RAY BRANSCUM Arkadelphia
 ARVIS BROOKS Hot Springs
 WANDA BROWN England

 CARLENE BRUNER Hope
 CAROLYN BURNS Fort Smith
 VIRGINIA CANNON Arkadelphia
 HELEN CARBRAY Branch

 HANNAH CHANDLER McGehee
 JOSEPHINE CLEMENTS Lexa
 FRANK COCHRAN Bradley
 J. G. COOPER England

 LOIS COOPER Benton
 BERTA SUE COPELAND Nashville
 BOB CRAIG McGehee
 O. G. CROOM, JR. Searcy

 EVELYN DELOACH Heber Springs
 ESTHER DIXON Bentonville
 BEATRICE DuLANEY Carthage, Missouri
 FLORENCE DUNLOP Amity

"We were properly ignored by both . . .

MARTHA FERGUSON Little Rock
 MARY EXIE FERGUSON Biggers
 BARNEY FREASIER Little Rock
 SUE FURROW Fort Smith
 ELIZABETH GALLOWAY Stamps
 JEANNETTE GARDINER Arkadelphia
 MYRON GIBSON Pine Bluff
 ED GILBERT Sparkman
 PAULINE GLOVER Rison
 HARRIET GRANT Arkadelphia
 ELMER GRIEVER Harrison
 ANDREW HALL Little Rock
 JOHN HALL Arkadelphia
 THOMAS HALSELL Little Rock
 JERAL HAMPTON Booneville
 GERALDINE HANSON Cotton Plant
 MARIE HARDWICK Arkadelphia
 BILLY HARGIS Warren
 KATHERINE HARGIS Warren
 HINSLEY HARP Booneville
 ALBERT RAY HARRIS North Little Rock
 LILLIAN HARRIS Texarkana
 LAWSON HATFIELD Little Rock
 MARGARET HAYNES Pcahontas
 MARY ANN HEATH Little Rock
 DON HOOK Amity
 JUDY HOUSEHOLDER North Little Rock
 HORACE HUBBARD Arkadelphia
 LAWSON JACKS Brinkley
 MARGARET JACKS Sparkman
 GRAYDON JERRY El Dorado
 CLARIS JOHNSON Osceola

. . . freshmen and upper classmen."

ELLEN FRANCES JOHNSON . . . Pine Bluff
 CATHERINE JORDAN Hot Springs
 THOMAS KEYS Gurdon
 LONNIE LASATER Heber Springs

EVA GEAN LAWRENCE Oden
 MRS. ADELIA LEATH . . . Mayfield, Kentucky
 WESLEY LINDSEY McCrory
 MELDON LLOYD Paragould

LODEMA LLOYD Paragould
 WILLARD LLOYD Arkadelphia
 ROBERT MARTIN Hayti, Missouri
 JULIA RUTH MASSEY . . . Ft. Worth, Texas

DAN MATHEWS Little Rock
 WINFRED MATTOX . . . Shawnee, Oklahoma
 MARJORIE MAY Lewisville
 DELBERT McATEE Paraloma

T. D. McCULLOUGH . . . North Little Rock
 HORACE McKINNON Pine Bluff
 J. T. McLAIN Gurdon
 NELLE McMAHAN Truman

DOROTHY MEADOR Arkadelphia
 LENOX MEDFORD Mena
 JAMES MEDLEY Arkadelphia
 ESTALENE MELTON Arkadelphia

THELMA JEAN MIZELL . . . Little Rock
 WALTER MIZELL Corning
 NELL MONDY Pechahontas
 DAVID MOORE Texarkana

DEAN MORGAN Wichita Falls, Texas
 PAT MOSELEY Osceola
 EVELYN MYERS Paragould
 ED NEAL Wichita Falls, Texas

"So some of us dug in, and studied..."

LOUIS GENE NICHOLS Warren
 OMER NORRIS North Little Rock
 NENO NOWLIN Arkadelphia
 BILLY NUTT Bearden

DONALD ORR Hot Springs
 HERMAN ORR Arkadelphia
 CARL OVERTON North Little Rock
 RAYMOND OWENS Little Rock

PAULA PARK Corning
 INA GRACE PARTAIN Booneville
 ROBERT PATTERSON Belfast, North Ireland,
 British Isles
 MRS. W. E. PAYTON Ashdown

W. E. PAYTON Ashdown
 HERBERT PHILLIPS, JR. Gould
 CURTIS PURYEAR Springdale
 VIRGINIA QUEEN Hot Springs

VIRGINIA RANDALL Arkadelphia
 PAUL REA North Little Rock
 ROSEMARY RHODES Arkadelphia
 DELTON RICE Arkadelphia

MARGARET ROBINSON Brinkley
 RICHARD RUDOLPH Arkadelphia
 FLOYD V. RYE Arkadelphia
 J. T. SANDERS Kensett

PAULINE SANDERS Memphis, Tennessee
 STEWART SANDERS Pine Bluff
 GERTIE FAYE SHELTON Arkadelphia
 CHRIS SHEPPARD Gurdon

DORIS JUNE SHIELDS Portsmouth, Ohio
 GASTON SHOFNER Morrilton
 MILDRED SKINNER Lockesburg
 DOROTHY EVELYN SMITH Plainview

... and some of us took the other extreme."

FRED SMITH Helena
 GUSSIE MAE SPEAKS Rison
 STANLEY STANFORD Arkadelphia
 PHOEBE JEAN STARK Heber Springs

BONNELL STEWART Hot Springs
 JIMMIE LEE STEWART Arkadelphia
 RALPH STOCKEMER El Dorado
 CHARLES STOUT Mulberry

MARGARET STUART Little Rock
 LILLIAN MAE SWAIM England
 LOTTIE MAE SWANEY Hot Springs
 FLOYD TAYLOR Warren

MRS. ANNE MITCHELL TAYLOR DeQueen
 DOROTHY THOMPSON Arkadelphia
 MARY ELIZABETH TOLSON Rison
 ADOLPHUS TURMAN Hot Springs

VANITA VAUGHT Pine Bluff
 JACK VESTAL Arkadelphia
 EDMOND WALKER Viola
 JEAN WALLIS Arkadelphia

WAYNE WARD Piggott
 KENNETH WATKINS Westville, Oklahoma
 EMILY WATSON Arkadelphia
 INEZ WEBB Batesville

VIRGINIA WEBSTER Little Rock
 MARTHA ANN WHITELEY Manila
 JESSIE MAE WHITMORE DeQueen
 NOLAN WRIGHT North Little Rock

JESSE YEAGER Bearden
 MARJORIE YOUNG Texarkana

"And you can tell which did which."

. . . It seemed that freedom of thought applied to everyone except freshmen. We were not permitted by upperclassmen to say "I think such and such" and instead were led to say "I am under the impression that such and such". . . for you see, freshmen can't think.

But think or not, they're some of the nicest kids you ever saw.

Freshmen

JACKIE MORRISON
Pres. First Sem.

STERLING WILLIAMS
Pres. Second Sem.

ELIZABETH MATTOX
Vice-President

CECIL KEMP
Treasurer

REBA ACREE Arkadelphia
 ELZINHA ALMEIDA Bahia, Brazil
 CARL ALLEN Magnolia
 CHARLES ALLEN Bradley
 GARLAND ALLEN Tuckerman
 MORRIS ASHCRAFT Malvern
 JOHNNIE ASHCRAFT De Tonti
 J. C. BARBER Batesville
 CHARLES BAUGHMAN Arkadelphia
 ROSAMOND BENTON Fordyce
 HELEN BICKERS Batesville
 SARA BIGGS North Little Rock
 EVELYN BONHAM Little Rock
 SUSAN BOW Siloam Springs
 KENNETH BRASHEARS Leola
 CHARLES BURGESS Mena
 MARY ALICE BURNS Hartford
 PATSY CALDWELL Ashdown
 JOE CAMPBELL Hot Springs
 GRACE CARRELL Decatur, Georgia
 BILL CARROLL Little Rock
 MILLARD ROSS CHERRY Franklin, Ky.
 MABLE CHILDERS Joiner
 LEONARD CLEMENTS New Edinburg
 JACQUELINE CLICK El Dorado
 THOMPSON COPELAND McGehee
 MARTHA CORN Little Rock
 HELEN CRAWFORD Arkadelphia
 INA CRAWFORD Biggers
 H. W. CROMER Pine Bluff
 GLEN CROTTIS West Plains, Missouri
 OPAL CRUTCHFIELD Waldron
 MARVIN CULP Bearden
 FAYE CUMMINS Callon
 MARY FRANCES CUNNINGHAM Fort Smith
 PHYLLIS DAILY Arkadelphia

"Some of the nicest kids you ever saw;"

FRANK DALTON . . . Muskegee, Oklahoma
 WALLACE DAUGHTRY England
 R. A. DAVENPORT Bauxite
 FLOYD DAVIS Little Rock

LOREN DAVIS Ozark
 ELIZABETH DEARING Pine Bluff
 VIRGIL DEFREECE Arkadelphia
 GLEN DeLAUGHTER Sparkman

IRIS DOUGLAS Gravelle
 MRS. ERSELLE EARLEY . . . East St. Louis, Ill.
 JOHN EDRINGTON Pocahontas
 EDWIN ELLIS Fordyce

MONTEZ ELMORE Hope
 W. B. ESSMAN Fort Smith
 J. M. EUBANKS Perry
 MRS. J. M. EUBANKS Perry

MARY SUE FRANKS West Helena
 MARY KATHERINE FOX DeWitt
 ROMA FREEMAN Fort Smith
 JOHN FURQUERON El Dorado

DORIS GARRISON Dermott
 RUTH GILES Benton
 JUANITA GILL North Little Rock
 CHARLES GLADDEN Caddo Gap

JESSIE GLADDEN Caddo Gap
 H. B. GOLDSBY England
 JOHN DAVID GRACE Danville
 MALISSA GREEN Corning

JIMMY GRIFFITH El Dorado
 MYRTIS GRISWOOD Plumerville
 CLOVIS HAIRSTON Warren
 SETHA HALL Okolona

DELL HAMES Paris
 WILSON HANSARD Dalark
 NETABEL HARDY Magnolia
 MONROE HARRELSON Fordyce

"Good sports at shining other's shoes . . ."

EDWIN HARRIS Wynne
 ORLAND HARRIS Bearden
 FRANCES HAYES Monticello
 THOMAS HEDGECOCK Friendship
 ELTA HENDERSON Pine Bluff
 GWENDOLYN HERNDON Hot Springs
 GEORGE HENDRICKS Arkadelphia
 LUCRETIA HENRY Rector
 JIMMILEE HERRINGTON Arkadelphia
 DOROTHY JEAN HODGES Fordyce
 JIMMIE HOLLAND Benton
 EMMA JEAN HOLLON Arkadelphia
 CLARENCE HOOPER Horatio
 JAMES HOWLETT Texarkana, Texas
 BYRON HUDDLESTON Hot Springs
 ANNA FAYE HUGHES Glenwood
 JOE HUNTER Dalark
 CHARLES ILLING North Little Rock
 MRS. GERALDINE ILLING North Little Rock
 GENE JACKSON Texarkana
 ROSCOE JACKSON Nashville, Tennessee
 THOMAS JOHNSON Mt. Pine
 EVELYN JONES Donaldson
 HENRY D. JONES Malvern
 ZELMA KEENER Arkadelphia
 CECIL KEMP Warren
 DORIS KING Pangburn
 RICHARD KORNMEYER Rantoul, Illinois
 JOYCE LESLIE DeWitt
 BILLY LINDVALL Malvern
 E. W. LLOYD Arkadelphia
 PHIL LOGAN Booneville
 MRS. MARGARET LOLLAR Arkadelphia
 LUCILLE LOYD Ozark
 CHARLES LUCK North Little Rock
 FAYE LUDLAM Crossett

"Making up the senior's beds . . . and

WETAHWOJUAN LYNN England
 ELIZABETH MATTOX Harrisburg
 ELLEN MALLORY Keo
 CRAWFORD MARBURY Arkadelphia

 BILLY MARTIN Searcy
 MERLE MATLOCK Arkadelphia
 D. C. MAYO, JR. Walnut Ridge
 JUDSON McANINCH Little Rock

 CLARA McCOY Pine Bluff
 EDWARD McCULLOCH North Little Rock
 JACK McCULLUM Austin
 ALLEN McCURRY Ola

 JERRY McFARLAND Banks
 NAOMI McKEE Homer, Louisiana
 ELBERT McKNIGHT Clinton
 LEWIS McMAHON Hot Springs

 DONALD MEADOR Arkadelphia
 THOMAS MEADOR Arkadelphia
 MRS. EVELETTE MEDFORD Mena
 BILL MEYER Little Rock

 DORIS MINTON Gurdon
 EILLIE MONTGOMERY Donaldson
 JACKIE MORRISON McGehee
 IRWIN MOSHIER Booneville

 J. W. MULLINS Newport
 MILDRED MUNDAY El Dorado
 KATHRYN NELSON El Dorado
 CHARLES NOBLE, JR. DeWitt

 SUE O'NEAL Benton
 SUE OSBORNE Little Rock
 FRANCES OVERTON North Little Rock
 AUBREY PARK Corning

 REDGER PARKER Russellville
 JOHN PARROTT Tuckerman
 GEORGE PEEPLES Arkadelphia
 TED PHELPS Crossett

dragging school books in shoe-boxes."

DOROTHY PHILLIPS Harrisburg
 WYATT PINKSTON Crossett
 JOE PIPKIN Athens, Tennessee
 ELISE PITTS Harrisburg
 RUTH POTEET Fordyce
 LOUIS POWER Nashville
 GEORGE PRIDY Dumas
 FAY PRYOR Malvern
 HUGH QUENIN Fort Smith
 CHARLENE QUICK Little Rock
 JUANITA RAINWATER Crossett
 BETTY RAMAY Ozark
 BOB RANDALL Arkadelphia
 MADELYN RICE Arkadelphia
 CAROLYN RICHARDSON Little Rock
 ORVILLE ROBERTS Harrison
 O. C. ROBINSON, JR. Benton
 OVAL ROSS Watson
 OLEN ROTH Judsonia
 MACK SALE Augusta
 DEWEY SANDAGE Heber Springs
 JANE SCARLETT Pine Bluff
 NETTIE KATE SEALY Friendship
 C. H. SEATON Little Rock
 HAROLD SEEFELDT, JR. Brinkley
 T. N. SHADDOX Harrison
 MARVIN SLOAN Harrison
 TRAVIS SMALLING El Dorado
 WALTER SMART Camden
 DOROTHY BELLE SMITH Hot Springs
 OSCAR SMITH El Dorado
 ROBERT SMITH Helena
 JOHN ED STEELY Calico Rock
 MERLE STINSON Little Rock
 CORTESE STOCKTON Prescott
 BETTY STUEART Dermott

"Probably more excitement and adventure

NEVILLE SWAIM Helena
 MARY VIRGINIA TAYLOR . . . Arkadelphia
 AUTRY THOMAS Mansfield
 MARILYN THOMAS Curtis
 FRANK THOMPSON Strong
 ORRIE L. THOMPSON Malvern
 C. W. TOW Rogers
 FRANCES TULL Little Rock
 LOLEEN TURNER Arkadelphia
 ROY TURNER Lexa
 EUGENE UNDERWOOD Piggott
 JOE VILLA Arkadelphia
 VERL VICK Star City
 RUSSELL WADE Keo
 SARA WAGGONER Judsonia
 CATHERINE WALKER Paragould
 JOHNNIE MAE WALKER Donaldson
 MURL WALKER Waldron
 BILL WALLACE Arkadelphia
 EMMA LOU WEEKS Gravette
 LEHMAN WEBB Tuckerman
 JOHN WELLS Arkadelphia
 MILDRED WESTBROOK Benton
 JOE WESTFALL Camden
 JOHN WHEELER Friendship
 RALDON WILES Arkadelphia
 SHRABLE DEAN WILLIAMS . . Jacksonville
 STERLING WILLIAMS . . . North Little Rock
 GUY WILSON Little Rock
 JACK WILSON Danville
 EMMA CATHERINE WOOD . . . Arkadelphia
 MYRA WOODSON Ola
 RUTH YEAGER Boydel

... than any other year of college life."

. . . And these people
These college students
we've been talking about
. . they do the Ka-raziest
things. So crazy it's a
veritable paradise for
the candid camera. .

1. Campus Monarch. 2. Babes in the woods. 3. The South American way. 4. Silhouetted House of Intellect. 5. Claude has it in the bag. 6. Hi-ho, silver! 7. Ed and Joe are ready to study. 8. Exie bowls 'em over. 9. She's got freckles on her but she's pretty. 10. Their boxes followed them to school one day. 11. Keeping that school girl complexion. 12. Bush-whacker — imagine their embarrassment. 13. Concentration camp. 14. Man hunt. 15. Why does the worm squirm? 16. Kornmeyer, what a long nose you have. 17. Their mothers told them there would be days like this. 18. Book-worms. 19. "Dry-Doc." 20. That's O. K., Park; they laughed at Edison, too. 21. "Shoeshine boy, workin' hard all day." 22. We couldn't think of one for this. 23. Mary signs for some "candy," Cooper. 24. Hurley saw the big boys doing this. 25. Freshmen are the craziest people. 26. "Hacked Hawgs." 27. "Wanna buy me a coke?" 28. Between naps. 29. Making mistakes, but not in our favor. 30. It's a great day for the race. 31. Chapel was "very interes:ing?"

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

EXTRA!
HOT SPRINGS DAILY NEWS
MASHED MARVEL REVEALED AS DENO NICHOL
17

18

19

23

20

21

24

22

25. ...
26. ...
27. ...
28. ...
29. ...
30. ...
31. ...
32. ...
33. ...
34. ...
35. ...
36. ...

25

26

27

28

29

30

31

32

33

34

35

36

18

19

20

This year was a year of... [The text is illegible due to the purple background.]

21

22

25

26

23

24

27

28

29

30

31

32

33

34

FOOTBALL

Friday, Nov. 15
Lunch 1:00 - 1:45
Homecoming
Football

36

37

38

39

1. Driftwood the Ouachita washed up. 2. The Greeks had a word for this. 3. Cavair, champagne, and beans. 4. Luscious ladies. 5. Is Harriet smiling for Andy, or Jack? 6. Kemp firing the boiler. 7. Scraps from nothing. 8. Another Signal with nothing in it. 9. Maestro leaves them in his mouth to wash them. 10. Chesty scamp, isn't he? 11. Waiting for the Tiger's roar. 12. This hurts me worse than it does you. 13. Hey, that stuff's cold! 14. Santa only visits good girls. See how small his pack is? 15. My head is bloody, but unbowed. 16. Cornbread and water for the W. C. F.'s. 17. McCuiston's mirror doesn't lie. 18. Whoever saw a red-headed parrot? 19. As if there weren't enough men around. 20. Snow study here. 21. Claude's ivories—on the special. 22. Why won't they melt too? 23. I bet Joe would put a stop to this. 24. Six easy lessons on "How to get your man and hold him." 25. "Tige" tamer. 26. Home Ec. pigs. 27. Visiting Maestro. 28. Mrs. Gunn says they can wear gownless evening straps at the next party. 29. Cold Campus. 30. Somebody coming back from somewhere. 31. Something ought to be done about this.

FRESHMAN
BENTON
FROM
FORDYCE

18

19

20

22

21. A picture of your life in various situations. 22. How it looks in your "Viv. Pictor." 23. The most interesting of your activities in various places (Hobby, Home, School). 24. Your own "Home Sweet Home." 25. Learning and skills. 26. The fun and the best of work. 27. There's a whole lot more than you know. 28. But the world that I love best. 29. It happens in all P. A. S's. 30. Bill Perry (Anthony Pictor, Engraving Co.) 31. Feeding beautiful faces. 32. How Bill makes his heart roll. 33. Post plays soldier. 34. Council member of duty. 35. The second of his six early lessons. 36. It will come between here. 37. Oh to this name class. 38. They can smile too. 39. There's something about a soldier. 40. Trusting. 41. Looks like Teddy is Peared up. 42. Eye Gear in a dream. 43. Miss scotch. 44. Coming in or going out? 45. Best's the. 46. Oh, what's up, what's up my little wife. 47. Teaching time. 48. It's done in the girls with me. 49. That's what my money was. 50. Hmmm? Fanny—51. Kowalski and a picture—52—53—54—55—56—57—58—59—60—61—62—63—64—65—66—67—68—69—70—71—72—73—74—75—76—77—78—79—80—81—82—83—84—85—86—87—88—89—90—91—92—93—94—95—96—97—98—99—100—101—102—103—104—105—106—107—108—109—110—111—112—113—114—115—116—117—118—119—120—121—122—123—124—125—126—127—128—129—130—131—132—133—134—135—136—137—138—139—140—141—142—143—144—145—146—147—148—149—150—151—152—153—154—155—156—157—158—159—160—161—162—163—164—165—166—167—168—169—170—171—172—173—174—175—176—177—178—179—180—181—182—183—184—185—186—187—188—189—190—191—192—193—194—195—196—197—198—199—200—201—202—203—204—205—206—207—208—209—210—211—212—213—214—215—216—217—218—219—220—221—222—223—224—225—226—227—228—229—230—231—232—233—234—235—236—237—238—239—240—241—242—243—244—245—246—247—248—249—250—251—252—253—254—255—256—257—258—259—260—261—262—263—264—265—266—267—268—269—270—271—272—273—274—275—276—277—278—279—280—281—282—283—284—285—286—287—288—289—290—291—292—293—294—295—296—297—298—299—300—301—302—303—304—305—306—307—308—309—310—311—312—313—314—315—316—317—318—319—320—321—322—323—324—325—326—327—328—329—330—331—332—333—334—335—336—337—338—339—340—341—342—343—344—345—346—347—348—349—350—351—352—353—354—355—356—357—358—359—360—361—362—363—364—365—366—367—368—369—370—371—372—373—374—375—376—377—378—379—380—381—382—383—384—385—386—387—388—389—390—391—392—393—394—395—396—397—398—399—400—401—402—403—404—405—406—407—408—409—410—411—412—413—414—415—416—417—418—419—420—421—422—423—424—425—426—427—428—429—430—431—432—433—434—435—436—437—438—439—440—441—442—443—444—445—446—447—448—449—450—451—452—453—454—455—456—457—458—459—460—461—462—463—464—465—466—467—468—469—470—471—472—473—474—475—476—477—478—479—480—481—482—483—484—485—486—487—488—489—490—491—492—493—494—495—496—497—498—499—500—501—502—503—504—505—506—507—508—509—510—511—512—513—514—515—516—517—518—519—520—521—522—523—524—525—526—527—528—529—530—531—532—533—534—535—536—537—538—539—540—541—542—543—544—545—546—547—548—549—550—551—552—553—554—555—556—557—558—559—560—561—562—563—564—565—566—567—568—569—570—571—572—573—574—575—576—577—578—579—580—581—582—583—584—585—586—587—588—589—590—591—592—593—594—595—596—597—598—599—600—601—602—603—604—605—606—607—608—609—610—611—612—613—614—615—616—617—618—619—620—621—622—623—624—625—626—627—628—629—630—631—632—633—634—635—636—637—638—639—640—641—642—643—644—645—646—647—648—649—650—651—652—653—654—655—656—657—658—659—660—661—662—663—664—665—666—667—668—669—670—671—672—673—674—675—676—677—678—679—680—681—682—683—684—685—686—687—688—689—690—691—692—693—694—695—696—697—698—699—700—701—702—703—704—705—706—707—708—709—710—711—712—713—714—715—716—717—718—719—720—721—722—723—724—725—726—727—728—729—730—731—732—733—734—735—736—737—738—739—740—741—742—743—744—745—746—747—748—749—750—751—752—753—754—755—756—757—758—759—760—761—762—763—764—765—766—767—768—769—770—771—772—773—774—775—776—777—778—779—780—781—782—783—784—785—786—787—788—789—790—791—792—793—794—795—796—797—798—799—800—801—802—803—804—805—806—807—808—809—810—811—812—813—814—815—816—817—818—819—820—821—822—823—824—825—826—827—828—829—830—831—832—833—834—835—836—837—838—839—840—841—842—843—844—845—846—847—848—849—850—851—852—853—854—855—856—857—858—859—860—861—862—863—864—865—866—867—868—869—870—871—872—873—874—875—876—877—878—879—880—881—882—883—884—885—886—887—888—889—890—891—892—893—894—895—896—897—898—899—900—901—902—903—904—905—906—907—908—909—910—911—912—913—914—915—916—917—918—919—920—921—922—923—924—925—926—927—928—929—930—931—932—933—934—935—936—937—938—939—940—941—942—943—944—945—946—947—948—949—950—951—952—953—954—955—956—957—958—959—960—961—962—963—964—965—966—967—968—969—970—971—972—973—974—975—976—977—978—979—980—981—982—983—984—985—986—987—988—989—990—991—992—993—994—995—996—997—998—999—1000

21

24

23

29

26

27

28

30

31

32

33

34

35

36

1. What a romantic spot for a first date. 2. Best of luck to you two. May all your troubles be "little ones." 3. But she holds the purse strings now. 4. Walter and Mary Jo always smile when together. 5. "Oh, fiddle-dee-dee, a flat!" 6. Four prospects for spring fever. 7. She studies underneath his sacred glance. 8. Johnny and Cherry sleep most of it off. 9. While these two bright lads decide "the gals ain't worth it." 10. This picture will get them both in trouble. 11. Beautiful . . . eyes! 12. Gee, ain't he wonderful? 13. This is Tuesday, why isn't Monday in Lab.? 14. Dundee's done this for the girls since he was a kid. 15. Mrs. Stewart's body-guard. 16. Bored? In a spot like that? 17. "Dear mom,—We got our skirts wet—" 18. "and this is how it happened." 19. And the March winds blew. 20. Exercise is good for both body and mind. 21. A-cute angle. 22. Frances got one across that day. 23. That's the nearest like Mickey hooney you'll ever look, Foster. 24. Spring is in the air— 25. Blitzkreig! 26. We need search no longer for the missing link. 27. Mr. Price must have lost a nickel. 28. Orville starts in to sweep the steps— 29. Well, thank goodness he's through— oh, beg pardon! 30. You might have guessed—Abernathy took this picture. 31. "Well, I will kiss a pig." 32. But he prefers a brunette.

12

13

14

15

16

17

18

19

20

21

22

26

23

24

25

27

28

29

31

32

18

20

21

19

THE YEAR OF THE ...

22

23

24

25

27

28

29

31

30

26

32

33

34

1. Cave-woman. 2. Hen session. 3. Hurley is a man today. 4. "Just between me'n you something smells." 5. For such a crowd there must be something in the bottles. 6. I bid four hearts. 7. Who said anything about his ancestors? 8. Three dumbbells. 9. The family group. 10. The bull turned over in his grave to hear this session. 11. He pulled Margie out of the trunk to introduce her to the boys. 12. How did this picture get in here?—is that Helen Mayfield and Mrs. Brewster? 13. Next week Greiver is going to decorate his walls. 14. That must be Foster's history that Evelyn is working on. 15. Three nightingales sing. 16. "There was once a traveling salesman . . ." 17. Meeting a 7:45 class. 18. Where the Tiger is known. 19. Science is still-life. 20. "Give me a little help, Yancey." 21. "Doc, sure was boring, wasn't he?" 22. Where's Fanny? 23. "You oughta see the other guy." 24. More chemistry. 25. Even Sloan opens the door carefully. 26. The photographer shot her first—I reckon she was camera shy. 27. Pluto in a rare position. 28. Boys' quartet. 29. Pleasant dreams. 30. At least the band got there. 31. Three hunters. 32. He wanted to be a soldier. 33. "This is a fine time to wake a guy up!" 34. Twiddle-dee, twiddle-dum—or Twiddle-dee, twiddle-dum—or—they didn't have a date. 35. Punk in his library.

17

18

19

20

23

1. They didn't have a Radio Class in the room in spite of the title. 2. Madeline felt better just for someone to talk to. 3. Dr. Grant says it's not nice to be a "know-it-all" so you don't act conceited. 4. "I want to be out every day in Tennessee." 5. Miss Hicks looks fine. 6. "How do you feel?" 7. "And I let her in the same place I missed out the day before—she let." 8. "Gosh!" 9. The students are now getting back into it. 10. "I found a good big room" says Fred. 11. "Mrs.———'s and Mrs.——— I couldn't find the board, and so on in high time—yes." 12. "Mr. Smith, let me see the style of writing that Clarence used." 13. "What Church works better." 14. Dr.——— doesn't have an assignment. 15. "—and———" 16. My home situation and studying methods. 17. The———the student——— 18. It's not easy to tell who. 19. Don't take me too far. 20. Madeline says. 21. Life at party and next project day. 22. Miss Williams—some very strong in pass. 23. Dr.——— with a class. 24. Miss——— says she likes the schedule. 25. Miss——— with her 4 children. 26. A——— meeting. 27. They could see. 28. The first and college———. 29. The——— system. 30. The student's eye for me that it's too small. 31. The——— situation and so on for a while—in 1937-1938 1938-1939 was the same. 32. The administration bases for a student in the——— they have something else. 33. Don't know it, and all——— out.

21

22

26

27

24

25

28

29

30

31

32

33

34

35

FUN? COMEDY? LAUGHTER?
 Then See
"ADAM & EVA!"
 3-ACT COMEDY
 0 HOURS LITTLE THEATRE
 8:00 P.M.
 THURSDAY & FRIDAY DECEMBER 12-13
 ADMISSION.....25¢

I know and glowing name. The look on
 his face is... (The rest of the text is mirrored and illegible due to the image's orientation.)

One's biggest difficulty here is being just one person when you should be at least triplets. Only when I think of the scores of activities that have crowded our days does it seem like a long time. There are so many clubs to belong to, councils to work on, programs to sponsor . . . Why, I remember one night when I was actually supposed to be at six different places at the same time. As usual I was present at only four of them.

Activities

R E D

OFFICERS

HAROLD BALDWIN *President*

JACK McHANEY *Vice-President*

"To promote and foster a better spirit of school loyalty, to encourage a constant improvement in athletics, to recognize scholarship and extra-curricular activities, and to promote the general welfare of all matters pertaining to Ouachita College." This is the purpose of the Red Shirts.

Two formal and informal social functions have been among the most attractive and successful of the year. The Founders' Day banquet, held as near March 6 as possible, is an annual event in which the organization takes great pride.

Each Wednesday, the red shirts and white ties worn by members distinguish them from other members of the student body.

"They have a jolly good time . . . and

SHIRTS

- HOLLAND BROWN *Secretary*
 BILL ABERNATHY *Treasurer*
 WALTER RAMSEY *Sergeant-at-Arms*

MEMBERS

- | | | |
|-----------------|-----------------|----------------|
| Carl Allen | Orland Harris | John Ray |
| Hunk Anderson | Gene Jackson | Carmon Rucker |
| Jimmie Beals | Cecil Kemp | Chris Sheppard |
| Newell Blakeley | J. T. McLain | Oscar Smith |
| Frank Dalton | Jackie Morrison | Harvey Thomas |
| R. A. Davenport | Johnny Mowrey | Frank Thompson |
| Bill Hargis | Herman Orr | Marcus Vaughan |
| | Printes Park | |

... have a jolly good time doing it."

Sigma Alpha Sigma

OFFICERS

FRANK REED *President*
 BILLY VESTAL *Vice-President*
 BILLY ABBOTT *Secretary*
 HARTFORD HARDIN *Treasurer*
 MOISE SELIGMAN *Sergeant-at-Arms*
 JERAL HAMPTON *Reporter*

MEMBERS

Brooksher Banks	Joe D. Gault	Lowell Nelson	Richard Rudolph
John Barrow	Johnny Hall	Louis Gene Nichols	Stewart Sanders
Billy Carroll	Hinsley Harp	Redger Parker	Frank Tilley
J. G. Cooper	Clarence Hooper	Herbert Phillips	Jack Vestal
Billy Gill East	Jerry McFarland	Bill Richardson	Sterling Williams
			C. S. White

In 1933 the unlucky number of 12 boys organized the S. A. S., which has prospered unusually well, all superstitions notwithstanding. Pledges are voted in three times each school year to serve a four weeks pledgship. The initiation occupies another week, and pledges become full-fledged members at the end of this time.

Organized to promote good fellowship and better living among the student body, the club's social activities began this year with an open house early in September and were successfully brought to a close with an all-day picnic on DeRoche Creek in April.

"In the middle of the social whirl . . .

W. C. F.

OFFICERS

- JANE LEE CARGILL . . . *High Flyer*
 KATIE JEAN McGRAW . . . *Treasurer*
 WILMA WHARTON *Reporter*

MEMBERS

- | | | |
|----------------------|---------------------|---------------|
| Katherine Hargis | Lillian Harris | Thelma Bleidt |
| Sarah Beth Henderson | Julia Jean Jernigan | Grace Carrell |
| Betty Frame Davidson | | Naomi McKee |

When a group of attractive girls appear on the campus each fall wearing aviator caps and goggles, everyone knows that W. C. F. bids have been issued. From that time on, when their emblem, an airplane, is seen, or their president, called the "High Flyer," is mentioned, all students know that there's fun in the air for the W. C. F.'s. During the past year they have had banquets, hay-rides and dinners.

The purpose of the organization is to offer an opportunity for a varied social life for its members and to promote a closer feeling of friendship among them.

The club was organized in 1927 and has had 14 successful years of fun and intimate friendships.

... are all these boys and girls."

Hi Hats

OFFICERS

- RUTH ROBINSON *President*
 LAVINIA HANKINS . . . *Vice-President*
 MARGARET ROBINSON . . *Sec.-Treas.*
 PAULINE GLOVER . *Corresponding Sec.*
 JIMMIE LEE STEWART . . . *Reporter*
 ANNE MITCHELL TAYLOR, *Social Chm.*

MEMBERS

- | | | |
|-----------------|--------------------|---------------------|
| Frances Benson | Montez Elmore | Mildred Skinner |
| Virginia Cannon | Elizabeth Galloway | Dorothy Belle Smith |

Black and white dresses, dotted with white lettered buttons on which are inscribed the words HI HAT, call attention to this group of a dozen girls. Early in September bids are issued to those students whom the members believe are congenial and outstanding in their school activities.

Each Monday night at 9:30 the club has its meeting in the room of a member. This year they have promoted six formal and informal social functions ranging from a sunrise breakfast at the park to the traditional spring formal at the Caddo Hotel late in May.

"With a banquet here and a banquet . . .

Kewpie Klub

MARY STEPHENSON *Chief*

CAROLYN JANE CARPENTER . . . *Baby*
 ROSAMOND BENTON *Fireman*
 MARTHA FERGUSON *Joy*
 GRACE GERALDINE HANSON . . . *Painter*

SUE OSBORNE *Carpenter*
 CHARLENE QUICK *Flyer*
 CAROLYN RICHARDSON *Secret*
 JEAN WALLIS *Sailor*

The Kewpie Club is one of the oldest organizations on the campus, and this year celebrated its twenty-fifth anniversary with a formal dinner. Unusual and entertaining social events sponsored by the group which is striving to promote friendship among the girls, are bright spots on the year's social calendar.

Appropriate insignia of the club is the Kewpie doll; white sweaters with imposing green "K's" on them identify the girls with their organization whenever they are met on the campus or off. Their emblem is the four-leaf clover.

there . . . and a here banquet there."

Phi Delta Sigma

OFFICERS

JOYCE BROWN *President*
 CAROLYN BURNS *Vice-President*
 MARY FRANCES CUNNINGHAM . . . *Sec.*
 WANDA BROWN *Treasurer*
 JUDY MASSEY *Reporter*

MEMBERS

Patsy Caldwell	Mildred Munday	Lillian Mae Swaim
Glen DeLaughter	Sue O'Neal	Jessie Mae Whitmore
Mary Kathryn Fox		

The Phi Delts were organized in 1938. They meet every Monday night at 9:30 to promote friendship and bring about closer fellowship among the members.

To become a member of the club one must be accepted by each old member of the organization. Bids may be issued at the beginning of each semester.

The emblem of the club is the scabbard and blade; colors of brown and gold are carried out in Greek letters worn by the pledges.

".. And a pledge pledge here and a ...

E. E. E.

MEMBERS

- Virginia Stone
- Marjorie Allen
- Dorothy Ellen Frazier
- Ellen Johnson
- Sue Farrow
- Elizabeth Dearing
- Helen Marie Bickers

Eight girls who strive to be "high-principled, broad-minded, wholesome and trustworthy," as their club aim states it, make up the E. E. E.'s. Worthy objectives for their lives have been exemplified by such outstanding leaders in state religious work as Elona Cobb and Josephine Riley.

On October 18 of this year the group sponsored a lovely banquet at the Caddo Hotel, with favors and decorations carrying out club colors of red and white, and the club emblem, Mickey Mouse. Later in the year they gave another dinner and a picnic.

pledge pledge there .. and a here pl.."

Departmental

Math Honor Society

OFFICERS

- JOHNNY MOWREY *President*
 BILLY VESTAL *First Vice-President*
 BERNARD ANDERSON, *Second Vice-Pres.*
 SARABEL LEECH *Third Vice-President*
 WENDELL WATKINS *Sec. and Treas.*
 HARTFORD HARDIN *Reporter*

MEMBERS

- | | | | |
|-----------------|-----------------|----------------|------------------|
| Florene Baker | J. D. Foster | Lawson Jacks | Edwin Smith |
| Tracy Barrett | Graham Fowler | Winfred Mattox | Jack Vestal |
| Karl Birdsong | Lowell Gibbs | Dorothy Meador | Nolan Wright |
| Joyce Brown | Geneva Hairston | Pat Moseley | |
| Betty Curtis | Abner Horne | Delton Rice | Sponsor: |
| Billy Gill East | Aaron Jacks | | Dr. J. L. Dorroh |

In 1937, when Dr. E. G. Harrell felt that the mathematics department had expanded sufficiently to warrant it, he organized the Math Honor Society. Requirement for membership is fifteen quality credits in mathematics. Members are admitted at the beginning of each semester. Purpose of the organization is to stimulate interest in math.

Meetings are held once each month in the math lecture room and programs on mathematics and its related fields are presented.

"Some future Einsteins among us. . ."

Home Economics Club

FIRST SEMESTER OFFICERS

- RUTH ROBINSON *President*
 SAMMIE ASHCRAFT . . . *Vice-President*
 WILSILEE IRBY *Secretary*
 LILLIAM MAE SWAIM . . . *Treasurer*

A leader of home economics in the state of Arkansas, Ouachita's home economics department maintains what is perhaps the most efficient, mechanically perfect, and all-around successful club on the campus. These "future home-makers," as the Little Rock papers always call them, meet regularly on the third Tuesday of every month to discuss problems peculiar to the study and practice of home economics. Out-of-town speakers or other special features usually constitute a part of the program. The club's quarterly social functions are among the biggest events of the year.

Members participate in such humanitarian movements as making garments for the Red Cross, attend state meetings of the association, and visit successful homes in Arkadelphia for educational purposes. The club was organized in 1933 by Mrs. Patricia Irby Gunn.

"And plenty of matrimonial prospects . . .

Home Economics Club

SECOND SEMESTER OFFICERS

- DOROTHY LEE MORELAND . *President*
 MARGARET ROBINSON . *Vice-President*
 KATIE JEAN McGRAW . . . *Secretary*
 ELIZABETH PENN *Treasurer*

MEMBERS

- | | | | |
|------------------------|---------------------|------------------------|---------------------|
| Gerry Adkins | Mary Kathryn Fox | Julia Jean Jernigan | Nettie Kate Sealy |
| Susan Bow | Willye Gann | Zelma Keener | Phoebe Jean Stark |
| Carlene Bruner | Harriet Grant | Doris King | Jimmie Lee Stewart |
| Carolyn Burns | Setha Hall | Irene Land | Margaret Stuart |
| Jane Lee Cargill | Sara Beth Henderson | Lucille Loyd | Dorothy Thompson |
| Carolyn Jane Carpenter | Gwendolyn Herndon | Naomi McKee | Loleen Turner |
| Lois Cooper | Lavinia Hankins | Nell McMahan | Johnnie Mae Walker |
| Helen Crawford | Geraldine Hanson | Jane Elizabeth Marbury | Jessie Mae Whitmore |
| Opal Crutchfield | Margaret Hardgrave | Mildred Munday | Emma Katherine Wood |
| Faye Cummins | Katherine Hargis | Paula Park | Mrs. Dorman Young |
| Beatrice Dulaney | Judy Householder | Juanita Rainwater | |
| Iris Douglas | Anna Fay Hughes | Janice Rogers | |
| Martha Ferguson | Hazel Jameson | LaVerne Rucker | |
| Roma Freeman | | | |

Sponsors:

- Mrs. Patricia Irby Gunn
 Miss Lucille Silliman

... trained in the art of cooking."

Epsilon Omega Sigma

OFFICERS

SARA ERWIN *President*
 VIRGINIA HENDERSON . *Vice-President*
 WINTON MIZELL *Secretary*
 GENEVA HAIRSTON *Treasurer*
 ERNEST LEE HOLLAWAY . . *Reporter*

MEMBERS

Marjorie Allen	Brent Hamlin	Orville Taylor, Honorary
Florene Baker	Jack McHaney	Miss Alberta Harrington, Honorary
Frances Benson	Douauthet Payne	Dr. D. H. Orrok, Honorary
Ida Nelle Daily	Bill Richardson	
Billy Gill East	Marie Silliman	<i>Sponsor:</i>
Mary Sue Elliff	John Dearing, Honorary	Dr. R. C. Pettigrew

Organized in December, 1935, by a group of interested students, Epsilon Omega Sigma, better known as the English Honor Society, has as its purpose the encouragement of creative writing and the stimulation of a keener interest in literature and higher learning.

Programs are given at each regular monthly meeting which tend to help the members in understanding different phases of literature and its related fields.

Membership in the club is restricted to those who have the higher grades in English. Honorary membership is offered to those who manifest sufficient creative ability to warrant it.

"They drink of culture and refinement,

Cadet Officers Club

OFFICERS

HARTFORD HARDIN *President*
 MOISE SELIGMAN *Vice-President*
 VIRGIL BENSON *Secretary-Treasurer*

BOARD OF GOVERNORS

Royal Adams Winton Mizell

MEMBERS

Brooksher Banks
 Paul Bowlin
 Lowell Gibbs
 Ernest Lee Hollaway

Cecil Humphries
 Frank Pitts
 Frank Reed
 Carmon Rucker

Marcus Vaughan

Adviser:
 Colonel H. J. Farnar

The Cadet Officers Club was organized this year; membership is restricted to the cadet officers in R. O. T. C. Colonel H. J. Farnar and the class cooperated in adoption of a constitution.

Since details of the new organization were not completely worked out until late in the year, the only function sponsored was the banquet and theatre party among the officers.

Plans for next year include securing and equipping a lounge for members. In future years the group should become an indispensable organization.

... while these prepare to defend it."

Ouachita

OFFICERS

- JOHN DEARING *President*
 LOUISE BURNS . . . *First Vice-President*
 JANE LEE CARGILL . *Second Vice-Pres.*
 VIRGINIA RANDALL *Secretary*
 WINTON MIZELL *Treasurer*

MEMBERS

- | | | | |
|-------------------|---------------------|--------------------|---------------------------|
| Marjorie Allen | Sara Erwin | Earl Olmstead | Mary Stephenson |
| Evie Beck | John A. Freeman | Sue O'Neal | Frank Tilley |
| Virgil Benson | Jimmy Griffith | Herbert Phillips | Martha Zane Waggoner |
| Arvis Brooks | Tommy Halsell | Elise Pitts | Wayne Ward |
| Ida Nelle Daily | Frances Hayes | Ruth Poteet | Johnny Wells |
| Phyllis Daily | Jimmilee Herrington | Juanita Rainwater | Raldon Wiles |
| Elizabeth Dearing | Ellen Johnson | Bob Randall | |
| Glen DeLaughter | Dale McCoy | Carolyn Richardson | <i>Sponsors:</i> |
| Iris Douglas | Jack McHaney | Richard Rudolph | Miss Alberta Harrington |
| Mary Sue Elliff | Bill Meyer | Mildred Skinner | Miss Leila Allen McMillan |
| Montez Elmore | Evelyn Myers | Cone Stell | Mrs. Earl Rudolph |

"Chief entertainers of the campus, and . . .

Players

OFFICERS

- NEWELL BLAKELY . . . *Stage Manager*
C. S. WHITE *House Manager*
ESTHER DIXON *Reporter*
NENO NOWLIN *Social Director*
MARGARET ROBINSON, *Wardrobe Mist.*
EVELYN ALLEN . *Scrapbook Chairman*

When students appear wearing a skull and crossbones prominently on their forehead, carrying a scroll, the student body knows that Ouachita Players are off to another year of crowded activity.

This year about fifteen one-act plays were presented, one three-act play was produced and given for the public, and an original one-act play written by the creative writing class was presented at the Arkansas Speech Festival.

A preliminary examination is given each person who applies for membership and only the most talented are allowed to join the group which seeks to promote and maintain high standards in the dramatic art.

... training ground for actors, directors."

International Relations Club

FIRST SEMESTER OFFICERS

MOISE SELIGMAN	President
IRIS HALL	Vice-President
GENEVA HAIRSTON	Secretary
PAUL BOWLIN	Treasurer

SECOND SEMESTER OFFICERS

DAVID MOORE	President
FLORENE BAKER	Vice-President
LURLINE TURBEVILLE	Secretary
BETTY R. CURTIS	Treasurer

MEMBERS

Royal Adams	Ainslee Dulaney	Thelma Mizell	Harvey Thomas
Harold Baldwin	Hortense Fowler	Winton Mizell	Frank Tilley
Holland Brown	Mrs. Brent Hamilt	Lowell Nelson	Mary Elizabeth Tolson
Hurley Carter	Jeral Hampton	Herman Orr	Marcus Vaughan
Frank Cochran	Billy Hargis	Herbert Phillips	C. S. White
Mrs. Marie Crittenden	Louise Hearne	Pauline Sanders	Sponsors:
Evelyn DeLoach	Cecil Humphries	Gussie Mae Speaks	Professor Tom Jones
Esther Dixon	Thomas Keys	Lottie Mae Swaney	Dr. R. C. Daily

One of the most outstanding departmental clubs on the Ouachita campus is the International Relations Club, whose purpose is to study current international developments and to establish a congenial feeling among various members of the department.

During this year I. R. C. has sponsored several round-table discussions and chapel programs on the international question.

Social functions of the year include not only the annual club breakfast and the pork-chop supper, but also a continuation of the four-year policy of never having a single meeting of the club without refreshments.

"They study about world affairs..."

Pi Kappa Delta

ARKANSAS BETA CHAPTER

DAVID MOORE—Degree of Honor; First in Debate Kentucky Mid-Winter Tournament, 1940; Second in Mixed Debate East Central State College Tournament, 1940; First in Men's Debate Ouachita Four-Way Invitational, 1941; State champion Senior Men's Debate, 1941. IDA NELLE DAILY—Degree of Special Distinction; President Arkansas Beta, 1940; State Champion Junior Women's Debate, 1938; Twice winner of First place in Women's Debate Millsaps Tournament, 1938, 1939; Award of Excellent in Debate National Pi Kappa Delta Tournament, 1940; Second in Mixed Debate East Central State College Tournament, 1940; State Women's Extempore Speaker, 1940; State Champion Senior Women's Debate, 1941. ANDREW HALL—Degree of Fraternity; First in Men's Debate Ouachita Four-Way Invitational, 1941; State Champion Senior Men's Debate, 1941. GENEVA HAIRSTON—Degree of Honor; State Co-champion in Women's Debate, 1937; Second in Women's Debate Battle Royal, 1938; Co-winner of Award of Excellent National Pi Kappa Delta Tournament, 1938; State Champion Senior Women's Debate, 1941. LOUISE BURNS—Degree of Honor; State Champion Junior Women's Debate, 1938;

Twice winner of First place in Women's Debate Millsaps Tournament, 1938, 1939; State Champion Women's Orator, 1940; Award of Excellent in Debate National Pi Kappa Delta Tournament, 1940. ROYAL ADAMS—Degree of Honor; Second in Mixed Debate Battle Royal, 1939; First in Debate Kentucky Mid-Winter Tournament, 1940. MARY ELIZABETH TOLSON—Degree of Honor; State Champion Inexperienced Junior Women's Debate, 1939; First in Mixed Debate Battle Royal, 1940; Second in State Junior Women's Debate, 1940; Second in Junior Women's Debate East Central State College, 1940; State Co-champion in Junior Women's Debate, 1941. WADE ARMSTRONG—Degree of Honor; First in "B" Division Debate Battle Royal, 1940; Tied for second in State Junior Men's Debate, 1941. THELMA MIZELL—Degree of Fraternity; Second in Junior Women's Debate East Central State College, 1940; First in Women's Debate Ouachita Four-Way Invitational, 1941; State Co-champion in Junior Women's Debate, 1941. PHYLLIS DAILY—Degree of Fraternity; Second in Inexperienced Women's Debate Battle Royal, 1940; First in Women's Debate Ouachita Four-Way Invitational, 1941; State Co-champion in Junior Women's Debate, 1941. DR. R. C. DAILY—Instructional Degree of Distinction; Coach of Debate, Arkansas Beta. JUANITA RAINWATER—Degree of Fraternity; Second in Inexperienced Women's Debate Battle Royal, 1940; State Co-champion in Junior Women's Debate, 1941. PAULINE SANDERS—Degree of Fraternity; State Co-champion in Junior Women's Debate, 1941. WINTON MIZELL—Degree of Special Distinction; Second in Men's Debate in State, 1937; President Arkansas Beta, 1940-41. MRS. GENE RUDOLPH—Degree of Fraternity; Coach of Oratory, Arkansas Beta.

... while these debate about their merits. "

Civil Pilots

S. A. FRANKLIN . . . *Field Manager*

DICK FAUSETT, *Ouachita Flight Instructor*

Ouachita officially took to the air with the installation of a Civil Pilot's Training Program this term. The field, used jointly with the Henderson flying students, is located about one mile east of Arkadelphia.

Thirty-five flight hours are required for completion of the course. After a minimum of eight flight hours with the instructor, students are allowed to solo. Meteorology and navigation, aircraft maintenance, care and use of parachutes, and flight rules and regulations constitute the ground course.

Mr. Howard Franklin was instructor for the ground course during the first semester and Mr. L. M. Price has been teaching the course during the second semester.

Wendell Watkins, junior of Little Rock, has the distinction of being the first Ouachita student to have completed the entire course.

"Ever climbing, ever reaching upward,

Training Program

LEONARD PRICE, *Ouachita Ground Inst.*

W. E. STOLZER, *Henderson Flight Instruc.*

FIRST SEMESTER

Bill Abernathy
Dick Bishop
Paul Bowlin

J. D. Foster
Eli Gary
Lowell Nelson
Walter Ramsey

Chris Sheppard
Marcu Vaughan
Wendell Watkins

SECOND SEMESTER

Virgil Benson
Billy Hargis
Jack McHaney

J. T. McLain
Frank Reed
Dewey Sandage
Gaston Shofner

Ralph Stockemer
C. W. Tow
Bill Wallace

... No goal is too high for them."

Alpha Psi Omega

OFFICERS

- JANE LEE CARGILL Director
 VIRGIL BENSON Sub-Director
 MARY STEPHENSON, Secretary-Treasurer

MEMBERS

- Evelyn Allen
 Newell Blakely
 Louise Burns
 Ida Nelle Daily
 John Dearing

- John A. Freeman
 Dale McCoy
 Jack McHaney
 Neno Nowlin
 Frank Tilley

- Sponsors:
 Miss Leila Allen McMillan
 Mrs. Earl Rudolph

The Delta Iota Chapter of the Alpha Psi Omega was established on Ouachita's campus in 1931. This is an honorary dramatic fraternity whose purpose is to honor those dramatic students whose work is especially commendable and to set a high goal toward which students interested in dramatics may strive.

Several pieces of outstanding work have been done by members of the organization. In recent years state cups for the best actor or actress have gone to members of the organization on four different occasions.

"Hollywood should look this group over ..

Chemistry Club

OFFICERS

- HARTFORD HARDIN *President*
 BILLY VESTAL *Vice-President*
 JOYCE BROWN *Secretary-Treasurer*
 KIRVEN NICHOLS, *Chm., Program Com.*
 BILL ABERNATHY *Reporter*

MEMBERS

- | | | | | |
|----------------|------------------|---------------------|-----------------|-------------------|
| Barrelle Addis | Opal Crutchfield | Dorothy Jean Hodges | Joe Pipkin | Raldon Wiles |
| Clarence Addis | Loren Davis | Dan Mathews | Allan Provine | Charles Wilkins |
| Tracy Barrett | Royce Dorris | Merle Matlock | Frank Reed | Nolan Wright |
| John Barrow | Edwin Ellis | Jerry Meador | Carmon Rucker | Jesse Yeager |
| Jimmie Beals | J. D. Foster | Charles Meek | Marvin Sloan | |
| Karl Birdsong | Eli Gary | Nell Mondy | Jack Vestal | <i>Sponsor:</i> |
| Susan Bow | Lowell Gibbs | Pat Moseley | Sara Waggoner | Dr. E. A. Provine |
| Wanda Brown | Myron Gibson | Printes Park | Martha Whiteley | |

Although organized only last year, the Chemistry Club has carried out a very successful program this year. To foster interest in chemistry, practical programs have been presented. Several motion pictures showing certain chemical processes and various fields of the science of chemistry have been studied by members of the club.

Membership is open to anyone who has had at least one year of chemistry, or who plans to major or minor in chemistry. Anyone attending three meetings is classed as an associate member, regardless of other requirements. The club meets twice each month.

... and DuPont might glance at these."

Ouachita Camera Club

OFFICERS

ELMER GRIEVER *President*
 J. D. FOSTER *Vice-President*
 JOE PIPKIN *Secretary-Treasurer*
 T. N. SHADDOX *Reporter*

MEMBERS

Tracy Barrett	Lowell Gibbs	Marvin Sloan	Jesse Yeager
Jimmie Beals	Edwin Harris	Orville Taylor	
Paul Bowlin	Mack Sale	Verl Vick	<i>Sponsor:</i>
Jeanette Gardner	Leon Shaddox	Nolan Wright	Dr. J. L. Dorroh

Dr. J. L. Dorroh and a group of photography enthusiasts promoted the organization of one of the newest clubs on the campus early last semester. Known as the Ouachita Camera Club, the group studies most of the important phases of photography, their uses on the college campus, displays the work of its members, and arranges regular socials.

Future plans for the club include the establishing of some vital and mutually beneficial connection with the Ouachitonian, and the building and equipping of a dark room where members may develop, print, and enlarge their own film.

The young photographers profit immeasurably by the wide photographic knowledge and experience of Dr. Dorroh, who gives lectures and practical demonstrations, as well as personal assistance in taking pictures.

"Local G-Men. They shoot everyone."

Laboratory Assistants

CHEMISTRY

Kirven Nichols Bill Abernathy
Allan Provine Nell Mondy

BIOLOGY

Joyce Brown Wanda Brown
Charles Wilkins Clarence Addis
Karl Birdsong

HOME ECONOMICS
Dorothy Lee Moreland

MATHEMATICS AND PHYSICS
Bernard Anderson Johnny Mowrey

This group of "semi-teachers," though they constitute no formal organization, has a definite place in the life of the college, and as individuals they render real service to the school in their various departments of work.

As laboratory assistants these students guide those in laboratories under them and assist as much as is necessary. They become real friends to those whom they help; and professors could get along without them in the same way that boats could get along without bottoms.

"To instruct is to learn. They learn."

Little Symphony

USHER ABELL Director

MEMBERS

JEANETTE GARDINER	Violin	ELIZABETH GALLOWAY	Oboe
MARY ALICE BURNS	Violin	CHARLES NOBLE	Flute
BILLY RHODES	Violin	EARL OLMSTEAD	Clarinet
LOLEEN TURNER	Violin	WALTER SMART	Clarinet
IONA SUE DAVIS	Violin	MARTIN BURNS	Cornet
MARTHA WHITELEY	Violin	JIMMY HOLLAND	Cornet
MERTIE LLOYD	Violin	HERMAN ORR	Horn
JACK CHITWOOD	Violin	H. W. CROMER	Horn
VIRGINIA HENDERSON	Viola	BILLY MARTIN	Trombone
MRS. USHER ABELL	Cello	HAROLD SEEDFELDT	Tuba
ELIZABETH DEARING	Bass Violin		

Under Usher Abell's direction the Little Symphony has become a major musical group on the campus. Organized to give its members experience in orchestral playing, it is successfully fulfilling its purpose.

Regular practice times are Tuesday and Friday afternoons at four o'clock. "One notable tradition," says the director, "is for everyone to be late, at least five minutes, to rehearsal!"

" . . Whose music rivals the sweetest."

Symphonic

ERNEST LEE HOLLAWAY, *Student Direc.*
MISS THELMA BATSON, *Faculty Adviser*
WAYNE E. WARD . *Business Manager*
DELOIS CURRY *Accompanist*
MARY SUE FRANKS, *Asst. Accompanist*

About 35,000 people have heard the message of the Ouachita Choir this year, as concerts of sacred music have been presented over the state and Southland. About 8,000 miles of travel and more than 100 concerts have taken the choir into seven states and Mexico this season.

A student organization with a faculty advisor, the group has been acclaimed one of the outstanding choirs of the South, and has appeared on the program of numerous assemblies and conventions.

Membership in the choir is based upon character and ability of the student.

The distinctly Christian nature of the work of the choir distinguishes it from the usual college glee club or mixed chorus, and gives the group a definite goal toward which to work. The aim of the choir is to win the lost to Christ, and to draw Christian people closer to their Lord through programs of deeply religious music, rendered in a beautiful way.

"Songbirds of the mid-south. They sing . . .

Choir

OFFICERS

- DONALD ORR *President*
 DOUAUTHET PAYNE . *Devotional Chm.*
 VIRGINIA WEBSTER . . . *Secretary*

- Soprano*
 Evelyn Bonham
 Susan Bow
 Patsy Caldwell
 Evelyn DeLoach
 Esther Dixon
 Ruth Giles
 Marie Hardwick
 Margaret Haynes
 Mary Ann Heath
 Elizabeth Maddox
 Sue Osborne
 Frances Tull
 Johnnie Mae Walker

- Alto*
 Sara Biggs
 Jeanette Gardiner
 Lucretia Henry
 Sarabel Leech
 Frieda Millsaps
 Evelyn Myers
 Frances Overton
 Elise Pitts
 Doris June Shields
 Vanita Vaught
Tenor
 Frank David Bennett
 Millard Ross Cherry

- Edwin Ellis
 Ed Fowler
 Lawson Hatfield
 John Ed Steeley
 C. S. White
Bass
 Arvis Brooks
 Floyd Davis
 Wade Scott Hopkin
 Ed McCulloch
 T. D. McCulloch
 Bobby Randall
 Leon Shaddox
 T. N. Shaddox

.. they travel they sing they travel they. ."

Ouachita

USHER ABELL Director

The center of every pep meeting, a leader in local concert music, and all-around producer of entertainment, the Ouachita Band, under the direction of Usher Abell, is becoming one of the most prominent musical groups in the state. "First Chair" men from the high schools of Arkansas are finding places in the Ouachita band.

This noisy group probably has more "rip-roarin'" good times than does any organization on the campus. Following the football games at home and "abroad" throughout the season, making special trains become "world fairs" instead of funerals, and periodically changing dull corners of the campus into hilarious jam sessions or classical concerts, the Ouachita Band is an integral part of every student.

"The band plays for everything except . .

Band

JIMMIE BEALS *Drum Major*

OFFICERS

EARL OLMSTEAD, Clarinet *President*
 JACK CHITWOOD, Baritone *Vice-President*
 ELIZABETH GALLOWAY, Oboe *Secretary*
 STEWART SANDERS, Clarinet *Treasurer*
 STANLEY WILLIAMSON, Trombone, Student B. *Mgr.*

MEMBERS

HAROLD BALDWIN *Bass Drum*
 JIMMIE BEALS *Baritone Saxophone*
 HELEN BICKERS *Tenor Saxophone*
 MARTIN BURNS *Cornet*
 H. W. CROMER *French Horn*
 ELIZABETH DEARING *Bass Violin*
 MARY KATHERINE FOX *Cornet*
 JIMMY GRIFFITH *Trombone*
 EDWIN HARRIS *Clarinet*
 VIRGINIA HENDERSON *Clarinet*
 JIMMY HOLLAND *Cornet*
 LAWSON JACKS *Clarinet*
 GENE JACKSON *Baritone*
 WILLARD LLOYD *Tuba*
 CRAWFORD MARBURY *Baritone*

BILLY MARTIN *Trombone*
 NELL MONDY *Clarinet*
 CHARLES NOBLE *Flute*
 HERMAN ORR *French Horn*
 TED PHELPS *Snare Drum*
 WYATT PINKSTON *French Horn*
 JOE PIPKIN *Trombone*
 HUGH QUENIN *Snare Drum*
 BILLY RHODES *Tuba*
 HAROLD SEEDFELDT *Tuba*
 GASTON SHOFNER *Alto Saxophone*
 WALTER SMART *Clarinet*
 STANLEY STANFORD *Clarinet*
 WENDELL WATKINS *Cornet*
 USHER ABELL *Director*

final exams . . . and we often wonder if . . ."

Piano

OFFICERS

BETTY FRAME DAVIDSON . *President*

VIRGINIA HENDERSON . *Vice-President*

One of the most delightful organizations on the campus, and one which is open to any student who wishes to join it, is the Piano Class, which was organized by Professor Mitchell in 1931. This group meets every Wednesday evening at 6:30, at which time a program is given by the various piano students. This gives them a valuable chance to perform in public and provides a very interesting and cultural program.

The annual Bach party sponsored by the organization is one of the outstanding social events of the year. During the evening all the two-part inventions by Bach are played.

Many outstanding people in the state and over the Southland have been members of the Piano Class while in Ouachita. Among them, and known to many of the students, are Mr. and Mrs. John Summers, who are organists at two of the larger churches in Little Rock.

"Ouachita has a liberal share of the ..."

Class

JACK CHITWOOD . *Secretary-Treasurer*

MARJORIE ALLEN *Reporter*

Piano Practice Hall

MEMBERS

Reba Acree
Ivy Dean Adams
Alzinha Almeida
Frances Benson
Thelma Bleidt
Susan Bow
Frances Brashears
Martin Burns
Mary Alice Burns
Patsy Caldwell
Virginia Cannon
H. W. Cromer

De Lois Curry
Phyllis Daily
Iona Sue Davis
Mary Sue Elliff
Mary Sue Franks
Dorothy Ellen Frazier
Sue Furrow
Virginia Gibson
Jessie Gladden
Geraldine Hanson
Clara Lou Hollon
Emma Jean Hollon

Margaret Jacks
Catherine Jordan
Margaret Lollar
(Piano and Organ)
Judy Massey
Doris Minton
(Piano and Organ)
Virginia Queen
(Piano and Organ)
Betty Ramay
Stewart Sanders
Bonnell Stewart
(Piano and Organ)

Anne Taylor
Mrs. Dale Taylor
Mary Sue Vick
Martha Zane Waggoner
Wilma Wharton
Joe Pipkin
(Organ only)

Sponsors
L. H. Mitchell
Evelyn Bowden
Mrs. A. B. Medlen

... modern world's budding Paderewskis."

Cecelian Club

FIRST SEMESTER OFFICERS

- EVELYN DeLOACH *President*
 NENO NOWLIN *Vice-President*
 MARGARET HARDGRAVE . . . *Secretary*
 MARY SUE FRANKS *Pianist*
 VIRGINIA QUEEN *Reporter*
 FRANCES OVERTON *Librarian*

SECOND SEMESTER OFFICERS

- LOTTIE MAE SWANEY . . . *Vice-President*
 IVY DEAN ADAMS *Secretary*
 PHOEBE JEAN STARK *Reporter*

MEMBERS

- | | |
|---------------------|----------------------|
| Glen DeLaughter | Sue Osborne |
| Esther Dixon | Ann Taylor |
| Virginia Gibson | Marilyn Thomas |
| Mary Ann Heath | Martha Zane Waggoner |
| Jimmilee Herrington | Sara Waggoner |
| Clara Lou Hollon | Virginia Webster |
| Margaret Jacks | Marjorie Young |
| Katherine Jordan | <i>Sponsor:</i> |
| Geraldine Meador | Miss Thelma Batson |

Under direction of Miss Thelma Batson, the Cecilian Club attempts to train girls in group singing, and to acquaint students who intend to teach in the music field with glee club literature.

The group has sung at several college functions during the year and a large number of members participated in presentation of "The Messiah," given in cooperation with several of the local music organizations last December.

"Singing is their work and their hobby."

Religious

B. S. U. Council

OFFICERS

- MARTIN BURNS *President*
 WAYNE WARD . . . *First Vice-President*
 T. D. McCULLOCH, *Second Vice-President*
 EARL HUMBLE . . . *Third Vice-President*
 FRANCES HAYES *Secretary*
 ARVIS BROOKS *Treasurer*
 MARTHA ZANE WAGGONER . *Reporter*
 HELEN BICKERS . . . *S. S. Representative*
 MARY E. TOLSON . . . *Y. W. A. Rep.*

B. T. U. PRESIDENTS

- | | |
|--------------------|------------------|
| Loren Davis | Pat Moseley |
| Marian Farquharson | Herbert Phillips |
| Tommy Halsell | Violet Pruitt |
| Margaret Haynes | Orville Taylor |
| Thomas Keys | |
| Dan Mathews | <i>Sponsor:</i> |
| Nell Mondy | Dr. O. W. Yates |

To link the Baptist student with the local Baptist church is the primary aim of this group. Religious leadership on the campus is largely left in the hands of these students elected annually by the student body.

In addition to their many other functions this year the members of the council have bettered the social life by promoting the Freshman Talent Parade and helping promote the Saturday "fun-nites" in the gym.

"These work hard to coordinate the..."

Y. W. A. Cabinet

OFFICERS

- MARY ELIZABETH TOLSON . . . *President*
 JUDY MASSEY . . . *Vice-Pres. First Sem.*
 MARJORIE ALLEN, V.-Pres. *Second Sem.*
 GENEVA HAIRSTON . . . *Secretary*
 SARA ERWIN . *Treasurer First Semester*
 HELEN BICKERS, *Treas. Second Semester*

- MARY SUE ELLIFF *Reporter*
 SUE FURROW *Pianist*
 BERTA SUE COPELAND *Chorister*
 FLORENE BAKER *Librarian*
 GERALDINE MEADOR . *Scrapbook Chairman*

- HANNAH CHANDLER, *Mission Study Chairman*
First Semester
 CATHERINE JORDAN, *Mission Study Chairman*
Second Semester
 VIOLET FRUITT . *Personal Service Chairman*
 MRS. E. M. BLAKE *Sponsor*

The Young Women's Association is the only organization on the campus which includes in its membership practically every girl. Purpose of the organization is to lead girls to become more missionary-minded, and to promote a Christian atmosphere in Cone-Bottoms Hall.

Mrs. E. M. Blake has been sponsor of the college Y. W. A for many years, and has led the organization in countless worthwhile missionary endeavors. Each year a Home and Foreign Mission Exhibit is held at her home.

The beautiful candlelight officers' installation ceremony at the beginning of the school year is one of the most colorful of the sort on the campus.

Social functions of the past year were a Christmas party, a Valentine tea, and the formal banquet. "Flower Friend Week" was another noteworthy activity.

... religious life throughout Ouachita."

Life Service Band

OFFICERS - FIRST SEMESTER

- CHARLES DUNCAN *President*
- FRANK PITTS *First Vice-President*
- PAULINE SANDERS *Second Vice-Pres.*
- EVELYN HARDEN *Third Vice-President*
- ELISE PITTS *Secretary*
- ANDREW HALL *Treasurer*
- EARL HUMBLE *Chorister*
- SARABEL LEECH *Pianist*
- MARY ELLEN BEAUMONT *Reporter*

The oldest religious organization for lay students on the campus, the Life Service Band has performed as much service as has any other group on the campus. The aim of the club is to inform, inspire and train its members in missionary activities and personal Christian living.

This year regular services were held at four mission posts, at the county jail and on the streets of Arkadelphia.

Feeling the need for a better fellowship among the entire student body, the Life Service Band plans to participate in more inter-collegiate activities in the future. This year their basketball team ranked well in the intra-mural matches.

Not devoid of social functions, the members of the group sponsored two large parties which were held this year.

"Service is their name, their motto . . .

Life Service Band

OFFICERS - SECOND SEMESTER

- CHARLES MEEK *President*
 RUTH WILLIAMS *First Vice-President*
 CATHERINE JORDAN, *Second Vice-Pres.*
 IRWIN MOSHIER *Third Vice-President*
 JUANITA GILL *Secretary*
 FRANCES HAYES *Treasurer*
 JOHN PARROTT *Chorister*
 JOHN ED STEELEY *Pianist*
 MRS. FRANK PITTS *Reporter*

MEMBERS

- Garland Allen
 Wade Armstrong
 Evelyn Bonham
 Arvis Brooks
 Charles Burgess
 Martin Burns
 Millard Ross Cherry
 Mable Childers
 Josephine Clements
 John Dearing
 D. W. Deere
 Wilson Deese
 Esther Dixon
 Florence Dunlop
 Raymond Earley
 Mrs. Raymond Earley
 Marian Farquharson

- John A. Freeman
 Ruth Giles
 H. B. Goldsby
 Myrtis Griswood
 Tommy Halsell
 Netabel Hardy
 Marie Hardwick
 Lawson Hatfield
 Mary Ann Heath
 Clara Lou Hollan
 James Hawlett
 Robert Dale Hughes
 Mrs. Charles Illing
 Thomas Keys
 Lodema Lloyd
 Meldon Lloyd
 Elizabeth Maddox

- Winfred Mattox
 Delbert McAtee
 Dale McCoy
 T. D. McCulloch
 Allen McCurry
 Elbert McKnight
 Albertine Meador
 Mrs. Lenox Medford
 Winton Mizall
 Evelyn Myers
 Carl Overton
 Ina Grace Partain
 Robert Patterson
 Faye Pryor
 Juanita Rainwater
 Bobby Randall
 Virginia Randall

- Paul Rea
 Jesse Reed
 Melvin Rice
 O. C. Robinson
 Jane Scarlett
 Fred Smith
 Robert Smith
 Floyd Taylor
 Aury Thomas
 Vanita Vaught
 Edmond Walker
 Ermon Webb
 Inez Webb
 Lehman Webb
 Virginia Webster
 Onata Wiley
 Guy Wilson

... their work, their hope, their pleasure."

Ministerial

D. A. DALBY . *First Quarter President*

CHARLES DUNCAN . *Second Quart. Pres.*

One of the oldest, and at present one of the largest, organizations on the campus is the Ministerial Association, which proposes to establish a spirit of fellowship and increased spirituality among the ministerial students in Ouachita. Only requirement for membership in the organization is that the student be either an ordained or licensed minister.

During the past year various members have assisted in the associational S. S. and B. T. U. work, and filled numerous pulpits throughout the state.

Alumni of the organization are to be found filling places of leadership not only over Arkansas and the Southland, but several are to be found as witnesses of the gospel in other lands. Among these are John Riffey and P. D. Sullivan, both missionaries to Brazil.

"An organization with a purpose . . .

Association

FRANK PITTS . *Third Quarter President*

JESSE REED . *Fourth Quarter President*

MEMBERS

Garland Allen	Wilson Deese	Wade Hopkin	Willard Lloyd	Lewis McMahon	T. N. Shaddox
Wade Armstrong	Virgil De Freece	James Howlett	Charles Luck	Omer Norris	Fred Smith
Johnnie Ashcraft	Raymond Earley	Robert Hughes	Lenox Medford	Carl Overton	Robert Smith
Brooksher Banks	W. B. Essman	Earl Humble	James Medley	John Parrott	John Ed Steeley
Virgil Benson	J. M. Eubanks	Joe Hunter	Bill Meyer	Robert Patterson	Cone Stell
Charles Bowen	John A. Freeman	Charles Illing	Winton Mizell	W. E. Payton	Floyd Taylor
Ray Branscum	H. B. Goldsby	Claris Johnson	W. F. Montgomery	George Priddy	Autry Thomas
Arvis Broks	Andrew Hall	Samuel King	David Moore	Curtis Puryear	Orrie Thompson
Charles Burgess	Brent Hamlin	Richard Kornmeyer	Elmer Morgan	Paul Rea	Edmond Walker
John Burton	Dell Hames	Lonnie Lasater	Irwin Moshier	Melvin Rice	Murl Walker
Millard Ross Cherry	Ed Harness	Dalton Leath	Delbert McAtee	Melvin Roberts	Ermon Webb
Thompson Copeland	Carl Harris	Wesley Lindsey	Jack McCullum	J. C. Robinson	Lehman Webb
H. W. Cromer	Lawson Hatfield	E. W. Lloyd	Dale McCoy	Floyd Rye	Guy Wilson
Logan Davis	Ernest Lee Holloway	Sponsor:		J. D. Sallee	Sponsor:
John Dearing	Edwin Holt	Dr. O. W. Yates	Allen McCurry	C. H. Seaton	Dr. L. T. Wallace
D. W. Deere	Don Hook	Meldon Lloyd	Elbert McKnight		

.. *whose influence is felt everywhere.*"

Ministerial Auxiliary

OFFICERS

MRS. C. D. SALLEE . *President First Sem.*

MRS. D. W. DEERE . *Pres. Second Sem.*

MEMBERS

Mrs. Charles Bowen
Mrs. Ray Branscum
Mrs. Virgil De Freece
Mrs. Raymond Earley
Mrs. W. B. Essman
Mrs. Ed Harness
Mrs. Dell Hames
Mrs. Charles Illing
Mrs. C. A. Johnson
Mrs. Sam King

Mrs. Lonnie Lasater
Mrs. Charles Luck
Mrs. Wallace Marks
Mrs. Lenox Medford
Mrs. Elmer Morgan
Mrs. W. E. Payton
Mrs. Curtis Puryear
Mrs. Jesse Reed
Mrs. Dale F. Taylor
Mrs. Murl Walker

Mrs. L. T. Wallace

Members not shown
Mrs. Adrian Blankenship
Mrs. Horace Boyd
Mrs. D. A. Dalby
Mrs. Edwin Holt
Mrs. Wade Hopkin
Mrs. E. W. Lloyd
Mrs. Lewis McMahon

Meeting each Thursday evening simultaneously with the meeting of their husbands in the Ministerial Association, these women endeavor to carry on their work in such a way as to supplement and contribute to the work which their husbands are promoting.

This is the only organization on the campus in which every member is married. It's a requirement.

"Indispensable aids to the ministers."

Athletic

"O" Association

- FRANK REED *President*
 Football, basketball, track
- VIRGIL BENSON *Vice-President*
 Football, basketball
- JACK McHANEY *Secretary-Treasurer*
 Football, basketball, track
- WALTER RAMSEY *Reporter*
 Football

- Carl Allen, football, track.
 Bernard Anderson, football.
 Jake Baxter, football, track.
 R. A. Davenport, football.
 Joe D. Gault, Jr., football, track.
 Ed Gilbert, football, track.
 Bill Hargis, football.
 Orland Harris, football.
 Hinsley Harp, football.
 Cecil Kemp, football, basketball.
 J. T. McLain, football.
 Morris Moore, football.
 Jackie Morrison, football.
 Ed Neal, football.
 Lowell Nelson, football.
 Louis Gene Nichols, football,
 basketball, track.

- Redger Parker, football, track.
 Chris Sheppard, football.
 Oscar Smith, football.
 Ralph Stockemer, football.
 Charles Taylor, football.
 Ralph Turner, football, track.
 Leonard Clements, basketball.
 Billy Gill East, basketball, track.
 Orlando Ellis, basketball.
 Johnny Furqueron, basketball, track.
 Jerry McFarland, basketball, track.
 Orville Roberts, basketball.
 Travis Smalling, basketball.
 John Wheeler, basketball.
 Sterling Williams, basketball, track.
 Paul Bowlin, track, rifle.
 Johnny Mowrey, track, rifle.

- Bill Abernathy, rifle.
 Jack Chitwood, rifle.
 John David Grace, rifle.
 Jimmie Holland, rifle.
 Walter Mizell, rifle.
 George Priddy, rifle.
 Carmon Rucker, rifle.
 Moise Sellgman, rifle.
 Robert Smith, rifle.
 Frank Thompson, rifle.
 Wendell Watkins, rifle.
 Johnny Hall, tennis.
 Edwin Smith, tennis.

- Sponsors:*
 Coach W. I. Walton.
 Coach W. W. Bradshaw.

Organized since 1917, the "O" Association serves as a medium of fellowship for all students who have lettered in one or more major sports.

Most students know the organization as sponsor of the annual sale of "O" tags during the football season.

"Both body and soul get training . . .

Phys-Ed Club

OFFICERS

CAROLYN BURNS . *President, First Sem.*
 HARRIET GRANT, *President Second Sem.*
 THELMA BLEIDT *Vice-President*
 HAZEL JAMESON . . . *Sec. and Reporter*
 MARTHA ZANE WAGGONER, *Treasurer*

MEMBERS

Lillian Harris	Betty Frame Davidson	Marjorie Young
Dorothy Ellen Frazier	Esther Dixon	Elizabeth Galloway
Martha Corn	Martha Whiteley	Sponsor:
Hannah Chandler	Sara Waggoner	Miss Sara Thomas

The Physical Education Club was organized in 1939 to promote recreational activities not only among club members, but for the student body. Several times during the year it has sponsored Student Fun Nights in the college gymnasium, to give students enjoyable week-ends.

Plans for the future include a closer cooperation with the campus B. S. U. and with the Physical Education Club of Henderson, in promoting collegiate and inter-collegiate social activities.

... from the lovers of the open air."

Rifle Club

OFFICERS

- JACK McHANEY *President*
 FRANK REED *Vice-President*
 JOHNNY MOWREY . *Secretary-Treasurer*
 MOISE SELIGMAN *Reporter*

MEMBERS

- Bill Abernathy
 Paul Bowlin
 Jack Chitwood
 O. G. Croom
 John David Grace
 Bill Hargis
 J. T. McLain

- Pat Moseley
 Aubrey Park
 Printes Park
 Carmon Rucker
 Chris Sheppard
 Frank Thompson

- Wendell Watkins
 Nolan Wright

- Sponsors:*
 Sergeant H. F. Byram
 Colonel H. J. Farner
 Captain John Maurer

The Rifle Club never "misses the mark" when it comes to obtaining members of character and ability. Its primary aim, which is to develop better marksmanship, is supplemented by the desire to promote congenial comradeship among men on the campus. The Ouachita rifle team, ranking highest in the state in the corps area small-bore rifle matches, was composed largely of Rifle Club members.

"Experts in every sense of the word."

Governmental

Student Association

OFFICERS

WINTON MIZELL *President*
 IDA NELLE DAILY *Vice-President*
 CAROLYN JANE CARPENTER . *Secretary*
 BILL ABERNATHY *Treasurer*

THE SENATE

MOISE SELIGMAN . *Senior Class President*
 HOLLAND BROWN . *Junior Class President*
 WALTER MIZELL, *Sophomore Class President*
 JACKIE MORRISON, *Freshman Class President*
 VIRGIL BENSON . . . *Senior Representative*
 JACK McHANEY . . . *Junior Representative*
 JACK VESTAL . *Sophomore Representative*

MARY JANE McCUISTION, *Cone-Bottoms Rep.*
 C. S. WHITE . *Boys' South Dormitory Rep.*
 DALE MCCOY . *Boys' North Dormitory Rep.*
 EARL HUMBLE . *Town Student Representative*
 ORVILLE TAYLOR *Signal Editor*
 DR. R. C. PETTIGREW . . . *Faculty Advisor*

The Student Association is the organization of all regularly enrolled students in Ouachita. The Senate is the representative body of the Association. Establishment of student self-government this year should prove to be a milestone in campus activities. The Association aspires to achieve closer harmony among students and a more sympathetic understanding between the student body and the faculty. All concerned feel that a firm foundation has been laid for assuming more and more responsibility after a year of successful introductory endeavor. The Senate proposes to help coordinate and make more satisfactory every form of student activity.

"What duty can be as important as to . . .

Girls' Student Government

OFFICERS

MARY JANE McCUISTION . . . *President*

NELL MONDY *Vice-President*

LOUISE BURNS *Secretary*

LOUISE HEARNE *Treasurer*

VIOLET PRUITT . . . *Senior Representative*

ROSAMOND BENTON . . . *Freshman Rep.*

THELMA JEAN MIZELL *Annex Rep.*

SAMMIE ASHCRAFT, *Home Ec. Bldg. Rep.*

MRS. H. L. WINBURN *Dean*

Each fall the girls in Cone-Bottoms Hall meet to draw up rules by which they are to be governed throughout the year, and elect representatives from their midst to serve on the Student Council. Each class is allowed one representative. Qualification for membership includes leadership, dependability, and scholarship.

This council meets each Tuesday evening at 9:30 in Mrs. Winburn's parlor. Its purpose is to promote a congenial spirit among the girls and to enforce the rules of the dormitory.

... govern ... in a democratic country."

Publications

Ripples

JOHN DEARING Editor
 HARRIET GRANT . . . Associate Editor
 STANLEY WILLIAMSON, Business Mgr.

THE STAFF

ELLEN JOHNSON Proofreader	O. G. CROOM Layout Manager
ORVILLE TAYLOR Short Story Editor	THELMA BLEIDT Secretary
WINTON MIZELL Essay Editor	ELIZABETH DEARING Secretary
SARA ERWIN Poetry Editor	VIRGINIA GIBSON Secretary
IDA NELLE DAILY Dramatic Editor	EARL OLNSTEAD Circulation Manager
MARY ELLEN BEAUMONT Art Editor	DR. R. C. PETTIGREW Advisor

Ouachita's literary magazine is almost as old as the institution itself, having first been published in 1889.

Issued quarterly during the school year, this magazine publishes the best of the creative writing done by the student body. Through this medium several students have been encouraged to follow literary careers. A former editor, Walter Neal Gardiner, recently had his first booklength novel published.

Though the magazine has changed its name and its form several times it has always enjoyed a hearty reception by the students.

“. . . promise that literature will live.”

Ouachita Signal

ORVILLE W. TAYLOR Editor
 MOISE SELIGMAN Business Manager

THE STAFF

RALDON WILES Associate Editor
 BILL ABBOTT Assistant Business Manager
 RALPH TURNER Sports Editor
 DALE MCCOY Sports Editor
 J. G. COOPER Sports Assistant
 JIMMY GRIFFITH Sports Writer
 ERNEST LEE HOLLAWAY Art Editor
 WALTER MIZELL Feature Editor
 JOHN DEARING Feature Writer
 HARRIET GRANT Columnist
 LOWELL GIBBS Columnist

MARTIN BURNS Columnist
 BILL ABERNATHY Reporter
 FRANCES HAYES Reporter
 MARTHA CORN Reporter
 T. N. SHADDOX Reporter
 KARL BIRDSONG Reporter
 PERRY GRIFFIN Foreign Correspondent
 JESSE YEAGER Typist
 JIMMIE BEALS Circulation Manager
 JOE WESTFALL Circulation Manager

The Signal, bi-weekly newspaper edited and managed entirely by students, this year reached the top in Arkansas college journalism; it was judged the best paper in the state in contests sponsored by the Arkansas College Press Association. In addition to the award for general excellence, first places were received in "Make-up," "Human Interest Story," and "Sports Column." The paper was host to the convention of the Association in April.

"The call of the press means certain . . ."

The Ouachitonian

LOWELL GIBBS Editor

JACK McHANEY . . . Business Manager

THE STAFF

J. D. FOSTER Assoc. Editor, Photog.
 ERNEST LEE HOLLAWAY, Assoc. Editor, Photog.
 ORVILLE W. TAYLOR, Assoc. Editor, Photog.
 EVELYN BONHAM Staff Secretary
 GERALDINE MEADOR Secretary
 JESSE YEAGER Secretary
 EVELYN MYERS Secretary
 HERMAN ORR Secretary
 RALPH TURNER Sports Editor
 WILSILEE IRBY Picture Editor
 GENEVA HAIRSTON . . . Senior Class Editor
 ELMER GRIEVER Photographer

TRACY BARRETT . . . Assistant Photographer
 ELI GARY Assistant Photographer
 VERL VICK Assistant Photographer
 JOHN DEARING Caption Writer
 NEWELL BLAKELY Caption Writer
 LOUISE BURNS Diary Writer
 DALE MCCOY Assistant Diary Writer
 JOHN WELLS Diary Writer
 WALLACE DAUGHTRY Artist
 WALTER MIZELL . Assist. Business Manager
 BILL MEYER . . . Assist. Business Manager

The pages of this volume furnish all the information needed for a detailed explanation of this organization, the 1941 Ouachitonian. Our purpose: to publish this yearbook. Our future plans: never to publish another one. Requirements for membership: ability to work when asleep. Parties: when the yearbook comes out—a big one. Benefits: economical—you don't have enough time to spend your money.

unrest and turneth thy hair to gray."

. . The first thing we learn
at college is that all men are
not created equal . . . that
whoever said such a thing was
wrong. Because some are beautiful
. . and some are handsome.

Beautiful

Miss Mary Stephenson

The Most Beautiful girl
1st Choice

[Signature]
1941

Miss Charlene Quick

The Most Beautiful Girl
2nd Choice

Joe Carroll
1941

Miss Mildred Skinner
Beauty

Miss Evelyn Allen
Beauty

*Miss Marjorie Allen
Beauty*

*Miss Carolyn Richardson
Beauty*

★ ★ ★ ★ ★
CARL CARROLL THEATRE • RESTAURANT
 Sunset near Vine • PHONE HOLLYWOOD-7101
 HOLLYWOOD CALIFORNIA
 ★

April 29, 1941

Mr. Lowell Gibbs, Editor
 The Ouachitanian
 Ouachita College
 Arkadelphia, Arkansas

My dear Mr. Gibbs:

First choice for Most Beautiful
 Girl is Miss Mary Stephenson.

Second choice for Most beautiful
 Girl is Miss Charlene Quick.

The photographs were all exception-
 ally lovely and being limited to choosing only two
 girls made the task most difficult.

I trust that my selections will meet
 with the approval of those who have had the great
 privilege of seeing these young ladies in person.

Sincerely yours,

Earl Carroll
 Earl Carroll

EC/t1

An interior shot of the beautiful Earl Carroll Hollywood Theatre.

John Barrymore visits backstage at Earl Carroll's and finds himself surrounded by beautiful girls. As they gathered around him, Barrymore began to feel the true meaning of the words "Thru These Portals Pass the Most Beautiful Girls in the World."

... the nation's number one authority on feminine beauty.

*"... and
some are
handsome."*

FRANK REED

JACK McHANEY

HAROLD BALDWIN

(Voted "MOST HANDSOME BOYS" in
Ouachitonian Who's Who Poll)

QUEEN BETTY FRAME DAVIDSON

Junior Carnival

Fun and frolic reigned on ye ole' campus as the junior class presented the annual Hallowe'en carnival, Oct. 31. Highlight of the evening was the election and coronation of Betty Frame Davidson as Queen of the Carnival.

Cake-walk, kissing booths (candy ones, curse the luck!), darts, penny pitching . . . and other games of amusement . . . were held in the gym. "The Pirate's Den" added to festivity as an improvised night club featuring floor show, music, and refreshments.

This occasion is regarded as one of the outstanding events of the year by the entire student body, with the exception of the juniors, to whom it is usually a thirty-day nightmare.

. . And so in anything
that is done a few will
always distinguish them-
selves as leaders . .

Who's Who

MOISE SELIGMAN

Popular—Collegiate

Moise came to Ouachita from Little Rock four years ago, and immediately took his place as a natural leader. He is ending his college career as president of the senior class, senior cheer leader, and business manager of the Ouachita Signal.

LAVINIA HANKINS

Popular—Collegiate

Popular, and popularly known as the postman for the girls' dormitory, Lavinia, a junior from Pine Bluff, is the typical college co-ed. Sincere, considerate, cooperative individuals like her are tops on any campus.

JACK McHANEY

Versatile

An outstanding student and athlete, Jack, a junior from Smackover, is making a permanent mark on Ouachita's campus. He is business manager of the Ouachitonian, and has been chosen as the 1941 Tiger football captain.

CARL ALLEN

Best Athlete

Brains and brawn worked together to make Carl "Snoz" Allen of Magnolia the "freshman sensation" of the grid-iron and to gain for him the title of Best Athlete for 1941.

IDA NELLE DAILY

Versatile—Intellectual

Ida Nelle, graduating this spring with Cum Laude honors, has spent four packed years, taking part in almost everything open to a girl. Her motto could easily be "Music, Maestro, please!"

BILLY VESTAL

Intellectual

The student body, by its intelligent voting, proved the fallacy of the idea that looks and brains don't go together. Billy, a straight "A" student, was elected president of the Student Association for next year.

EARL OLMSTEAD

Life of the Party

The title very justly went to "Obbie," roly-poly junior famous for his cheer-leading antics in the college band. Wherever there's noise, there's Earl; wherever there's music, there's Earl (esp. hot music).

CHARLENE QUICK

Cute

Settling into the routine of the campus from the very beginning, Charlene, a freshman from Little Rock, clicked with the whole student body. She is a member of the Kewpie Klub and also one of the campus beauties.

(The following write-ups are those which appear in the 1941 edition of Who's Who Among Students in American Universities and Colleges, reprinted by permission of the publishers).

SELIGMAN, Moise, B. Oct. 8, 1918. Majored in Bus. Admn. Will receive B. A. Degree and plans to enter Business. Sigma Alpha Sigma, President of Senior Class, Treasurer of Junior Class, Cheer Leader, Business Manager of School Paper, President of International Relations Club, Captain of R. O. T. C., Member of Tennis Team, Secretary of Rifle Club. Hobby: Hunting and Fishing. Home: 1616 Spring, Little Rock, Ark.

ADAMS, Royal Morris, B. July 10, 1917. Majored in Social Science. Will receive A. B. Degree, and plans to be an Army Officer. Cadet Major in R. O. T. C., Treasurer of Senior Class, Chosen Best Freshman Cadet, Biology Lab. Assistant, Member of College Paper Staff, President of International Relations Club, Member of Pi Kappa Delta, Epsilon Omega Sigma and Track Team, on Honor Roll, President of German Club. Home: 314 N. Third, Paragould, Ark.

DAILY, Ida Nelle, B. June 18, 1921. Majored in English. Will receive B. A. Degree, and plans to do Religious Educational and Evangelistic Work. Vice-President of Student Body, President and Special Distinction Member of Arkansas Beta Chapter of Pi Kappa Delta, Winner of Mississippi Delta Tournament and First Place Individual Speaker in Arkansas Debate Tournament, Winner of First Place in Extemporaneous Speaking in Arkansas and First Place Winner in three divisions of Annual Ouachita Poetry Festival. Hobby: Creative Writing. Home: 10th and McNutt, Arkadelphia, Ark.

REED, John Franklin, B. Nov. 12, 1916. Majored in Biology. Will receive B. S. Degree, and plans to enter the Medical Profession. Sigma Alpha Sigma, President of Sophomore and Junior Classes, President of Sigma Alpha Sigma, Captain of Football Team, Cadet Captain in R. O. T. C., All -State in Football, Chosen Most Popular Boy, Member of Rifle Club, Chemistry Club, "O" Association and German Club, Member of Football, Basketball and Track Teams. Hobby: Hunting and Fishing. Home: 906 W. 24th, Pine Bluff, Ark.

BENSON, Virgil, B. March 21, 1917. Majored in Bible. Will receive A. B. Degree, and plans to be Baptist Minister. Sub-Captain of Football Team, Senior Representative on Student Council, Lettered three years in Football, Leader in "O" Association, Had Leading Part in Big Play of 1940, Member of S. A. S. and Dramatic Club. Hobby: Hunting. Home: 612 Caddo Street, Arkadelphia, Ark.

WHO'S WHO IN

MIZELL, Winton Roderic, B. Oct. 4, 1916. Majored in History. Will receive A. B. Degree, and plans to enter the Ministry. President of Student Body and Debate Club, Secretary of Ministerial Association, Treasurer of Dramtic Club, Secretary of Sophomore Class, Member of Pi Kappa Delta, English Honor Society and Dramatic Club. Home: Corning, Ark.

GIBBS, Lowell, B. March 1, 1920. Majored in Chemistry. Will receive B. A. Degree, and plans to be a Chemist. Editor of Yearbook, Cadet Captain in R. O. T. C., Editor of School Paper, Associate Editor of School Magazine, Assistant Teacher of Chemistry, Chemistry Laboratory Assistant, College Reporter, Member of Epsilon Omega Sigma, Math Honor Society, Chemistry Club, and B. S. U. Council, Named "Best Reporter," Member of College Band, Winner of First Place in Headlines Among College Newspapers of the State. Hobby: Photography. Home: Corning, Ark.

DEARING, John Thomas, Jr., B. Nov. 29, 1918. Majored in English and Bible. Will receive A. B. Degree, and plans to enter the Ministry. President of Dramatic Club, Editor of Ripples Magazine, Member of Epsilon Omega Sigma and Alpha Psi Omega. Hobby: Carving Ship Models. Home: 1901 Poplar Street, Pine Bluff, Ark.

BLAKELY, Newell, B. July 23, 1919. Majoring in Speech. Will receive B. A. Degree, and plans to be a Dramatic Director. German Club, Band, Ministerial Association, President of Red Shirts, Dramatic Club, Alpha Psi Omega, President-elect Senior Class, College Yearbook Staff, Stage Manager and Student Assistant of Little Theatre. Home: Gurdon, Ark.

BROWN, William Holland, B. April 3, 1921. Majoring in Political Science. Will receive A. B. Degree, and plans a Business Career. Rho Sigma, President of Junior Class, Member of Student Council, Member of International Relations Club. Hobby: Hunting and Fishing. Home: 422 W. Sevier, Benton, Ark.

AMERICAN COLLEGES

MEDICAL
EXAMINATIONS
FOR U.S. ARMY
HERE

. . . Every Tuesday and
Thursday it was "Column
Right!", "Column Left!",
"To the Rear - March!",
and "As You Were!" . . .

R. O. J. C.

Reserve

SPONSORS

- MISS ELIZABETH DEARING *The Battalion*
MISS LAVINIA HANKINS *Company A*
MISS MARY STEPHENSON *Company B*
MRS. VIRGIL BENSON *Company C*
MISS WILSILEE IRBY *R. O. T. C. Band*

Officers Training Corps

COLONEL H. J. FARNER
*Professor of Military Science
and Tactics*

CAPTAIN JOHN MAURER
*Assistant Professor of
Military Science and Tactics*

SGT. HERMAN F. BYRAM
Assistant in Military Department

CADET STAFF

MAJOR
ROYAL ADAMS
*Battalion
Commander*

CAPTAIN
MOISE SELIGMAN
Adjutant

An institution of learning in a great nation, recognizing its obligation to prepare its students to meet the full requirements of citizenship, OUACHITA COLLEGE has elected to establish a unit of RESERVE OFFICERS' TRAINING CORPS for the training of its . . .

FIRST LIEUTENANT FLOYD WHITTEN
SECOND LIEUTENANT CONE STELL
(Called to Active Duty in National Guard)

COMPANY A

... students in Military Science as a part of its regular curriculum.

The R. O. T. C., in addition to its contribution to military preparedness, performs a signal service in its contribution to general citizenship. It is desired and recognized that the student who receives two or more years of such military training should develop his ideals of behavior, cooperation, initia-

CAPTAIN FRANK REED

tive, and citizenship to a great extent . .

The opportunity to continue R. O. T. C. training during the junior and senior years is upon the recommendation of the president of the college and the Professor of Military Science and Tactics. These students are trained to fill responsibilities as reserve officers in the Army of the United States. Many graduates of . . .

FIRST LIEUTENANT MARCUS VAUGHAN
SECOND LIEUTENANT FRANK PITTS

COMPANY B

CAPT. HARTFORD HARDIN

... Ouachita College are at present serving with the army in various capacities as officers. The entire graduating class in R. O. T. C. for this year is being called into active service under the current national defense program.

Each summer students from the junior class receive six weeks of intensive training at Fort Leavenworth, Kansas. The Ouachita group in camp in

1940 achieved an outstanding record. It ranked first in the Seventh Corps Area in firing scores and general efficiency, and the Seventh Corps Area ranked third in the United States and its possessions.

The Ouachita unit for the past ten years has been . . .

FIRST LIEUTENANT BROOKSHER BANKS
FIRST LIEUTENANT GARMON RUCKER
SECOND LIEUTENANT CECIL HUMPHRIES

COMPANY C

... awarded the rating of "Excellent" by the War Department, upon recommendations of inspecting officers. During the past two years definite progress has been made in the improvement of methods and equipment. Efficiency and appearances have been bettered in the unit by instituting a system by which students may earn merits for excellence in conduct and achievement. During 1940-41 citation cords

CAPTAIN VIRGIL BENSON

were awarded to twenty-seven members in all classes, and many other students were also cited for meritorious conduct. These students were properly recognized and honored with a special ceremony and parade. The R. O. T. C. band equipment has been materially ...

FIRST LIEUTENANT WINTON MIZELL
SECOND LIEUTENANT ERNEST LEE HOLLAWAY
FIRST LIEUTENANT PAUL BOWLIN

CAPTAIN LOWELL GIBBS

R. O. T. C. BAND

. . . increased. Completely new facilities, classrooms and storerooms have been provided in the basement of the gymnasium. Plans for the future include an even larger expansion of that department in equipment and space, as well as the scope of its military training. Members of the present graduating class have organized a Cadet Officers Club, which promotes fellowship among the cadet

officers on the campus and keeps abreast of modern military developments. During the following term it is expected that the organization will have a prominent place in the training of Ouachita cadets.

The R. O. T. C. on Ouachita's campus has definitely made permanent and desirable contributions to the spirit of the school.

SERGEANT MARTIN BURNS, *Music Director*
CORPORAL JIMMIE BEALS, *Drum Major*

1. They're in the army now. 2. "Eyes, Right!" 3. "And in due time." 4. "Route Step" to parade ground. 5. "Report!" 6. "You men have got to make more corrections!" 7. Major and adjutant. 8. "Fire at Will." Poor Will. 9. Capt. Maurer watches the parade. 10. The commander and his lady. 11. The colors in their native habitat. 12. It was indeed a Gay-Doggy affair. 13. Col. Farnar at close range. 14. Slow motion of a mad rush. 15. The camera catches a salute. 16. What a bird gets out of the ceremony. 17. He's finally got her number. It's seventeen. 18. And mama told them not to get their pants dirty. 19. Jewelry shops would go broke if it weren't for people like them. 20. Just think what they were doing the same time three years ago.

1. Cigarette butts and this company street are total strangers. 2. Benson in his Sunday fatigues. 3. —and immediately after breakfast, at all times. 4. The heat was intense. 5. Preparing for rifle inspection — "May I borrow a patch?" 6. "Fall in in 5 seconds with rifle, fatigues, canteen and ammunition belt." 7. It's the mostest fun you ever saw. 8. The 4 Marx "bothers." 9. What one can't think of the other'n can. 10. Mo: "There they go boys; after 'em!" Mizell: "Aw, you go, I don't wanna play any more." 11. "Tin Hut Jordan," and "Re-port Hunt." 12. That's the top of Shumaker's head you see. Evidently the artist didn't like his attitude. 13. Five guys who never griped about a thing. 14. Their first encounter with the Military Police. (Personal to Adams: As an actor you make a good K-P). 15. One of the compensations. 16. And right in the middle of things was our own P. M. S. & T. 17. Even Sgt. Byram was there. 18. Everybody's happy but Vaughan; he must be thinking about "chick" back in the kitchen. 19. Reed crawls out long enough to demand a C. M. T. C. to salute him. 20. "K-P's" or "Possible?" (Not only that, but they're probable). 21. They all felt like G-Men when they hit the bobbing targets. 22. "And to think, I won it all by myself." 23. Banks is the name. 24. Har-din enjoyed the seven-mile hike. 25. Keep that bolt open, Nick! 26. . . or this is where you'll be. 27. . instead of here, next Sunday. 28. The army builds men. 29. And this isn't the way they do it.

. . I'll never forget the
spirit of Ouachita College.
We call it that "ole tiger
spirit" . . that never dies.
At football games, basketball
games, track meets, tennis
matches, and at golf . .
that spirit proves victorious.

Athletics

FOOTBALL QUEEN: DOROTHY ELLEN FRAZIER

1. Last one on is a rotten egg. 2. We must be ahead. 3. Shot from both sides. 4. After the "Ball" is over. 5. Slaphappy. 6. Beetle bet his pants on the Teacher's game. 7. Feeding the baby at the half. 8. If looks could kill. 9. Pigskin for the palate. 10. The Photographer's nightmare—Why does everyone have to look at the camera? 11. What's gotten? 12. Home Ec. takes a front seat. 13. Snag: "I only regret that I have but 32 teeth to give for my team." 14. Dr. Grant never misses one. 15. And the band played on. 16. Where's my rear view mirror? 17. You d—n morons! 18. Pro., hungry for Bear meat. 19. What a tense moment looks like to a bird. 20. Wonder what Dr. Grant will think about all those parked cars? 21. Reserve Power. 22. Davenport in his weekly bath. 23. Royalty. 24. A jacket to heal the wounds. 25. Stooping to see under the captions. 26. Shoot, you're faded. 27. (No number) Ain't the Freshmen young this year. 28. Lord of all he surveys. 29. Chain gang.

SUMMARY

(Non-lettermen game)

O. B. C.	20	Henderson	7
O. B. C.	21	O. B. U.	0
O. B. C.	17	La. Tech	0
O. B. C.	0	L. S. U. N. E. C.	9
O. B. C.	13	E. T. S. T.	6
O. B. C.	21	Ark. Tech	7
O. B. C.	6	Ark. Teachers	13
O. B. C.	6	La. Normal	9
O. B. C.	34	Hendrix	0
O. B. C.	20	Henderson	0

FOOTBALL

COACH BILL WALTON

Coach Walton became Athletic Director of Ouachita College in 1934, and was soon recognized as a builder of moral and ethical character. During his tenure of office, his untiring effort and willingness to work with "his boys," both on the field and off, has gained him the respect and admiration of those connected with sports throughout the entire Southwest.

His 1940 Tiger eleven was the typical Walton team—smooth, alert, clean, and highly competitive in spirit. Coach Walton is definitely an institution at Ouachita.

ASSISTANT COACH BRADSHAW

Coach Wesley Bradshaw came to Ouachita at the start of the 1940 season, after closing a brilliant career as coach of Cleburne, Texas High School. While attending Baylor University, "Brad" gained All-American honors in 1921-22—first ever bestowed upon a Southwest Conference player.

In his capacity as assistant coach, he has proved himself invaluable as a scout and as a teacher of football tactics. Much of the success of last fall's team hinged on his unerring judgment of opposing elevens.

Front row, left to right: Morgan, Sheppard, McHaney, Ramsey, Hardin, Harp, Harris.
Second row, left to right: Nichols, Smaling, Smith, Kemp, Gault, Harvis, Hendricks.
Back row, left to right: Halsell, Mullins, Turner, Williams, Allon, Parker, Moore, Anderson.

ALL-STATE

ANDERSON

ALLEN

LAFITTE

BERNARD "HUNK" ANDERSON—"Hunk" is truly a "coach's player;" cool, calm, and consistent. His size—weight 165 and height 5:08—did not handicap him in the least bit. During the season he saw service at all four backfield positions and performed excellently at each. His most memorable feat was scoring three touchdowns against Hendrix on Thanksgiving Day. Hunk is a junior, having transferred from Arkansas Tech. His home is in North Little Rock.

CARL ALLEN—In his freshman year of football, Allen was acclaimed the greatest running back Ouachita has seen since Carey Selph. "Snaz" crashed into the sports limelight by dashing 80 yards to score against Louisiana Tech. Arkansas Tech fans will also remember him as the boy who "scooped up" a Wonder Boy punt and returned it 79 yards to reach paydirt. Carl played his high school football at Magnolia. He is 6 feet tall and weighs 168 pounds.

W. S. LAFITTE—"Dub" can easily be called "Arkansas' outstanding freshman lineman of 1940." He excels at pass catching, running end-arounds, and general defensive play. Even though he is a lineman, Lafitte led the Tigers in scoring by chalking up five touchdowns and one extra point. He comes from Pine Bluff, stands 6 feet, one inch tall, and weighs 180.

CAPTAINS

LOWELL NELSON—"Red" was the man who was never seen; he was always at the bottom of the pile, playing blocking back and line back. He has an excellent team spirit, and for this was chosen captain by his teammates, and quarterback by Coach Walton. Nelson is a senior from Benton; he is 5:10 inches tall and weighs 160.

JACK MCHANEY—Jack is another who has sacrificed the glory of carrying the ball to play blocking back. "Mac" is truly a triple-threat man, but he is also an excellent blocker and a heavy signal caller. Jack stands 6 feet tall and weighs 180. His home is Smackover.

WALTER RAMSEY—"Tiggs'" combination of brain and brawn makes him one of the outstanding tackles on the squad. His competitive spirit stamps him as a good leader. He played for Bauxite in high school, weighs 212 pounds, and is 6:02 inches tall.

NELSON

MCHANEY

RAMSEY

HINSLY HARP . . . Tackle
 Weight 192; Height 6:01;
 Sophomore; Booneville.

CECIL KEMP . . . Center
 Weight 190; Height 6:01;
 Freshman; Warren.

MORRIS MOORE . Fullback
 Weight 175; Height 5:08;
 Junior and transfer from Ar-
 kansas Tech; Danville.

REDGER PARKER . Fullback
 Weight 170; Height 5:10;
 Freshman; Russellville.

Resume of the Season

OUACHITA NON-LETTERMEN . . . 20
 HENDERSON NON-LETTERMEN . . . 7

Ouachita's football season got under way in a curtain-raising affair, with Walton's non-lettermen taking a 20-7 decision from Henderson's novices. Sparked by LaFitte, Morrison, and Moore, the Tigers had very little trouble in disposing of the Reddies. Ouachita displayed a brilliant passing attack with Anderson and Allen connecting for touchdowns.

The Tiger lineup was bolstered by five Arkansas Tech transfers.

OUACHITA 17
 LOUISIANA 0

A pair of freshmen sensations electrified a crowd of 4,000 people at El Dorado, September 26, by striking two quick and decisive blows. In the second quarter, Carl Allen broke through the line and raced 80 yards to cross the Bulldogs' goal line standing up.

The crowd had hardly settled back into their seats before "Dub" LaFitte leaped high into the air to spear Anderson's pass with one hand and race 25 yards to score. The scoring ended with guard Charlie Taylor's 23-yard field goal in the third quarter. The Purple and Gold were superior in every department.

OUACHITA 21
 OKLAHOMA BAPTIST UNIVERSITY 0

Definitely marked as the underdogs, Ouachita's Tigers dominated every department of play to completely sweep O. B. U.'s Bisons off the field to the tune of 21 to 0. After play-

ing on even terms for the first fifteen minutes the Purple and Gold found their bearings in the second quarter as Baxter, Tiger fullback, crashed over the goal from the two-yard line. LaFitte and Moore registered the other touchdowns, and Charlie Taylor split the uprights with three conversions. Bison power attacks threatened the Tiger goal line on several occasions but in each instance they were thrown back by the valiant Ouachita forward wall.

OUACHITA 0
 L. S. U. NORTHEAST CENTER 9

The highly-favored Bengals traveled to

JOE D. GAULT . . . End
 Weight 200; Height 6:00;
 Junior and transfer from Ar-
 kansas Tech; Dardanelle.

BILLY HARGIS . . Guard
 Weight 185; Height 5:11;
 Sophomore; Warren.

JAKE BAXTER . . Fullback
 Weight 200; Height 5:11;
 Senior; DeWitt.

RALPH STOCKEMER, Tackle
 Weight 190; Height 6:00;
 Sophomore; Huttig.

ORLAND "BUDDY" HARRIS
Center

Weight 180; Height 6:00;
Freshman; Bearden.

CHARLES TAYLOR . *Guard*
Weight 195; Height 5:10;
Junior and transfer from Ar-
kansas Tech; Newport.

OSCAR SMITH . . . *End*
Weight 165; Height 6:00;
Freshman; El Dorado.

RALPH TURNER . *Halfback*
Weight 165; Height 6:00;
Junior and transfer from Ar-
kansas Tech; Newport.

Monroe, Louisiana, October 12th and suffered their first defeat of the season at the hands of Northeast Center, 9 to 0. The Indians capitalized on a blocked punt and a fumble to set up the opportunity for Abraham, L. S. U. fullback, to score a touchdown and a field goal. Ouachita's last-minute passing attack—Morrison to Nichols and Smith—was the only shining light for the Tigers. Ouachita's fifty-yard line was never penetrated by the Indian attack under its own power.

OUACHITA	13
EAST TEXAS TEACHERS	6

After a week's rest, Ouachita's Tigers bounced back into the win column by taming the East Texas Lions, 13 to 6, in what proved to be the hardest game of the season. Ouachita got away to a lead in the first quarter when Moore scored on a short line plunge. LaFitte added the other Tiger tally on a 23-yard pass from Anderson. Rogers, powerful line smashing fullback, culminated a 65-yard drive to score the lone Texas

touchdown in the third quarter. The Lions registered 17 first downs and constantly threatened the Tiger goal, but the tenacious Tiger line proved superior each time.

OUACHITA 21
 ARKANSAS TECH 7

Coach Walton's Tigers got their first taste of state competition November 2 when they decisively defeated Arkansas Tech's Wonder Boys 21 to 7 on A. U. Williams Field. The high-light of the game was Allen's twisting 79-yard return of a Wonder Boy punt in the first quarter. LaFitte added touchdown

number two on a mystifying, end-around play. Arkansas Tech players and fans are still looking for the ball. Just before the half ended, Anderson tossed a short pass to Parker, who dashed 20 yards to score the other Tiger marker. The Wonder Boy touchdown came in the final quarter on a pass from Hamilton to Tull. Five ex-Tech gridders, Anderson, Moore, Taylor, Gault, and Turner, played a big part in Ouachita's victory.

OUACHITA 6
 STATE TEACHERS 13

With the state championship hinging upon the outcome, the Bengals played erratically

LOUIS NICHOLS, *Halfback*
 Weight 165; Height 5:10;
 Sophomore and transfer from
 the U. of A.; Warren.

J. T. McCLAIN . . . Guard
 Weight 160; Height 5:08;
 Sophomore; Gurdon.

EDWARD NEAL . . . Tackle
 Weight 265; Height 6:04;
 Junior; Wichita Falls, Texas.

R. A. DAVENPORT . *Guard*
 Weight 185; Height 5:10;
 Freshman; Bauxite.

JACKIE MORRISON
Halfback
 Weight 165; Height 5:10;
 Freshman; McGehee.

VIRGIL BENSON . *Halfback*
 Weight 170; Height 5:10;
 Senior; Pine Bluff.

CHRIS SHEPPARD . *Tackle*
 Weight 200; Height 6:01;
 Sophomore; Gurdon.

HARTFORD HARIN . *Tackle*
 Weight 195; Height 6:02;
 Senior; Camden.

to go down before a hard-fighting Teachers' eleven, 13 to 6. Teachers received the opening kick-off and scored on the ninth successive play. The other Bear touchdown came in the third quarter on a plunge by Hooper. Ouachita's only tally was marked up in the final quarter when Oscar Smith took Anderson's pass over the goal line. Smith's touchdown ended a seventy-yard drive that saw Anderson complete eight of nine passes to McHaney, Moore, and Smith. Ouachita made twelve first downs to Teachers' eleven.

came from behind in the fourth quarter to defeat the Tigers, 9 to 6, before 2,500 visiting high school seniors. The Demons scored first on a field goal by Wright in the second period. LaFitte put the Tigers in front, 6 to 3, by scoring on an end-round late in the third quarter. Miques scored the final marker on a pass play that netted 56 yards, with ten minutes remaining to play. Harp and Stockemer stood out for the Purple and Gold on defense.

OUACHITA	6
LOUISIANA NORMAL	9
S. I. A. A. Champion Louisiana Normal	

OUACHITA	34
HENDRIX	0
Led by All-State Hunk Anderson who	

scored three touchdowns, Ouachita swamped the hapless Hendrix Warriors, Thanksgiving Day, 34 to 0. Anderson's runs were for 20, 45, and 65 yards. Other Tiger scores were made on passes from Morrison to Smith and Allen to Turner. Extra points were registered by LaFitte, Taylor, Stockemer, and Allen. Ouachita's powerful eleven gained a total of 427 yards compared to Hendrix's 187. For the Tigers, Gault, Hargis, and Kemp played brilliantly on defense. Norman was easily the standout for the Warriors.

OUACHITA 20

HENDERSON 0

The 1940 Purple and Gold gladiators brought a successful season to a close December 6 by trampling their perennial rivals, Henderson Reddies, 20 to 0. Coach Walton's boys scored in the first five minutes when freshman Jackie Morrison crossed the goal line on a six-yard tackle slant. Ralph Turner added another marker in the second quarter on a reverse around left end. The final touchdown came in the last period on a pass

CHEER LEADERS—Moise Seligman, Senior; Billy Vestal, Jimmie Lee Stewart, Mildred Skinner, Harold Baldwin.

from Morrison to McHaney. Stockemer and Taylor added two extra points. The Tigers were certainly the superior team both offensively and defensively. Henderson crossed midfield only once during the game. Three seniors, Lowell Nelson, Virgil Benson, and Jake Baxter, brought an end to their college football careers by turning in creditable performances.

Frank Reed, Student Assistant Coach; Frank Tilley, Student Assistant Coach; Holland Brown, Student Manager; J. G. Cooper, Student Manager.

BASKETBALL

For the first time in history of the school, Ouachita College won the coveted State A. A. U. Basketball title by defeating Henderson College in the final game of the tournament, held in the Tiger gymnasium, March 3, 4, 5, and 6. Captain Johnny Furquerson received the trophy from tournament officials, and Coach W. W. Bradshaw presented it to Dr. Grant and the college in a special assembly program. The trophy is gold-plated, mounted on a bakelite pedestal, and is the actual size of a basketball. In addition to winning the A. A. U. championship, Ouachita was also declared Collegiate Champion of Arkansas, based on percentage of games won and lost throughout the season.

Front Row, Left to Right: Roberts, Nichols, Ellis, Furquerson, East, S. Williams, McFarland.
Back Row, Left to Right: Coach Bradshaw, Kemp, Smalling, A. Williams, Clements, Wheeler, Brown (Manager).

Coach Wesley Bradshaw

In his first major role as a college coach, Wesley Bradshaw earned the title of "miracle worker." Answering his first call to basketball practice were only three returning lettermen, Furqueron, East, and Ellis. The remainder of the squad was made up of freshmen. "Brad's" Tigers lost three games while going through an experimental process launched by their mentor. Suddenly, they started on a 13-game win streak that skyrocketed them to the State Collegiate Championship. Following the close of the regular playing season, they easily won the State A. A. U. Tournament, completing Ouachita's only sweep of Arkansas basketball in history. The Tigers later attended the National A. A. U. Tourney held in Denver, Colorado, but were eliminated in the opening round by five points. Coach Bradshaw is an ardent student of the game and pursues it with zeal.

ALL-STATE

CAPTAIN JOHNNY FURQUERON

Captain Johnny Furqueron was named on the All-Tournament Arkansas A. A. U. team for his all-around brilliant play. Johnny is one of the smoothest players ever to wear a Tiger uniform. He was second among Ouachita players in scoring, totaling 127 points. Johnny played for Fouke High School in his younger days. He is 6 feet tall.

LOUIS GENE NICHOLS

"Deno's" greatest assets are a two-handed jump-shot, and an unerring aim for the basket. Nichols is one of the few men who have reached All-State rating in their first year of varsity basketball. He led the Tigers in scoring, with a total of 284 points. His home is at Warren, and he is 5 feet 11 inches tall.

Tigers Defeat Reddies To Take

First Time in History Ouachita Has Captured Both Arkansas Titles

By RALPH TURNER
(Signal Sports Editor)

Ouachita College's brilliant array of freshmen turned on the heat in the final ten minutes of the championship game, March 6, to defeat the powerful Henderson Reddies by a score of 36 to 30 and annex the state A. A. U. title. For the first time in the history of the school the Tigers made a clean sweep of Arkansas basketball by winning both the State collegiate title and the coveted A. A. U. trophy. On both occasions Coach Wesley Bradshaw's boys overpowered the Reddie aggregation to clinch the championship. The championship game marked the fifth meeting of the two teams in 1941; the Tigers were victorious four times.

Coach Tom Murphy's men dented the wicker first when Forward Hodge Phillips sank a two-handed jump-shot from out past the free throw line. Deno Nichols hit a pair of long ones for the Tigers, but Doyel registered a two-pointer for the Reddies to even up the count. Byrn, Henderson center, dropped in a pair of free throws and the Reddies moved in front 6 to 4. Ouachita forged ahead when Sterling Williams retaliated with a field goal and a free throw and Nichols bagged his third goal of the night. Henderson again took the lead as Phillips sacked two more goals, and Joe Kearney rang the score board for two points. Nichols connected again, this time on a crisp shot, and Billy Gill East slipped in a free throw for Ouachita to tie the score at twelve-all as the half ended.

The second half got underway with a bang and the lead changed five times. Furqueron dropped in one from the foul line, but Parham erased it with a field goal. Furqueron dropped in a neat jump-shot and Parham again hit a field goal. Jerry McFarland added two points on foul shots and this time Byrn wished the wicker with a field goal. Henderson increased its lead to 34 to 17 as Kearney, Parham, and Byrn scored in rapid succession. Ouscltin failed to score five points when S. Williams made a goal, Nichols a free throw, and Al Williams a field goal. Doyel and Styles scored free throws for the Reddies while Furqueron added a goal for the Tig-

All State Named Tourney

ELLIS

S. WILLIAMS

EAST

KEMP

ROBERTS

BRADSHAW'S BOYS...

LEONARD CLEMENTS Center
Height 6:05; Freshman; New Edinburg.

BILLY GILL EAST Guard
Height 5:11; Junior; Arkadelphia.

ORLANDO ELLIS Guard
Height 5:11; Senior; Fordyce.

CECIL KEMP Forward
Height 6:01; Freshman; Warren.

JERRY MCFARLAND Guard
Height 5:08; Freshman; Banks.

ORVILLE ROBERTS Forward
Height 6:03; Freshman; Harrison.

TRAVIS SMALLING Center
Height 6:02; Freshman; El Dorado.

JOHN WHEELER Forward
Height 6:01; Freshman; Friendship.

ALVIN WILLIAMS Center
Height 6:05; Freshman; Little Rock.

STERLING WILLIAMS Guard
Height 6:00; Freshman; North Little Rock.

... AND THEIR SCORES

Ouachita	56	Kroger of Little Rock	36	Ouachita	74	Magnolia	34
Ouachita	31	Henderson	34	Ouachita	28	Henderson	26
Ouachita	42	Worthen of Little Rock	51	Ouachita	46	Dr. Pepper	41
Ouachita	36	Dr. Pepper	30	Ouachita	58	Arkansas College	48
Ouachita	36	Kroger	29	Ouachita	47	Arkansas State	27
Ouachita	48	Southern Seminary	41	Ouachita	49	Arkansas College	48
Ouachita	37	Hendrix	41	Ouachita	49	Magnolia	35
Ouachita	38	Henderson	24	Ouachita	76	Hendrix	57
Ouachita	37	Arkansas State	28	Ouachita	44	Arkansas Tech	37
Ouachita	35	Teachers	34	Ouachita	39	Henderson	33
Ouachita	57	Arkansas Tech	39	Ouachita	28	Teachers	39

TRACK

Ouachita's track team chose as its leaders two of the most consistent scorers and the hardest workers on the squad. Furqueron has hung up four victories in two meets this season. He easily won the 880 and mile in a triangular meet held at Conway, April 18th. One week later he repeated, taking both events in a quadrangular meet held at Russellville. East took first place honors for the high hurdles in both meets, but had to be satisfied with second place in each of his low hurdles races. Billy Gill won the high hurdles in the state meet in 1939 and finished second in 1940. He won the low hurdles in 1939 and 1940. In addition to their specialties, both captains run a lap on the mile relay.

BILLY GILL EAST
Co-Captain

CARL ALLEN, relays.

GLEN BARNARD, 440.

ARVIS BROOKS, 440 and relays.

J. G. COOPER, mile.

BILLY GILL EAST, high and low hurdles and mile relay.

JOHNNY FURQUERON, 880, mile, and mile relay.

JOE D. GAULT, shot and discus.

TOMMY HALSELL, pole vault.

HINSLEY HARP, shot and discus.

MONROE HARRELSON, 220, 440, and relays.

CECIL KEMP, discus and javelin.

JERRY McFARLAND, pole vault.

JACK McHANEY, discus and javelin.

DEAN MORGAN, broad jump.

J. W. MULLINS, javelin and low hurdles.

LOUIS GENE NICHOLS, 100, 220, and relays.

REDGER PARKER, shot, discus, and broad jump.

FRANK REED, javelin.

TRAVIS SMALLING, high jump.

OSCAR SMITH, high jump.

RALPH TURNER, high jump, broad jump, and high hurdles.

BILL WALLACE, 100, 220, and relays.

STERLING WILLIAMS, 880, mile, and mile relay.

JOHN WHEELER, 440 and 880.

GOLF

Ouachita's golf team, composed of Hogan Roundtree and James Vannoy, won the doubles title last year in the State Tournament held on the Arkadelphia Community Club course. The Tiger linksmen went undefeated in dual meets throughout the entire season of play.

In the state tourney, Roundtree took medalist honors for the first day of play with a total of 154 strokes for 18 holes. However, he failed to defend his singles crown and was defeated 2 and 1 in the finals by Davis of Henderson. Vannoy advanced to the semi-finals but also lost out to Davis at one up in 20 holes.

Ouachita has not been represented in dual meets in 1941, but Lawson Jacks and James Campbell will enter the state tournament to be held on the Fair Park Golf Course in Little Rock, May 9th. Golf is under the supervision of Coach W. I. Walton.

VANNOY—ROUNDTREE

TENNIS

The 1940 tennis team was one of the most successful ever developed at Ouachita. Tiger racqueteers Johnny Hall, Edwin Smith, Lawson Jacks, Ruday and Gwynne Adkins, and student coach Kyle Lawrence went through the season undefeated in dual match play. Johnny Hall won the singles title in the state tourney, held at Arkadelphia, defeating Terrel of Tech. The doubles team of Ruday and Gwynne was defeated in the finals by Stanford and Terrel of Tech, 0-6, 9-7, 4-6, 6-4, 6-3.

In inter-collegiate matches, the 1941 team of Hall, Smith, Jacks, and Keys has proved equally strong by going undefeated in its first five matches. In doing this, the Tigers have hung up 24 individual victories against six losses. Hall and Smith will represent Ouachita in the state tournament to be held in Little Rock, May 12th and 13th.

Ouachita's number one tennis player, Johnny Hall, won the singles' crown in the state tournament held in Arkadelphia last year by defeating Terrel of Tech 6-2, 3-6, 6-2, 6-2. In six matches this year, Hall has been victorious five times.

"And...."

*... a thousand other things have
made me love Ouachita.*

*It has been a place of action ...
that will stay with me always."*

ARKADELPHIA, ARKANSAS

Mom, I didn't get thru telling you the things that are in my heart. There are things there that I can't put into words. I can't tell you what my association with four generations of Ouachita College students means to me. I can't tell you what I have learned from my contacts with Ouachita faculty members, nor from my activities on this campus. I can't possibly say anything that would make you feel what I feel when I look up at the tower of the administration building against the clouds, with the flag waving the Ouachita spirit to the four winds. I find myself unable to express my appreciation and admiration of you . . . for having made all this possible. So accept this letter, Mom, as the best I can do to reveal to you what I have done with four years of my life. Hence this is an unfinished letter . . . I hope to finish it with my everyday living . . . to show by my actions from this day on the changes Ouachita College has made in me since I entered its portals.

I'm leaving Ouachita and the biggest four years of my life.

Lots of Love,

Bill

Now Read
the Ads

STUDENT CLEANERS

PROMPT, EFFICIENT, ACCOMMODATING

« « » »

AT YOUR SERVICE

« « » »

WALTER O'NEAL, Manager

Nickels, Dimes and Quarters
Make Dollars

« « » »

They Also Buy More

At

The

STERLING'S

5c, 10c, and 25c Store

Arkadelphia, Arkansas

SLOAN'S DRUG STORE

« « » »

Saylor's-Whitman's
Candies

« « » »

Our Fountain Service
Is the Best in Town

« « » »

Phone 25

Arkadelphia, Arkansas

Dear Diary:

Sept. 9. Fall term opens as scheduled. 200 green freshmen wander around the campus like lost sheep. Frosh learn that "orientation" has nothing to do with China.

Sept. 10. Upperclassmen come rolling in with eyes full of mischief. Beware, Frosh!!!

Sept. 11. Seniors sell Frosh caps for \$1. (99.44% profit to Seniors).

Sept. 12. First day of classes. A great big "look-alike" I've noticed—D. A. Dalby and Claude Clevenland.

Sept. 13. Faculty "hand-shaking" party was held in front of Cone-Bottoms. John William says, "Say, do you ever play postoffice?"

Sept. 14. S. A. S.'s throw party at Vestal's. W. F. C.'s at Tavern. The social whirl begins.

Sept. 15. Freshmen turn out 100% for church (at URGENT request of Seniors??)

Sept. 16. Y. W. A. has official ceremony in front of Cone-Bottoms.

Sept. 17. Constitution for Student Government formally adopted.

Sept. 18. Senior Girls have "reception" for freshmen.

Sept. 19. "Beat Henderson" was today's cry. We'll have Reddie meat tomorrow.

Sept. 20. I told you so—Ouachita non-lettermen beat Henderson, 20-7. Only the Reddie meat looked like hash.

Sept. 21. Senior girls have another "reception" for frosh. Now aren't they getting "hospitable"???????

Sept. 22. Another Sunday. Kodaking and Korting rate first as Sunday afternoon recreations.

Sept. 23. You tell me what happened today. Nothing did to me.

Sept. 24. Overheard . . . "Yes, I like it here. By the way . . . what's her name?"

Sept. 25. Ouachita's getting a new bus. Looks like a big year for the choir.

Sept. 26. Special train to Tech was a Wow! Tigers defeat Tech, 17-0. LaFitte and Allen star.

Sept. 27. Red Shirts go rural with hay-ride.

Congratulations to the Class of 1941

Our sincere appreciation for your cooperation with us in our photographic efforts to make this the best yearbook in the history of the Ouachitanian.

Fausett's Studio

108 Main Street

Little Rock, Arkansas

Sept. 28. Today's was censored by my roommate before it got to press.

Sept. 29. The true Ouachita spirit reigns again . . . students start coupling up as usual.

Sept. 30. New way of book transportation used by Frosh today . . . via shoebox.

Oct. 1. Frosh boys show unusual vigor by school hopping to classes donned in mustaches . . . oh, for the life of a Frosh!

Oct. 2. Dr. Grant (walking into a disorderly faculty meeting) "Order! Order!" Dr. Pettigrew . . . "I'll take some peanuts and a coke."

Oct. 3. Excuse me if there's nothing here.

Oct. 4. Tigers star against favored opponents by beating O. B. U., 21-0. There'll be a hot time in the old town tonight.

Oct. 5. Pro. Medlen asked Harp in biology class, "What's the greatest thing ever invented?" Harp wisely answers, "Women."

Oct. 6. Saturday night date night . . . full moon . . . need I say more?

Oct. 7. Sunday. Blakely sez he's agin these Sunday night fasts.

Oct. 8. Royal Adams announced as Ca-

det Major and Moise Seligman as Adjutant—congrats.

Oct. 9. All the signs, baby bonnets, bows, paddles, etc., announce that clubs have begun initiation in earnest.

Oct. 10. Tigers leave for La. after third straight victory.

Oct. 11. Unexpected loss in La. Oh, well case of mind over matter. We don't mind them 'cause they don't matter.

Oct. 12. Freshman picnic. W. C. F. turkey dinner.

Oct. 13. Yes, Freshmen, I know we had chicken last Sunday, the Sunday before, and also today. . . it's sort of a tradition you'll learn.

Oct. 14. Monday morning, Monday afternoon, Monday night. So what?

Oct. 15. Freshman meeting in parlor. You should see Dearing do the "grasshopper hop" at Sr. request . . . and I don't mean dance.

Oct. 16. C. S. wore two pairs winter underwear and woolen socks today. Said he was going to be in the draft. We get holiday, incidentally, due to registration for draft.

THE ELKHORN BANK & TRUST COMPANY

Arkadelphia, Arkansas

1884 1941

« « » »

A FRIEND OF OUACHITA

« « » »

Your Account Appreciated At This Bank

MEMBER F. D. I. C.

Annual Architects

. . . applying to yearbook problems the same sound principles the architect uses
. . . working in cooperation with photographer, printer, and cover manufacturer to the benefit of the staff.

**PEERLESS
ENGRAVING CO.
LITTLE ROCK, ARK.**

ARTISTS · DESIGNERS · PHOTO-ENGRAVERS

America Needs A Progressive YOUTH!

Today—more than ever before—America needs a youth that can think for itself and keep up with the fast-moving pace being set by industry . . .

Modern developments in production and salesmanship demand the best in ability. Industrial expansion in the South and Arkansas present opportunities for young persons who have the qualifications for fighting an up-hill battle.

Energy. Enthusiasm. Intelligence. Ambition. Courage. Integrity. Loyalty. These are the necessary requisites for successful young business men and business women. These are qualities which spell success for an individual—or an industry such as the Lion Oil Refining Company.

Always Lion has followed the policy of offering the motorist of Arkansas the very best in petroleum products. Courage to install new methods of production and sales has kept Lion in the vanguard of competition . . . Loyalty to Arkansas and the South has enabled Lion to enjoy the success made possible by the broad acceptance of motorists.

If southern industry is to continue in its march of progress, it must have skilled and talented men and women behind it . . . Yes, the South needs a progressive youth—today more than ever before.

LION OIL REFINING CO.

EL DORADO, ARKANSAS

T. H. BARTON, Pres.

MAKERS OF LION NATURALUBE MOTOR OIL and LION GASOLINES

Oct. 17. Senior boys have "hit parade" in front of book store, with Frosh boys performing.

Oct. 18. Home Ec. club entertains.

Oct. 19. P. D. S. banquet at Tavern. Rare permit to preview granted.

Oct. 20. What's worse than being here on Sunday unless it's being here and broke on Sunday.

Oct. 21. Blue Monday—without a silver lining—for I'm still broke.

Oct. 22. I've heard that since Mo Seligman and Dr. Grant are both presidents they have a time keeping their mail separate.

Oct. 23. Boys turn Romeo to serenade the Juliets in Cone-Bottoms.

Oct. 24. Frosh boys take (??censored by Sr.) mile hike.

Oct. 25. Tigers 13—East Texas Lions 6. Ralph Turner made the prettiest open-field tackle I ever expect to see.

Oct. 26. They tell me Ellen Johnson has two "beaux" . . . one on each arm . . . her elbows!!!!

Oct. 27. B. S. U. returns from Convention. Wayne Ward elected state president and Harriet Grant vice-president . . . Congrats.

Oct. 28. Hope you all plan to attend colossal, gigantic, Junior Carnival. (You guessed it; yours truly is a Jr.)

Oct. 29. Lecture in chapel today by vice-pres. of Light and Power Co.

Oct. 30. Terror reigns as Seniors have Local in Cone-Bottoms. Don't guess you Frosh will forget that!

Oct. 31. Juniors celebrate Hallowe'en with super-special carnival. Queen Betty reigns. Bonfire pep meet afterward.

Nov. 1. Even Ben Epstein agrees we're perfect! Beat Tech, 21-7.

Nov. 2. S. A. S. party at Benton.

Nov. 3. Sunday. Ouachita starts revival.

Nov. 4. Evelyn DeLoach elected president of Cecilian Club; Mary Sue Vick president of voice class.

Nov. 5. Looking into my magic mirror and also teacher's grade books, I see dark, stormy weather ahead . . . 9-wk. tests.

N. & H. CAFE

* * * *

Highest Quality Foods

At

Lowest Prices

* * * *

SEA FOODS

* * * *

SANDWICHES

* * * *

STEAKS

When in or Passing Through
Smackover

REMEMBER—

BERRY'S DRUG STORE

J. E. Berry, Prop.

« « » »

Compliments
Of
**SOUTHERN
LUMBER CO.**
Of
Warren, Arkansas

« « » »

NICHOLS

*Where Good Things to Eat
Are Original*

« « » »

And Our Personal Service Individual

« « » »

9 YEARS OF SERVICE

Catering to College Students

« « » »

Across From High School
On 11th Street

« « » »

We Deliver

Phone 129

Nov. 6. Bill Richardson dedicates this cunning little number: Twinkle, twinkle, little star; How I wonder what you are. Up above the world so high, Like a gol dern light bulb! (Ain't that purty!)

Nov. 7. A compliment was paid to our speech department when Mrs. Earle Rudolph was elected State Speech president.

Nov. 8. 13-6 Teachers game in their favor. D. n that Epstein! Quiet special. Remember?

Nov. 9. How about this apple-knocking Ouachita males are doing over at Henderson? We admit some of their coeds are fair.

Nov. 10. Adkins takes care of cute 'lil E. E. Furrow.

Nov. 11. This is green Monday as well as blue. We always feel so ignorant.

Nov. 12. Freshmen start firing on range. Germans haven't a chance.

Nov. 13. Photographers arrive to start annual snaps. Better watch your step. They're after unusuuls.

Nov. 14. Grades are out. You'd think a blitzkrieg had struck.

Nov. 15. Campus locks juvenile with 2,500 high school students here for Sr. Day. Lost to La. Normal, 9-6.

Nov. 16. This is the day after the night before. You tell me what happened.

Nov. 17. Last day of revival.

Nov. 18. Katie Beth and Sara Jean are two cute "look-alikes." Can't even keep their names straight.

Nov. 19. Signals out. Who rated (???) Pert?

Nov. 20. Kewpies entertain.

Nov. 21. Say, Nub Benson, who said Coach didn't know when a player went to the show instead of coming out for football?

Nov. 22. Debaters here from five states. Never saw such intelligence.

Nov. 23. Red Shirts go gay-dogging in Hot Springs.

Nov. 24. Sunday with it's grape-fruit, hot-cakes, Sunday School, and church.

Nov. 25. Everyone puts on best bib and tucker and tooth-paste grin to have picture made for annual.

Nov. 26. S. A. S. issued bids last night.

Nov. 27. That photographer! He put Eli Gary's picture in Mo Seligman's envelope.

**THE
CADDO CLEANERS**

« « » »

A FRIEND OF OUACHITA

« « » »

MODERN EQUIPMENT

« « » »

Phone 323

509 Clinton Street

Arkadelphia, Arkansas

ONE-DAY SERVICE

Compliments of

CECIL CUPP

« « » »

**Operating the
ROYAL AND CO-ED
THEATRES**

« « » »

Arkadelphia, Arkansas

**CARTER'S
MEN'S STORE**

« « » »

**The Most Complete Men's Store
In Arkadelphia**

« « » »

Nick Carter, Prop.

« « » »

Phone 20

« « » »

Arkadelphia, Arkansas

STANDARD OF

COMPARISON

Produced in

Arkansas by

ARKANSAS PEOPLE

BRADLEY BRAND PRODUCTS . . . Oak and Beech Flooring and all standard lumber items in Southern Hardwoods and Arkansas Soft Pine . . . are produced from Arkansas forests by skilled Arkansas labor. This means that Bradley's payroll represents a substantial contribution to the state's annual income . . . that, by virtue of extensive forest and plant facilities, promises to continue this important contribution to Arkansas' economic advancement for many years to come.

BRADLEY LUMBER CO. of Arkansas

WARREN, ARKANSAS

"COMPLIMENTS OF"

RICHIE GROCER CO.

Hope, Arkansas

WE OWN AND OPERATE

NINE (9) STORES IN

ARKANSAS

AND

LOUISIANA

**MERCHANTS &
PLANTERS BANK &
TRUST CO.**

* * * *

*THE BANK OF
FRIENDLY SERVICE*

* * * *

Member: F. D. I. C.
Arkadelphia, Arkansas

Nov. 28. Mothers and dads come up to see Ouachita celebrate Thanksgiving by beating Hendrix, 34-0. Theme song of day, "Going Home."

Dec. 2. Students trickle back to campus stuffed with turkey, and dead for sleep.

Dec. 3. Teachers start their brutal attack. Ignorance is bliss—blissful me!

Dec. 4. Dorothy Ellen will reign as football queen. Congrats.

Dec. 5. We all go to Pep Meet. Pro. Stewart says Hunk had a vision. Dreamed Tigers were in Heaven. Some vision!

Dec. 6. "They shall not twist the Tiger's tail." Beat Henderson, 20-0.

Dec. 7. Hi Hats have banquet at Caddo. Pete Hankins will probably graduate with a M. R. S. Degree. Nice, eh what?

Dec. 8. Fair and warmer. Oh, this is no weather report. Well, there's nothing else to report. This is Sunday.

Dec. 9. Basketball practice gets underway.

Dec. 10. Sidethought — chapel speaker said "There's nothing in the world too diffi-

cult to overcome." Has he ever tried squeezing toothpaste back into a tube?"

Dec. 11. Another Jack makes his appearance on the campus. Jack Frost!

Dec. 12. Debaters leave for Oklahoma debate tourney. Football players have shindig at Tavern.

Dec. 13. Little Theater presents "Adam and Eva." Nice work, Players! P. D. S. has Christmas formal at Caddo.

Dec. 14. North and South dorm have football clash. Reported score, 6-6 in our favor.

Dec. 15. Christmas atmosphere prevails. Messiah presented at church.

Dec. 16. Cone-Bottom girls have put up Christmas tree in parlor. Hope you boys take the HINT.

Dec. 17. Debaters brought home the bacon from Oklahoma. Congrats.

Dec. 18. Who's Who voting today. Hurley Carter, people's choice for Most Handsome boy.

Dec. 19. Kryl's 50-piece Symphony made quite a hit here tonight.

COMPLIMENTS

OF

J. H. LOOKADOO

Arkadelphia, Arkansas

COMPLIMENTS

OF

ROY F. GOLDEN

DENTIST

Arkadelphia, Arkansas

WILLIAMS & PHILLIPS

THE HOME OF GOOD FOODS

WE
DELIVER

PHONE
38

Arkadelphia, Arkansas

The Arkansas Baptist

OFFICIAL STATE PAPER

Representing 153,000 Baptists

*Budget Churches Are the
Salvation of Circulation*

Editor-Manager
LEWIS A. MYERS

LITTLE ROCK
ARKANSAS

**THE CADDO HOTEL
AND COFFEE SHOP**

« « » »

THE HOSPITALITY HOUSE

« « » »

*When in Arkadelphia
Visit An Old Friend*

« « » »

MRS. R. C. CUNNINGHAM
Proprietess

MACK'S CAFE

WE NEVER CLOSE

« « » »

TRAILWAY BUS TERMINAL

« « » »

Phone 148

Arkadelphia, Arkansas

"COMPLIMENTS OF"
LEE ROGERS
RED WHITHORNE
LOWELL MANNING
ROBERT TUBBS

**Tom L. Spaulding
Athletic Goods**

Little Rock, Arkansas

COMPLIMENTS OF

Sinclair Refining Company

A. L. BROOKS, Agent

WHOLESALE DEPARTMENT

Gulph & Vine Sts. Phone 224

Hot Springs, Arkansas

COMPLIMENTS OF

**PURITY ICE &
ICE CREAM COMPANY**

Hot Springs, Arkansas

402 Third Street

*FOR GOODNESS SAKE
USE*

JACK SPRATT FOODS

*OVER
300 FINE PRODUCTS*

**C. J. HORNER
Wholesale Distributors**

Complete Equipment For Hotels, Cafes, Clubs, and Hospitals

KREBS BROS. SUPPLY CO.

* * * *

413-15 West 5th Avenue

LITTLE ROCK, ARKANSAS

* * * *

Phone 6133—Long Distance 140

Sunday and Night Phones—9415 or 2-2901

Dec. 20. We all take off for Home, Sweet Home, except S. A. S.'s and dates who'll have some fun at big Christmas party at Arlington tonight.

Jan. 6. Hello, everybody. Did you have a Merry Christmas? Know it isn't original, but that's what everyone's asking.

Jan. 7. Rifle practice starts full blast.

Jan. 8. Exie brought back sparkler. Thought June was month for romance. Guess she got "June in January."

Jan. 9. First basketball game with Ouachita victorious.

Jan. 10. Williamson and Meyer kited off to Conway to visit a female mirage. (Stood up!)

Jan. 11. S. A. S. defeats Red Shirts in basketball. Ouachita loses by 3 points to Henderson.

Jan. 12. The Ripples certainly proves we have talent in our midst. Congrats, Editor Dearing.

Jan. 13. Football banquet. Finishing up of S. A. S. pledgeship.

Jan. 14. Jack McHaney and Jiggs Ramsey co-captains of next year's football team.

Jan. 15. Ouachita defeated by Worthen Bankers in Little Rock.

Jan. 16. All interested in Camera Club please meet in the bath . . . pardon me . . . I mean math room—Announcement by Mrs. Gunn in dining hall.

Jan. 17. Ouachita triumphs over Dr. Peppers, 36-20.

Jan. 18. Snow . . . girls get "face washings" and snowballings.

Jan. 19-26. Exam week. Need I say more?

Jan. 27. Tigers defeat Krogers, 49-39.

Jan. 28. Student revival started this week. Dr. Hankins doing the preaching.

Jan. 29. Harvey and Hartford say they've been trying to get the "candy leg" all year, but no luck! What's the matter, girls?

Jan. 30-Feb. 1. Basketball reigns. Ouachita, 38—Louisville, 31. Hendrix, 41—Ouachita, 37. Ouachita, 38—Teachers, 34.

Feb. 2. Sunday. Rain. Another typical week-end.

Feb. 3. Ouachita, 38—Arkansas State, 29. Hazel Jameson saved a seat for Nick . . . and did she save it!

Feel At Home In
OUACHITA BOOK STORE

SCHOOL SUPPLIES

NEW AND USED TEXTBOOKS—STATIONERY

SHAEFFER PENS AND PENCILS

* * * *

**When You Have That Empty Feeling Come in For
COLD DRINKS, CANDY, HOME-MADE SANDWICHES**

* * * *

Phone 142

E. L. Brewster, Manager

Compliments of

C. HAMILTON MOSES

Little Rock, Arkansas

**HARDMAN
LUMBER COMPANY**

ALL KINDS OF
Building Materials

Arkadelphia, Arkansas

Keener-Hall Motor Co.

Studebaker

Sales and Complete Service—Also

**Mobilgas and Mobiloil
Products**

**Goodyear Tires, Tubes and
Accessories**

Phone 500

Arkadelphia

**TILLAR
MERCANTILE CO.**

DEALERS IN
General Merchandise

Planters and Livestock Dealers

Tillar, Arkansas

HELLO, BOYS!

*MAKE YOURSELF AT HOME
AT*

**VANCE
BARBECUE STAND**

*All Meats Barbecued With
Hickory Wood*

Salads and Pies of All Kinds

Cold Drinks—Hot Coffee

Curb and Dining Room Service

Richard Cointephs, Prop.

**893 Park Avenue
Hot Springs, Arkansas
Phone 3104**

**SMACKOVER
STATE BANK**

*THE BANK OF STRENGTH
AND SERVICE*

Member F. D. I. C.

Smackover, Arkansas

Feb. 4. "Gone With the Wind" returns and we all return.

Feb. 5. Major Adams chooses Elizabeth Dearing battalion sponsor.

Feb. 6. Six elected to English Honor Society.

Feb. 7. Rifle Club announces pledgeship of seven members. Red Shirts pledge four.

Feb. 8. Choir leaves for western Arkansas.

Feb. 9. I've heard it rumored that Miss Remley doesn't approve of conversations in library. In fact she rumored it.

Feb. 10. Rifle Club has quail dinner at N. and H. Cafe.

Feb. 11. Seniors order announcements.

Feb. 12. Quote Joe D., "A fool can ask more questions than a wise man can answer. No wonder I flunked!"

Feb. 13. This insipidly sweet look the girls are wearing today—beware, you poor little innocent boys—tomorrow is the 14th.

Feb. 14. St. Valentine's Day—hearts are exchanged quite generously, it seems.

Feb. 15. Time for more poetry(??) This is donated by a modest daisy who prefers

to remain unknown . . . Serene I fold my hands and wait, For I have found it wise . . . To let the busy world go by . . . Till my nail polish dries.

Feb. 16. Pretty Sunday . . . for once.

Feb. 17. Tigers are ahead in the basketball race. Today's score: Tigers, 47, Arkansas State, 27.

Feb. 18. John Barrow says he always does his hardest work before breakfast—getting up.

Feb. 19. 87 Honor students. Such intelligence is inexcusable.

Feb. 20. Ministerial party at Dr. Yates'.

Feb. 21. Another ball game. Ouachita, 49; Arkansas College, 48. Close shave, but we made it!

Feb. 22. Military ball at Henderson. Ask Tez about that.

Feb. 23. Choir goes to Hope, Stamps and Texarkana.

Feb. 24. Ouachita, 78, Hendrix, 59. "Door-mat" given in Dramatic Club.

Feb. 25. Overheard—Brooksher: Do you believe in disarmament? Thelma: Certainly. Brooksher: Then cut your nails.

J. C. PENNEY

Where Savings
Are
Greatest

Will Lee's Drug Store

THE PRESCRIPTION STORE
Prescriptions Filled With Care

Phone 138

Arkadelphia, Arkansas

TREADWAY ELECTRIC COMPANY, Inc.

W. A. TREADWAY
T. C. TREADWAY
W. A. TREADWAY, JR.
T. CHAS. TREADWAY, JR.

Wholesale Distributors of
Electrical Supplies
Little Rock, Arkansas

MEET YOUR FRIENDS AT

LIDO CAFETERIA

WALTER ORTHOUT
OLIVER HARPER

615 Main Street

Little Rock, Arkansas

IT PAYS—

\$100 Per Month When You Are Sick
\$100 Per Month When You Are Hurt
\$5000 When You Lose Your Eyesight
\$5000 When You Lose Two Limbs
\$2500 When You Lose One Limb
\$5000 When You Die
\$10,000 When You Are Killed

A Liberal Pension When You Are Old

« * * »

THE ONLY COMPLETE PROTECTION
POLICY ON THE MARKET

« * * »

Information Furnished on Request
C. L. Durrett, General Agent

PACIFIC MUTUAL LIFE INSURANCE CO.

Phone 4-5018—L. D. 176
715 Rector Bldg.
Little Rock, Arkansas

COMPLIMENTS
OF

NOWLIN FURNITURE CO.

Bill and Boots, Owners

Arkadelphia, Arkansas

COMPLIMENTS
OF

E. L. COMPERE

El Dorado, Arkansas

Feb. 26. Epstein picks State Teachers to win A. A. U. Tourney. That louse!

Feb. 27. Epstein finally gave us a headline but we had to defeat the Reddies, 39-33 for State Championship to get it.

Feb. 28. Teachers, 39, Ouachita, 28. Oh, well, every dog must have his day.

March 1. Guess we know what Margaret Robinson would say if she were waiting for a parlor date with Mallock and heard a knock . . . "I Hear a Rap—Sody."

March 2. How is "Casanova" Baldwin getting around these days?

March 3. A. A. U. Tournament begins. I predict the Tigers will win. Could be I'm partial, of course.

March 4. Calling no names—Girl: You remind me of the ocean. Boy: Wild, romantic, and restless? Girl: No, you make me sick!

March 5. Nichols stars again as we win over Ark. College in tourney.

March 6. We're State A. A. U. Champs. I've got the weather man beat in these predictions!

March 7. Red Shirts have party at Cad-do.

March 8. Kewpies have "Funny Paper" party.

March 9. Sunday. Well, what did happen?

March 10. "Murder by Morning" presented at Little Theater.

March 11. Alpha Psi Omega pledges 10 new members. Cargile elected President.

March 12. This column must be cute . . . er sumpin' . . . If you don't like it please don't shoot . . . er sumpin' . . . I try my best to make it funny . . . The news is always best and sunny . . . If you like it you're a honey . . . er sumpin'. (Due apologies to Shakespeare).

March 13. Flying cadets still soaring like eagles. McHaney's almost forgotten how to walk on ground.

March 14. P. D. S. has banquet at N. and H.

March 15. Abernathy astounds the gas stove gossips with the theory that the reason all the plowing is being done on the campus these days is that Mr. Price lost a nickel.

March 16. Oh, wind, if this be Sun.
How can I ever stand Mon.

COMPLIMENTS

OF

RANDOLPH HOTEL

El Dorado, Arkansas

WELCH'S PRODUCE

Quality Meats

Fresh Vegetables

"A FRIEND TO OUACHITA"

Phone 371

CHAS. WELCH, *Proprietor*

Compliments of

HATCHER GROCERY

Quality Meats

Smackover, Arkansas

DRINK

Coca-Cola

IN BOTTLES

COCA-COLA BOTTLING COMPANY

Of Southwest Arkansas

NEEL & HOLLADAY

*The Store With Friendly Service
Drive-In Parking In Front And Rear*

PHONE 663 OR 664
For Delivery Service

W. D. TOBEY

WHOLESALE
FLOUR—FEED

Phone 166
Arkadelphia, Arkansas

SCOTT-MAYER COMMISSION COMPANY

LITTLE ROCK, ARKANSAS

* * * *

WHOLESALE DEALERS IN

FOREIGN AND DOMESTIC FRUITS
PRODUCE AND GROCERIES

* * * *

DISTRIBUTORS OF

HART-BRAND CANNED VEGETABLES
PRATT-LOW CANNED FRUITS

* * * *

WE SEARCH THE MARKETS OF THE WORLD FOR GOOD THINGS TO EAT

**HOUSER
MOTOR SERVICE**

Packard Service

Sinclair Products

Arkadelphia, Arkansas

PHONE 143

Compliments

Of

FLOWERLAND

Compliments Of

**TEMPLE COTTON OIL
COMPANY**

Manufacturers Of

COTTON SEED PRODUCTS

QUALITY FERTILIZERS

"Arkansas' Leading Enterprise"

Compliments

Of

GARRETT HOTEL

El Dorado, Arkansas

March 17. Ripples comes out with another good edition.

March 18. Charlene Quick says she's learned the beauty of the campus after being on two of 'em this year.

March 19. Seniors get "ducked in fish-pond" inside this year.

March 20. Band plays in chapel. Margie thought it was "Junior" day and went.

March 21. It's funny what crowded places these parlors are on Friday nights. You just have to sit two in a chair!

March 22. Saturday. No Jr.-Sr. banquet plans yet!

March 23. Sunday.

March 24. Monday—let me see—had to attend classes today—thought there was something.

March 25. Tommy Halsell elected Pres. of B. S. U. to succeed Martin Burns.

March 26. Y. W. A. banquet. Martha Corn says it's no fun dressing up when there's no boys.

March 27. Ritz Trumpeteers perform in chapel.

March 28. I'm off like a breeze—Spring holidays.

April 2. Just blew in again. Why do they have classes in the middle of the night?7:40—ugh!

April 3. Resumee of choir trip to Mexico and debate trip to California in chapel. Quite interesting.

April 4. Hi Hat's entertain.

April 5. Student Fun nite in Little Theater.

April 6. "Amazing" Grace gives Park another gray hair by dating Stanley Williamson.

April 7. Here's a girl's philosophy for you: Laugh and the world laughs with you; weep and you streak your rouge!

April 8. Dramatic Club party at Community Club.

April 9. Wednesday night — dress up night.

April 10. Theater party for R. O. T. C. and officers' banquet at Caddo.

April 11. W. C. F. hayride.

April 12. Rifle Club picnic.

April 13. We all go to church for Easter services and to see what everyone else has new.

April 14. Student Senate announces time election.

April 15. Sunday school banquet at church. Good eats and program.

April 16. If you think they're not busy getting out that annual you haven't been in the Ouachitonian Office.

April 17. Politics officially opens with appearance of posters, etc.

April 18. High school honor society banquet. Tell me—how did Bill Meyer count himself in on that?

April 19. S. A. S. picnic . . . In spite of rain.

April 20. Looks like White, Abernathy, and Vestal are ahead in the election, according to primary. But one never knows, does one?

April 21. These teachers are unreasonable, thinking there's still time for studying.

April 22. Political rally in chapel—no mud slinging . . . No?????

April 23. Politics is over. You politicians can quit kissing the babies (???)

April 24. Guess I'll have to be leaving you soon. This stuff is due for annual.

April 25. Speech convention in Conway attended by several Ouachita Players who present "Reprisal."

April 26. Well, folks, we "done it" again. Signal places first in state competition.

April 27. Christian Focus week starts. Should be quite good.

April 28. Classes aren't so bad this week . . . No assignments—no dry lectures—visitors for Focus week take charge.

April 29. Wilma says she's gonna teach school next year—Sure it isn't matrimony you have in mind?

April 30. It's rumored there was a man loose in the girl's dorm. Or was it Mr. Ray?

May 1. Jeral Hampton and Herbert Phillips went to chapel today. If you think that isn't news you don't know them!

May 2. One reason the annual's late: Proof-reader Taylor spends more time with Secretary Bonham than with Ouachitonian. (My life's not my own if he proof-reads this).

May 3. Gibbs and Foster take the annual to Russellville, so our tale is told. 'Bye now!

In a Parade You'll Always Find a Leader

IN RADIO IT'S
KARK

"Arkansas Preferred Station"

- * NBC Red Network
- * SQN Network
- * 920 on Your Dial
- * 5000 Watts
- * Full Time I. N. S. Wires

FROM THE PRESS OF

Russellville Printing Co.

CATALOG AND COM-
MERCIAL PRINTERS

Russellville, Arkansas.

This volume would not be complete without a statement of appreciation for the generous help and advice given us by the Russellville Printing Company, Peerless Engraving Company, and Fausett's Studio. To these we say, "Thanks a lot."

LOWELL GIBBS
JACK McHANEY
