

1939

MILESTONES

AMORY B. FREDERICK
PRESIDENT WARD-BELMONT

ANNIE C. ALLISON LIBRARY

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

SOUTH FRONT

Milestones

1939

VOLUME TWENTY-FIVE

Published by the Students of

**WARD-BELMONT
SCHOOL**

NASHVILLE, TENNESSEE

Editor

Marion Dredla

Business Manager

Veralynn Erganbright

Adviser

Mai Flournoy Van Deron

Foreword

Every member of the Milestones staff feels that the Ward-Belmont seal is a living and enduring symbol of the day-by-day activities that take place on this campus. Since it is our aim to picture Ward-Belmont life, we have embodied the seal in our book; and we hope in this way to reveal its true significance to you. The 1939 Milestones pictures each student working, playing and living on the Ward - Belmont campus. What have you accomplished this year? Open these pages and follow the parade of the classes during '39.

Contents

Book I
ADMINISTRATION

Book II
ACTIVITIES
ORGANIZATIONS
DEPARTMENTAL CLUBS

Book III
SPORTS

Book IV
CLUBS

Book V
FEATURES
SPECIAL DAYS
CAMPUS LIFE

Book VI
CLASSES
JUNIOR-MIDDLE
SENIOR

DEDICATION

To

PRESIDENT ANDREW B. BENEDICT

Because his unfailing interest in each girl makes him an ever-loved
personality, and his deep friendship extends
beyond his position as President.

Administration

MR. ANDREW B. BENEDICT

Ward-Belmont is fortunate to have such an exceptional man as Mr. A. B. Benedict for its president. As the central figure in Ward-Belmont's life, he not only attends to the various duties of the chief executive, but also takes real part in all the campus activities. Besides presiding at the birthday dinners, cheering at the hockey and basketball games, and attending the social activities of the campus, Mr. Benedict, in his office in "Big Ac," welcomes any student for a conference concerning her school problems.

MISS EMMA I. SISSON

Always cordially ready to welcome girls into her office, Miss Sisson holds the place of an interested adviser to the girls of Ward-Belmont. She is found at every extracurricular activity. A poised and lovely hostess, she presides over birthday dinners and banquets; an enthusiastic sportswoman, she judges the horse show; an interested spectator, she is attendant at all athletic competitions. On pleasant free afternoons she can usually be found in the vicinity of the golf course.

DR. JOSEPH E. BURK

Dean Burk is known to each girl on the campus not only because of his official academic position, but also because of his remarkable sense of humor. He merits recognition as an amusing chapel speaker, an enthusiastic spectator at athletic events, and a well known and really outstanding educator. Always sympathetic to the problems of the girls, he is an efficient and kindly adviser. For these and other reasons, Dean Burk has become a vital force on the campus and among prominent educators throughout the South.

MISS ANNIE C. ALLISON

Often seen about the campus, though seldom met officially by the college students, Miss Allison, Principal of the High School, is affectionately known to each of her girls as "Miss Annie." Gracious and charming, she succeeds in carrying out the ideals of the school with gentle dignity. She knows the girls by name and her interest centers about their activities on campus, as well as their scholastic achievements.

MISS ALMA PAINE

Miss Paine, who has recently resumed her position as a member of the administration, has quickly won the affectionate esteem of each girl. As registrar she saw many of us before we were regularly enrolled students and she has since continued her interest in each of our activities. Miss Paine not only keeps in close contact with our parents, but also acts as adviser and friend to us, "her girls."

Faculty

MARY VENABLE BLYTHE
Sight Playing and Piano

Graduate, St. Mary's Hall, San Antonio; Pupil of Von Mickwitz and Harry Redman; Theoretical Courses in Southern Methodist University, University of Southern California, University of Colorado.
Sponsor, Texas Club and Fire Drills.

FLORENCE N. BOYER
Voice

Student of Music in Oberlin College; Pupil of Signor Vannini in Italy; Pupil of Mesdames de Sales and Bosetti in Munich; Pupil of Oscar Seagle and de Reszke in Paris.

VERNA BRACKINREED
Music

Graduate, Baker Conservatory, Flint, Michigan; B.Mus., Cincinnati Conservatory of Music; Pupil of Mlle. Dieudonne, Paris; of Isador Philipp, Fontainebleau; of Labunski, Thalberg, Eisenberger, and Ganz.

JESSIE BREWER
Latin

A.B., Duke University; Graduate Student, George Peabody College for Teachers.
Sponsor, Latin Club.

GERTRUDE CASEBIER
History

B.A., Western Kentucky State Teachers College; M.A., Vanderbilt University.
Sponsor, Hail Hall, Agora Club, Kentucky Club.

MARTHA ANNETTE CASON
Latin

B.A. University of Chicago; M.A., Columbia University; Further Graduate Study, Columbia University.

MARY ELIZABETH CAYCE
Physical Education

Graduate, Ward-Belmont School; B.S., George Peabody College for Teachers.
Sponsor, Junior-Middle Class, Day Student Unit.

MARTHA JANE CHATTIN
English

Graduate, Ward-Belmont School; B.A., Wellesley College; M.A., Indiana University.
Sponsor, Y. W. C. A.

ELIZABETH ANNE CHITWOOD
French

A.B., West Virginia University; M.A., Duke University.
Sponsor, French Club.

FRANCES E. CHURCH
Library Methods

B.A., Missouri State Teachers College; Graduate Student, Illinois University; M.L.S., Columbia University.

Faculty

BLANCHE HENRY CLARK
History

B.A., M.A., Duke University;
Ph.D., Vanderbilt University.
Sponsor, Penta Tau Club.

SYDNEY DALTON
Head of Voice Department

L.Mus., Dominion College of
Music, Montreal; M.Mus., Cin-
cinnati Conservatory of Music;
Pupil of David Bispham, Max
Heinrich, and J. H. Duval;
Studied Piano with Rafael
Joseffy; Composition with
Rubin Goldmark and Frederick
Schlieder.
Director, Glee Club.

MARY ELIZABETH DELANEY
Dancing

Graduate, Chalif Normal
School of Dancing; Special
Student, Emerson College of
Oratory; Pupil of Dorothy
Norman Cropper, Rose Byrn,
Hans Weiner, Perry Mansfield,
Jack Donahue, Ivan Tarasoff,
Albertina Rasch.
Sponsor, Founders Hall.

DOROTHY A. DIETRICH
German and English

A.B., A.M., Indiana University.
Sponsor, German Club, Osiron
Club.

THOMAS B. DONNER
Spanish

B.A., East Texas Teachers Col-
lege; M.A., Southern Method-
ist University.
Co-Sponsor, Spanish Club.

MARY DOUTHIT
Piano

Graduate, Ward-Belmont
School of Music; Pupil of
Lawrence Goodman, Harold
Von Mickwitz, and Sigismund
Stojowski; Student, Cincinnati
Conservatory of Music, Uni-
versity of Southern California,
and Texas Christian University.

FRANCES EWING
Economics and Commercial
Law

Graduate, Ward-Belmont
School; B.A., M.A., Vanderbilt
University.

FRANCES E. FALVEY
Mathematics

Graduate, Ward-Belmont
School; B.A., B.M., M.A.,
Southern Methodist University;
Further Graduate Study, Co-
lumbia University.
Sponsor, Fidelity Hall and
Captivators.

HELEN KING FIDLAR
Clothing

B.S., M.S., Iowa State College.
Sponsor, Anti-Pan Club.

LUCIE L. FOUNTAIN
French

B.A., Barnard College.

Faculty

VERA L. HAY
History and English
Ph.B., University of Chicago;
Graduate Student, Vanderbilt
University.

CORA HENDERSON
Secretarial Training
B.A., Southern College; M.A.,
George Peabody College for
Teachers.

**FREDERICK ARTHUR
HENKEL**
Head of Organ Department
Graduate, Metropolitan Col-
lege of Music; Student, Cin-
cinnati College of Music;
Pupil of Steinbrecher, Andre,
Sterling, and Durst.

LOUISE WHITE HERRON
English
B.S., M.A., Vanderbilt Uni-
versity; M.A., Columbia Uni-
versity; Diploma in English
Literature, University of Lon-
don.

**VIRGINIA CARSON
HOFSTETTER**
Assistant in Biology
B.A., Vanderbilt University.

FLORENCE F. GOODRICH
Physical Education and
Physiology
B.S., Hillsdale College; M.S.,
University of Michigan; Grad-
uate Student, Michigan State
College for Teachers, Merrill-
Palmer School.

LOUISE GORDON
Art
Graduate of the New York
School of Fine and Applied
Arts.

FRANCES GRAY
Art History
A.B., Gymnasium, Innsbruck,
Tyrol; M.A., New York Uni-
versity; Further Graduate
Study, New York University
and University of Kiel, Ger-
many.

NELLIE GREENBURG
Biology
B.S., M.S., Purdue University.

DOROTHY NELSON GREGG
Biology
B.A., State University of Iowa;
M.S., Iowa State College.

Faculty

W. H. HOLLINSHEAD
Chemistry

Ph.G., D.Sc., Vanderbilt University.

NELLE MAJOR
Mathematics

B.S., George Peabody College for Teachers.

CATHERINE E. MORRISON
Director, School of Physical Education

Diploma from Possee Gymnasium, Boston; Special Student, Chalf School, New York, and Columbia University. Sponsor, Tri-K Club, Heron Hall.

IVAR LOU MYHR
English

B.A., Vanderbilt University; M.A., George Peabody College for Teachers; Graduate Student, Oxford University and Cambridge University, England, and Yale University. Sponsor, Chimes.

CAMILLA NANCE
Riding

B.S., Sargent School of Boston University. Sponsor, Turf and Tanbar Club.

MARY RACHEL NORRIS
Psychology

B.A., M.A., Bryn Mawr College; Further Graduate Study, George Peabody College for Teachers, and Columbia University.

MARTHA K. ORDWAY
English

Ph.B., University of Chicago; M.A., George Peabody College for Teachers. Sponsor, Triad Club.

FRANCES HELEN PARKER
Harp

B.A., Birmingham - Southern College; M.A., Vanderbilt University; Study, Eastland School of Music and Cincinnati Conservatory of Music; Private lessons in Vienna; Pupil in Master Class of Carlos Salzedo.

DOROTHY J. PAGENHART
Foods and Nutrition

B.S., Graduate Student, Iowa State College. Sponsor, A. K. Club.

ANNA PUGH
English

B.A., University of Arkansas; M.A., University of Chicago; Graduate Student, Columbia University; Further Graduate Study, George Peabody College for Teachers.

Faculty

ELLENE RANSOM
English

B.A., M.A., Vanderbilt University; Graduate Student, Columbia University, Vanderbilt University, and Yale University.

VIRGINIA RICHEY
Assistant Librarian

Graduate, Ward-Belmont School; A.B., Duke University; B.S., Library Science, University of Illinois.
Sponsor, A. K. Club.

LAWRENCE H. RIGGS
Head of Theory Department

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

HAZEL COATE ROSE
Piano

Pupil of William H. Sherwood, Glenn Dillard Gunn, Victor Heinze; Formerly Teacher of Piano, Cosmopolitan School of Music, Indianapolis.

KENNETH ROSE
Head of Department of Violin

Pupil of McGibeny, Indianapolis; of Arthur Hartmann, Paris; of George Lehmann, Berlin; of Souky, Prague; Formerly Teacher, Metropolitan School of Music, Indianapolis, and Concert Master, Indianapolis Symphony Orchestra.
Director, Orchestra.

LINDA RHEA
English

B.S., Vanderbilt University; M.A., Columbia University; M.A., Ph.D., Vanderbilt University.
Sponsor, Senior Class, Chapel Unit.

BERTHA M. RUEF
French

A.B., M.A., Vassar College; Diplome de Professeur de Français, Université de Toulouse.
Sponsor, French Club, F. F. Club, Senior Hall.

LOUISE SAUNDERS
Assistant Librarian

Student, George Peabody College.
Sponsor, Ariston Club.

THEODORA COOLEY SCRUGGS
English

B.A., Wellesley College; M.A., Vanderbilt University; Further Graduate Study, Vanderbilt University.

BETTY JANE SEHMANN
Physical Education

B.S., Texas State College for Women; M.A., Columbia University.
Sponsor, T. C. Club.

Faculty

MARY WYNNE
SHACKELFORD
Director School of Art

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

SUSAN S. SOUBY
English

B.S., M.A., George Peabody College for Teachers.
Sponsor, Penstaff.

NANCY LUNSFORD
SUTHERLAND
Assistant in Art

Graduate, Ward-Belmont School.

AMELIE THRONE
Piano

Pupil of Maurice Aronson, Vienna; of Josef Lhevinne, Berlin; of Sigismund Stojowski, New York; of Harold Bauer, New York.

PAULINE SHERWOOD
TOWNSEND
Director, School of Expression

Graduate, New England Conservatory; Postgraduate, Boston School of Expression; Special Courses in New York, Chicago, and Boston; Special Study in England and Germany.

ROY UNDERWOOD
Director of Conservatory and
Head of Piano Department

B.Mus., Bethany College; Fellowship Student, Juillard Foundation, Three Years; Pupil of Mollie Margolies, Oliver Denton, Alexander Siloti; Associate, Alberti Studios, New York; Associate Professor of Piano, University of Kansas.

BERTA LEE WARD
Spanish
B.A., M.A., University of Texas.
Co-Sponsor, Spanish Club.

OLIVE WHITE
History and Sociology
B.S., North Texas State Teachers' College; M.A., University of Texas.
Sponsor, Senior-Middle Class.

EVELYN WIDELL
Chemistry
Graduate, Ward-Belmont School; B.A., Vanderbilt University.

CATHERINE WINNIA
Expression

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

Organizations

MILESTONES

College Boarding Student Council

Ward-Belmont School provides its students with powers of self-government. Every one recognizes the fact that this campus-elected body of girls is trying to help each student obey the rules and regulations which are essential to any community. This council presents and discusses the rules and privileges for the advanced groups.

This representative group is composed of girls from each college unit. To be elected to serve on the council is one of the highest honors the school can bestow on her students. This honor carries with it a certain recognition of the fact that the chosen girl is dependable and responsible in order to merit such a position. With an efficient governing body the school will be assured of honor students.

SILKY RAGSDALE, President

Officers

- | | |
|-----------------------|-------------------|
| President | Silky Ragsdale |
| First Vice-President | Mary James |
| Second Vice-President | Frances Peters |
| Secretary | Alice Berry Young |

First Semester Proctors

- | | |
|---------------|-----------------------------------|
| Senior Hall | Margaret Wingate |
| Hail Hall | Grace Baird |
| Founders Hall | Catherine Champney |
| Fidelity Hall | Artabell Grover |
| Chapel | Evelyn Laird and Elsie Jane Knapp |

Second Semester Proctors

- | | |
|---------------|-------------------------|
| Senior Hall | Sally Anna Evans |
| Hail Hall | Edith Dailey |
| Founders Hall | Helen Jeanne Beaubien |
| Fidelity Hall | Sarah Elizabeth Wilhite |
| Chapel | Mary Nancy Davis |

At table—Ragsdale, Young. Back row—James, Evans, Knapp, Dailey, Peters, Wingate, Baird, Grover, Davis, Wilhite, Beaubien, Champney.

Day Student Council

"Hear ye! Hear ye! Hear ye! This council will now come to order." Yes, that's Jane Chadwell, college senior, presiding. She and her council meet every Tuesday after lunch with their sponsor, Miss Mary Elizabeth Cayce, to try, acquit, or sentence the day students of both the high school and boarding groups. Of course it isn't as serious as it sounds. If you notice this group of girls out on the campus you would think they were just several pretty young sub-debs without a care in the world, but when they enter that Faculty Consultation Room they're in dead earnest about campus government and keeping the day students on the "straight and narrow." And now that we have settled that case, council is adjourned for the day.

Officers

President

First Vice-President

Second Vice-President

Secretary

High School Representative

First Semester Proctor

Second Semester Proctor

Sponsor

Jane Chadwell

Opie Craig

Ann Hardeman

Frances Carter

Nancy Stone

Margaret Noland

Virginia Love Graves

Miss Mary Elizabeth Cayce

JANE CHADWELL, President

Left to right—Hardeman, Carter, F.; Noland, Smith, Chadwell, Craig, Stone, Graves

MILESTONES

High School Boarding Student Council

Headed by Elizabeth Gridley, the High School Boarding Student Council is a very recent organization on the campus, having been started during this school year. Being elected to serve their fellow students on this council is the highest tribute that can be paid to a girl by her classmates. She is fulfilling a position of honor and trust, and is constantly an example of behavior to her fellow classmen.

The High School Council was originated for the purpose of giving the high school girls their own self-government. It was felt that these girls could treat their own problems more satisfactorily than a group that did not come into close contact with them. It has served as another means to make the distinction between college and high school girls clearer and more understandable.

ELIZABETH GRIDLEY, President

Officers

President	Elizabeth Gridley
Vice-President and Secretary	Laura Demmer
Treasurer	Kathryn Phillips
Underclass Representative	Donna Schultz
Chapel Representative, First Semester	Jane Holley
Chapel Representative, Second Semester	Betty Caldwell
Proctor Heron Hall, First Semester	Peggy Brower
Proctor Heron Hall, Second Semester	Anne Rolfe

At table—Demmer, Gridley. Left to right—Holley, Phillips, K.; Schultz, Brower, Caldwell, Rolfe.

Y. W. C. A.

Of primary importance to every boarding student at Ward-Belmont is the Y. W. C. A. It is concerned with the friendships which are developed between the girls themselves and a realization of a finer, higher spirit. Every Sunday evening the "Y" takes charge of the devotional services at Vespers and introduces local speakers. Under the direction of this body, a speaker from each hall has charge of weekly open discussion, and in these meetings the students express their viewpoints on serious questions.

The many different committees of the "Y" provide a number of activities for every girl, since various kinds of work are carried on by each committee. At the beginning of school, as well as all through the year, the "Y" sponsors civic tours to acquaint the students with their foster city.

Cabinet

President
 First Vice-President
 Second Vice-President
 Secretary
 Treasurer

Marjorie Schwab
 Elsie Jane Knapp
 Barbara Cartwright
 Virginia Little
 Rebecca Porter

Chairmen of Committees

High School Representative
 Public Affairs
 Tennessee Children's Home
 Community Tours
 Membership
 Entertainment
 Junior League Home
 Posters
 Old Ladies' Home
 Vanderbilt Hospital
 World Fellowship
 Hyphen Reporter
 Community Work
 Sponsor

Fritzi Meyn
 Lila Mae Banks
 Edith Morrow and Edith Crane
 Betty Easterly
 Kathrynne Walsh
 Jocelyn Ironside
 Sally Anna Evans and Winifred Brown
 June Haldt
 Ann Trimble
 Elizabeth Hickerson
 Rosalba Gonzalez
 Sadie Buchanan and Lily Byrd
 Suzanne McDonald
 Miss Martha Jane Chattin

MARJORIE SCHWAB, President

At table—Little, Schwab, Miss Chattin. Back row—Hickerson, Knapp, Porter, Gonzalez, Cray, Morrow, Trimbles, Meyn, Banks, Cartwright, Ironside, McDonald, Meyn, Banks.

Hyphen

Those girls rushing around the campus with pencil, scratch pad, and a frantic look in their eyes are none other than the Hyphen reporters out on an assignment run. Thursday is "Press Day" and the Phillips Twins are kept busy that afternoon looking for the reporters who might dare to be late with an article. After the brown paper "dummy" has been laid out by editor "Junior" Rushton and most of the work proof-read and placed, ready for the headline writers to begin counting letters and spaces, then it's time for someone to suggest that part of the tearoom goodies be transported to the Hyphen Office. Oh, the paper is loads of work, but ever so much fun! If anyone doubts that just pass by the open door of the office Thursday. After a trip of the staff to the printers in the station wagon and another thorough proof-reading, "The Ward-Belmont Hyphen" is found in the boxes Wednesday after chapel. Pictures, news stories, features, editorials, and columns—it's all our paper!

MARJORIE RUSHTON, Editor

Staff

Editor-in-Chief
Associate Editor
Day Student Editor
News Editor
Circulation Staff

Marjorie Rushton
Bettie Gill
Libby Zerfoss
Mary James
{ Martha Jane Eustis
{ Betsy Von Seggern

Make-Up Staff

Mary Adelaide Hansen, Marian Chestnut, Margery Lawrence, and Mae Stacy

Reporters and Feature Writers

Suzanne McDonald, Edith Morrow, Elsa Lungstras, Marian Dredla, Helen Friedlander, Mary and Lilly Byrd, Mary Ellen Kilfoy, Betty Neisler, Donata Horne, Shirley Van Druff, Virginia Maiden, Silky Ragsdale, Ruth Benton, Alice Berry Young, Frances Aldridge, Jean Burk, Edith Crane, Ruby Sagalowsky, Marilyn Reeves, Frances Farwell, Edith Dailey, Eleanor Campbell, Mariam Seif, Barbara Cartwright, Margaret Noland, Hortense Kelley, Evelyn Huffman, Alice Mary Drew, Dorothy Hardendorf, Dorothy Kassel

Office Help

Mary Jo and Martha Jane Phillips

Seated—Byrd, L.; McDonald, S.; Stacy, Phillips, Martha Jane; Neisler, Phillips, Mary Jo; Aldridge, Hanson, M. A.; Zerfoss, Friedlander, Kelly, Standing—Kassel, Crane, Burk, J.; Von Seggern, Byrd, M.; Gill, Morrow, Hardendorf, Ragsdale, Rushton, Lawrence, Miss Van Deren, Chenault, Benton, Eustis, Drew, Young, Reeves.

Milestones

At the close of every year the girls begin to note the pleasant and memorable incidents that mark their year in school. The purpose of the MILESTONES is to preserve the history of Ward-Belmont for the school year 1938-39 in the annals of literature. This year the staff gives the student body a snappy modern book, full of club, sport, and scholastic activities, plus many snapshots of the playtime and fun here. Putting together the record of the year isn't all play, but the kind of work which makes everyone roll up her sleeves and pitch into the stacks of pictures to be identified, copy to be written, layouts to be planned, and "dummy" to be carefully constructed. Even the dignified editor, Marion Dredla, has all but lost her mind. Every girl on the campus helps to make up this book, and since there are many different personalities here, the annual could hardly miss being different, vivid, and interesting to everyone. It is your own book, because you helped create a part of the school year which is recorded.

Staff

Editor
 Associate Editor
 Day Student Editor
 Business Manager
 Feature Editor
 Day Student Representative
 High School Representative
 Art Editor
 Assistant Art Editor
 Photographic Editor
 Assistant Photographic Editor
 Sponsor

Marion Dredla
 Elaine Kent
 Ann Ganier
 Veralynn Erganbright
 Celdon Medaris
 Marie Smith
 Frances Aldridge
 Eleanor Hanson
 Betty Dodson
 Mae Stacy
 Frances Farwell
 Miss Mai Flournoy Van Deren

MARION DREDLA, Editor

Front at table—Hanson, Dodson. Side at desk—Dredla, Farwell. Back—Kent, Stacy, Medaris, Aldridge, Mai Van Deren, Erganbright, Smith.

Chimes

What is it that appears in your mail box three times during the school year? You've guessed it—"Chimes"! Did you notice that attractive cover, but wait, the best surprises are inside; short stories, poems, and the best campus essays. Every feature is irresistible. You soon find who the up-and-coming *literati* are, and you will proudly say, "Oh, I know her; we are in class together." The "Chimes" reflects the personalities of its able staff and has that extra dash à la Banigan. Chimes isn't just any magazine, for it represents the charms and talents of every girl on the campus, who cares to make worth while contributions, from the Freshmen in high school to the lofty college Seniors.

JEAN BANIGAN, Editor

Officers

Editor	Jean Banigan							
Associate Editors	<table border="0"> <tr> <td rowspan="4" style="font-size: 3em; vertical-align: middle;">}</td> <td>Suzanne McDonald</td> </tr> <tr> <td>Frances Aldridge</td> </tr> <tr> <td>Mary Wallace Austin</td> </tr> <tr> <td>Mary Adelaide Hansen</td> </tr> <tr> <td></td> <td>Elaine Kent</td> </tr> </table>	}	Suzanne McDonald	Frances Aldridge	Mary Wallace Austin	Mary Adelaide Hansen		Elaine Kent
}	Suzanne McDonald							
	Frances Aldridge							
	Mary Wallace Austin							
	Mary Adelaide Hansen							
	Elaine Kent							
Exchange Editor	Ruth Benton							
Art Editor	Eleanor Hanson							
Business Manager	Rosemary Fox							
Faculty Adviser	Miss Ivar Lou Myhr							
Technical Adviser	Miss Van Deren							

At table—Austin, Banigan, Miss Myhr, Hansen, M. A. Back row—Fox, Aldridge, Kent, Hanson, E.; McDonald.

Departmental Clubs

MILESTONES

French Club

One evening during each month French students mentally travel across the Atlantic and truly become "French Ladies." Anyone who casually dropped in on this group would undoubtedly think that he was in some typical French quarter. The members, in playing bridge, do their bidding in French; they sing the country's folk songs and French games. The entertainment varies from the observance of customs to story-telling in French.

These students have the opportunity of applying the knowledge which they acquire in the classroom to practical use. The members are students who have spent at least a half year or more in the study of French.

RUTH RICE, President

Officers

- | | |
|-----------|---|
| President | Ruth Rice |
| Secretary | Kay Walsh |
| Treasurer | Phyllis Delaney |
| Sponsors | Miss Bertha Ruef
Miss Elizabeth Chitwood |

First row—Hobbie, Adams, Stallings, Wahl, Rice, Beaubien, Cornelius, Delliff, Dixon. Second row—Bickerstaff, Sprowl, Hansen, Byrd, L.; Schrader, Kilfoy, Delaney, Chesnut, Walsh. Third row—Kassel, Bennett, Souter, Young, Davis, Robb, Harker, James, Byrd, M.; McDonald. Rear—Miss Ruef, Miss Chitwood, Sponsors.

MILESTONES

Turf and Tanbark Club

Since riding is one of the most popular and outstanding sports at Ward-Belmont, it is fitting and natural that a club should be organized for the riding students. The purpose of this club is to emphasize good sportsmanship and to bring about a better understanding of horses.

The activities of the club are numerous. In the fall, it sponsors the horse show in which all the riding students of the school take part. The annual trip to the International Horse Show in Chicago is one of the outstanding entertainments offered to the members, and the Kentucky Derby is usually seen by a large number of Ward-Belmont girls.

Membership in the Turf and Tanbark Club is an accomplishment for anyone. All the students who are enrolled in the certificate riding classes are eligible, but from this group the most outstanding girls in sportsmanship are chosen by the senior club members. This year there are eighteen members in the club.

FRANCES LINDFORS, President

Officers

President	Frances Lindfors
Vice-President	Peggy Brower
Secretary	Mary Dexter Blount
Treasurer	June Haldt

With colt—Miss Nance. On hill—Haldt, Blount, Brower, Breazeale, Lindfors, Drew, Ferwell, Stacy, Byrd, L. Standing—Luhring, Souter, Byrd, M., Jarvis, Hearne.

Art Club

Have you passed by the Art Studio lately and noticed the girls squinting at a pretty model on the stand and sketching like mad? Those students are the ones who make up the Art Club which is famous for its lovely annual tea, and the sculpture and art exhibits that it sponsors. These girls and a number of honorary members meet once a month to hear lectures on subjects related to art; they speak personally with famous designers and wood carvers; they are privileged to hear musical programs and entertainment pertaining to all the fine arts. Miss Shackelford, sponsor, and Beverly Pickup, president, plan the programs carefully so that we can say it's a club that studies and enjoys the artistic.

Officers

President	Beverly Pickup
Vice-President	Betty Dodson
Vice-President	Martha Ansley
Secretary	Jan Banigan
Treasurer	Eleanor Hanson
Sponsor	Miss Mary Wynne Shackelford

BEVERLY PICKUP, President

Mr. Riggs speaks to the Art Club on "Design In Music"

First row, left to right—Schrader, Baxter, Carter, McGehee, Morgan, Rosley, Hunter, Gray, Linton, Lee, DeWitt, Jones, Frazier, Kiser, Gordon, L. Byrd, McDonald, Heard. Third row—Mitchell, Austin, Dodson, Lühring, Stary, Shackelford, Hildebrand. Fourth row—Gardner, M. Wingate, Drew, Mr. Donner, Mrs. Donner, Medaris. Fifth row—Van Hooser, Thibaut, Gorman, Nelson, Menden, Frazier, Mrs. Frazier, M. Chitwood. Sixth row—Mueller, Lowenstine, Fowler, Buell, E. Wingate, Lohmann. Seventh row—Hill, Smith, Lee, Wickert, H. Hill, Bush, Von Seggern. Eighth row—McEwan, Miss Sisson, Helme, Petty, Robb, Neisler. Ninth row—Bentley, Alford, Cartwright. Tenth row—Eaves, Haltom, Farwell.

MILESTONES

Mathematics Club

Maybe some Math Clubs in the United States sit around and discuss formulas, equations, and hypotheses, but not the club here at Ward-Belmont! It has been organized for the purpose of creating a better understanding of Math problems as they are applied to our everyday life. Chess, bridge, and penny-pitching games have shown up the law of chance and probability in their everyday aspects. Why, since the meetings of this club have become so well attended and popular it has been said that Mary Louise Breazeale, Sarah Wilhite, and Alice Berry Young have become really scientific bridge players.

SARAH WILHITE, President

Officers

President
Secretary-Treasurer
Sponsor

Sarah Wilhite
Martha Bryan
Miss Frances E. Falvey

Table in foreground—Breazeale, Young, Miss Falvey, Hunter, Wright, Eidell. Table at left—Thibaut, Chadwell, Throckmorton, Rice. Table at center rear—Lee, Brayton, Stallings, Banks, Champion. Table at right—Motley, Brown, Glenn, Wilhite.

Penstaff Club

Every other Wednesday during the year is red letter day for a number of high school girls. On that day the members of Penstaff meet to read and criticize themes written by the young authors themselves.

Membership in Penstaff is considered an honor and an achievement. The number in the group is limited and the personnel is chosen by a contest held in the fall. Because entrance into the organization is purely on a competitive basis, it is truly a privilege to be elected.

Mrs. Souby is sponsor of the club and one of its most enthusiastic members, for she thoroughly enjoys the work and encourages the girls in their creative writing.

Many of the meetings are held in the homes of day student members, while a few times the boarders have been the hostesses on the campus. During the winter the Club made a trip through the new Banner-Tennessean plant to see just what makes the wheels go 'round in the printing business.

Officers

President

Vice-President

Secretary

Treasurer

Sponsor

Jean Tucker

Benny Smith

Nancy Stone

Nancy Perry

Mrs. Max Souby

JEAN TUCKER, President

Seated on floor—Smith, Stone, Ryer, Terry, Blount, Aldridge, Reinke. Back row—Mrs. Souby, Tucker, Quator, Mitchell, Howell, McCarty, Sangree, Perry, Milam, Emmonds, Stahlman, Maiden, Henley, Hasing, Brooking.

MILESTONES

Glee Club

For the girls who are interested in music the Glee Club offers many entertaining and profitable hours. Not only those who are studying music as a part of their academic work are encouraged to join this group, but anyone who is a lover of music is invited into the club. The Glee Club meets twice a week and the members are required to devote an hour and a half to rehearsal for the special concerts which the club presents. This year two concerts have been given; the first was given before Christmas and was composed of Noel music; the spring concert was given early in May.

Mr. Dalton, director of the club, also works with the choir. He is to be commended for the success with which every venture of these two groups has met.

REBECCA PORTER, President

Officers

President
Secretary
Director

Rebecca Porter
Hortense Kelley
Sydney Dalton

First row—left to right—MacDonnell, Maiden, Roife, Stallings, Robinson, Allen, Richardson, Greer, Shaw, Davis, Scarbrough, Medaris, Jones, Little, Marianthal, Tart, Petty, Gorman, Thomas, O'Brian. Second row—Dailey, Benton, Rundell, Hebard, Bates, Coblantz, Bennett, Farwell, Crane, Rice, von Seggern, Morrow, Johnson, Brayton, Hailey, Oppenorth, Neisler, Butler, Oswald, Robb, Evans, Simonin. Third row—Bisser, Vondruff, Porter, Helm. Fourth row—Appleton, Stevens, Roberts, Beaubien, Breazeale, Gisel, Huffman, McManus, Haldt, Mulhe, Fromm, McCann, Greenbaum, Houghton, Moore, Champney, Macks, Kelley, Tillery, Kent.

Captivators

What lends that extra zest to Thursday evening dinner and gives us all an itching foot?—Why, the Captivators! This modern swing band made up of students really puts pep into the girls and makes "jitterbugs" of the students and even the faculty. That Pierce-Shofner two piano team is super-special, and when Shofner sings we forget our worries and even our assignments. Then there are two others who add their bit, for Lois McCann lends her lovely voice and Miss Falvey has been known to slap a mean bass. During April members of the Captivators sponsored a script dance in the Gym to add to the financial standing of their exchequer, so that the very newest hit-songs could be purchased to finish out this year, and that there would be money enough to begin next year with those special swing ditties made popular during the summer.

Officers

Director
 President
 Treasurer.....
 Sponsor

Alice Berry Young
 Nancy Doherty
 Mary Jeanette Bennett
 Miss Frances E. Falvey

Members of the Captivators

Piano

 Saxophone

 Guitar
 Drums
 Clarinet
 Violins
 Bass

Winkie Pierce
 Katherine Shofner
 Phyllis Shaw
 Jane Jarvis
 Rosalie Renger
 Lee Gentry
 Nancy Doherty
 Virginia Hyer
 Grace Baird
 Betty Kington
 Judith Fehr

ALICE BERRY YOUNG, DIRECTOR

Front—Young. First row—Pierce, Shaw, Jarvis, Renger, Baird, Shofner. Back row—McCann, Hyer, Doherty, Kington.

MILESTONES

Orchestra

To the classical audiences of Ward-Belmont School, Mr. Rose, directing the Ward-Belmont Orchestra, gives an annual concert which is received with enthusiasm by members of the musical circle at the school and in Nashville. Since its reputation is established, the orchestra offers to each girl entertainment and hours of music appreciation and enjoyment. With only three hours of directed practice each week, Mr. Rose accomplishes a great deal in this enthusiastic group.

Besides the work with the larger group, Mr. Rose chooses several students from the personnel of the orchestra to form small musical ensembles. These students find that it is both pleasant and beneficial to carry on such extracurricular activities. The annual symphony concert was given this year on April 6 in the Ward-Belmont Auditorium. Mrs. Mathilde Weaver Duke, violin soloist, presented Concerto G Minor by Bruch, while the program of the orchestra ranged from such selections as Beethoven's Symphony No. 2, D Major to lighter numbers like Tschaiakowsky's Nutcracker Suite.

NORA BICKERSTAFF, President

Officers

- | | |
|-----------|---------------------------|
| President | Nora Bickerstaff |
| Conductor | Mr. Kenneth Rose |
| Soloist | Mrs. Mathilde Weaver Duke |

Conductor—Mr. Rose. Soloist—Mrs. Duke. First Violins—Kapp, E. L.; Kapp, H.; Wise, Hill, Hunt, Duke, Hite, Dubarry, Seman, Dilzer, Shaw, Baird, Kington, Moore. Second Violins—Todd, Bickerstaff, Tenner, Folger, D.; McEwen, Folger, H.; Neuwirth, Greer, Taradash, Yeatman, Goodman, MacArthur, Bumpass. Violas—Dresslar, Weinstein, Snavley, Sexton, Falvey, Wright. Celli—Olson, Wolfe. Bass—Gatwood, R.; Fehr. Flutes—Scull, Loveman. Clarinets—Hunt, Church, Trumpets—Steele, Gatwood, D. Trombone—Packy. French Horn—Stubblefield. Tympani—Trowbridge. Tuba—Heckman. Piano—Roberts.

Left to right—Breazeale, Dredla, McHenry, Hunter, Mueller, Porter, Erganbright, Miss Dietrich.

German Club

This club provides the German students with a less formal study of the language. Once a month the girls meet to sing folk songs and discuss folklore, as well as to talk of the lives of famous Germans. They have followed current affairs in Germany and studied Hitler and his activities. Conversation during the evening is carried on entirely in German.

Latin Club

Even though this is one of the most recently organized groups on the campus, it has taken its place among the important departmental clubs. Winners in the district and state-wide Latin Tournament can claim this as their own organization, for Nancy Stone, Mildred Stahlman, and Ann Elizabeth McCarley are all members of the Ward-Belmont Latin Club.

First row—Brandon, Miss Brewer, Stahlman, M.; McEwen, Anderson, Halton, Strickland, DeGroot, Wiley, Bill. Second row—Linton. Third row—Miller, Oman, Reinke, Caldwell, M. E. Vassar, Egan, Douglas, Caldwell, A.; Bryan.

Across stage—James, McBlair, Lawrence, Macks, Kelley, Cogburn, Banks. Foreground—Hansen, Weeks, Drew, Reeves, Dredla, McDonald, Miss Townsend.

Expression

Miss Pauline Sherwood Townsend has established one of the best expression departments found anywhere in a junior college. Working with her, is Miss Catherine Winnia, who teaches the fundamental principles of speech and speech art. Two outstanding programs have been presented by this department in the form of the Christmas play and the Easter pageant. Besides these, the students who are earning a certificate, the accomplishment of two years of work in expression, have given a Shakespearean drama, "As You Like It," on April 27.

Home Economics

Those appetizing odors are coming from the Home Economics building. Here the future homemakers gather to learn the fundamentals of cooking, and probably experiment a little on the side. And as to the good things they can stir up, just ask anyone whose roommate takes cooking.

Thinking of Home Economics, we naturally think of sewing. The student designers can easily be recognized by their snappy getups. There are many would-be Schaperellis on our campus and in the May Style Show these girls certainly covered themselves with glory.

Seated—McGehee, McDonald, Manford, Burns, Bunger, DeGeorge, Fults, Easterly. Standing—French, Wilsdorf, Oppenorth, Grimes, Farwell, Richardson, Dredla, Nelson, Hill, Hebard, Ring, Stegmier, Weeks, Caudle, Tomlinson, McManus, Horne, Schrader.

Sports

Athletic Association

With Janie Phillips as president for 1938-39, one of the most active groups on campus is the Athletic Association. This organization has two main purposes: to promote good sportsmanship, and to interest the students in all types of athletics. When the membership campaign opens in the early fall, all girls on the campus are eligible to join; however, the association is divided into two groups, the active members and the participating members. An active member is a girl who has made a varsity or has earned the required number of points by playing on club teams. The participating members are those who belong to the association, but who take no active part in its government or projects.

This association draws the students closer together on field and range and aids in making the Ward-Belmont girl a more all-round person. The Athletic Association keeps on its toes and is especially noted for its entertaining parties and unusual dances, as well as its promotion of a friendly spirit of rivalry in athletic endeavors.

MARTHA JANE PHILLIPS, President

Officers

President	Martha Jane Phillips
Vice-President	Nancy Doherty
Secretary	Marjorie Carter
Treasurer	Jane Berry
General Manager	Mary Wallace Austin
Assistant General Manager	Melyssa Haynes

Seated, front row—Jarvis, Fults, Cabell, Carter. Second row—Cornelius, Lee, Kinney. Back row—McMurray, Smith, Renger, Phillips, Austin, Berry, Doherty.

Tennis

A hundred and sixty tennis hopefuls entered the Ward-Belmont singles tournament this fall. The whole campus was infected with tennis fever. The tournament progressed rapidly to the semifinals leaving Smith, Kinney, Sedwitz, and E. Ragland undefeated. All of these gained their much-coveted berths by victories in hard-fought, evenly-matched games. The semifinal match between Charlotte Kinney and Marie Smith was the high light of the tourney. Each girl, at her best, made every stroke count. The slow and deliberate playing of both was broken by many placement shots low over the net to each other's backhand. Kinney took the first set 6-3, but Smith rallied from behind to take the second 7-5. The last set was the most exciting of the entire tournament. However, Smith's steady game finally won over Kinney's powerful serves and forehand strokes, 6-4. The final match score was 3-6, 7-5, 6-4.

Sedwitz and E. Ragland were very evenly matched. Both displayed tennis at its best. The scores of the first two sets were 6-3, 3-6, in which the players had each won nine games. The last set was one of high tension, but Sedwitz, with a final burst of energy, won the victory, taking the set 8-6. The match score was 6-3, 3-6, 8-6.

As a fitting climax for a tournament of tennis playing "par excellence," Marie Smith was victor over Peggy Sedwitz by a score of 6-3, 6-1. Smith played a steady, driving, forceful game, while Sedwitz played spasmodically brilliant tennis.

The doubles tournament, which came this spring, climaxed the year. Two complete brackets, one high school and the

other college, played off matches until only the finalists in each bracket were left. In the championship match Smith and Ragland defeated Kys and Zerfoss 2-6, 6-2, 6-4.

It's the varsity!

Tennis Varsity

Finalists
Peggy Sedwitz
Marie Smith

Semifinalists
Charlotte Kinney
Elizabeth Ragland

"Ready—Serve" sounds from all the courts as real tennis battles take place between Kinney, Sedwitz, Ragland, Kinney, and others.

MILESTONES

Hockey season is great fun, both for players and spectators, since every club has a team.

Hockey

Dots! Dashes! and lots of flashes from here and there about Ward-Belmont, bringing you the scores of the hockey finals. Two hockey teams came through this season unscored on: the A. K.'s and the Eccowasins. The muddy field caused by heavy rains during the previous week only slightly hindered the two teams when they met for their final battle. Both groups were rather nervous and acted slowly at the beginning, but they soon warmed up and "really played the game." Despite the hard fighting of both teams, each was able to make but one score; the game ended in a one to one tie. This game climaxed a series of ties in the tournament in which the Del Vers and the Angkors were eliminated after winning their first two games.

The Phillips twins excited the spectators by their excellent teamwork. Janie ran interference for Mary Jo, who tore down the field in a fifty-yard dash to make the A. K.'s score first. The twins continued this unusual playing and threatened the goal several times, but never quite succeeded in crossing the line again. The A. K. backfield was outstanding in curbing the opposing forwards and intercepting passes. Virginia Love Graves tied the score in the first part of the second half. She and Keith Glasgow were by far the most valuable players for the Eccowasins. As the tie was not played off, each club will keep the hockey cup for one semester.

College Varsity—Glasgow, Hargis, Kinney, Burk, Phillips, Jo; Haynes, Hensen, Lungstras, Phillips, Jane.

High School Varsity—Aldridge, Blount, Williamson, Marienthal, Lookadoo, Caldwell, Parnell, McCarley, Perry, Graves.

Only three teams failed to score during the entire tournament. Many exceptional players were chosen from the entire campus, both day students and boarders, to make up the College and High School Varsities.

College Varsity

- Jean Burk
- Jane Chadwell
- Keith Glasgow
- Eleanor Hanson
- Frances Hargis
- Melyssa Haynes
- Charlotte Kinney
- Elsa Lungstras
- Margaret Morgan
- Janie Phillips
- Mary Jo Phillips

High School Varsity

- Frances Aldridge
- Dexter Blount
- Betty Caldwell
- Virginia Love Graves
- Marilyn Lookadoo
- Ann Elizabeth McCarley
- Jean Marienthal
- Lucy Parnell
- Nancy Perry
- Elizabeth Ragland
- Anita Williamson

Agora

- Agora 0—T. C. 3
- Agora 0—A. K. 6
- Agora 0—Del Vers 5

Angkor

- Angkor 1—Ariston 0
- Angkor 2—T. C. 2
- Angkor 1—F. F. 0

Ariston

- Ariston 0—Angkor 1
- Ariston 1—Tri K 0
- Ariston 3—Triad 0

Eccowasin

- Eccowasin 7—Anti-Pan 0
- Eccowasin 5—Osiron 0
- Eccowasin 2—Penta Tau 1
- Eccowasin 1—A. K. 1

Osiron

- Osiron 1—Tri K 2
- Osiron 0—Eccowasin 5
- Osiron 1—T. C. 0

T. C.

- T. C. 3—Agora 0
- T. C. 2—Angkor 2
- T. C. 0—Osiron 1

Tri K

- Tri K 2—Osiron 1
- Tri K 0—Ariston 1
- Tri K 1—X. L. 5

A. K.

- A. K. 1—F. F. 0
- A. K. 6—Agora 0
- A. K. 2—Anti-Pan 0
- A. K. 1—Eccowasin 1

Anti-Pan

- Anti-Pan 0—A. K. 2
- Anti-Pan 0—Eccowasin 7
- Anti-Pan 0—Del Vers 6

Del Vers

- Del Vers 1—Penta Tau 1
- Del Vers 6—Anti-Pan 0
- Del Vers 5—Agora 0

F. F.

- F. F. 0—A. K. 1
- F. F. 0—X. L. 0
- F. F. 0—Angkor 1

Penta Tau

- Penta Tau 1—Del Vers 1
- Penta Tau 1—Eccowasin 2
- Penta Tau 1—Triad 0

Triad

- Triad 1—X. L. 0
- Triad 0—Ariston 3
- Triad 0—Penta Tau 1

X. L.

- X. L. 0—Triad 1
- X. L. 0—F. F. 0
- X. L. 5—Tri K 1

"Fight, team, fight," is the slogan which the lacrosse players of the college and high school varsities carried out during the tournament.

MILESTONES

Basketball

The curtain rang down March 4 on one of the most exciting inter-club basketball seasons in Ward-Belmont history, when the signal sounded ending the twenty-sixth annual tournament. The closing blast from the timer's horn marked the finish of a hard-fought final game. The Aristons eked out a victory over the scrapping Angkors—20 to 18. The two teams, as the margin of victory shows, were very evenly matched. The game was one of the high lights of the tourney, exhibiting the ambition and determination of each club to win. Marie Smith, Angkor, led the individual scoring by hitting the goal for ten points in one quarter. Chadwell and Zerfoss, both holding guard berths, were the outstanding players for the Aristons.

Several really exciting games were played off during the tournament. The Penta Tau's and Eccowasin's played a well-matched game, with the Eccowasin's winning. Both teams showed ability and plenty of spirit. Betsy Jones, center guard for the Penta Tau's, was exceptionally good and the forward line-ups were outstanding. This game ended in a 14-12 victory for the Eccowasin's team.

Another interesting game, with all the scoring done in the first half, was the one in which the A. K.'s eked out a slim win over the fighting Penta Tau's. Mary Jo Phillips and Peggy Sedwitz played good games as guard for the winners

while checking the shots of Shirley Jones and Betty Stevens, of the Penta Tau's. With a little more teamwork, Allison Hearne might have made the score higher for the A. K.'s, but Rushton and Lungstras, of the Penta Tau team, prevented that.

It was a goal!

College Basketball Varsity—Kinney, Austin, Brayton, Carter, Moore. Absent—Smith.

High School Basketball Varsity—Williamson, Taylor, McMurray, Zerfoss, DuBose. Absent—Ragland.

That's what runs up the score.

Basketball Varsities

High School

Jean DuBose
Helen McMurray
Elizabeth Ragland
Frankie Taylor
Anita Williamson
Elizabeth Zerfoss

College

Mary Wallace Austin
Edna Brayton
Marjorie Carter
Charlotte Kinney
Myra Lucia Moore
Marie Smith

After a week of play, three of the original field of thirteen teams remained undefeated—Tri K.'s, Angkors, and Aristons. All three of the seeded teams were defeated in play, so this was a tournament of sensational upsets.

The Triad-Agora combat was the game that exhibited the most spectacular goal shooting of the season. Carter and Allen led the Triad attack with their crisp and push shots clicking to perfection. Moore, with her pivoting and passing, starred for the Agoras.

This was a tourney of fighting teams, each battling for every point, with such stars as Gorman, Roberts, Hickerson and Kinney leading the attack. Without a doubt this has been an exceptional season for players and boosting fans.

The Senior-Senior Middle annual battle heaped the laurels on both classes. The Seniors, setting a terrific pace, played sensational basketball, defeating the fighting Senior Middle team 41-26. Despite the tight guarding of Champion and Brayton, Smith and Carter sank buckets from almost every position on the floor. This game was a fitting finale to the basketball season.

A coveted place on the college varsity was won this year by three girls who had to their credit a varsity letter in the same sport from last year. Charlotte Kinney and Marjorie Carter as forwards, and Mary Wallace Austin as guard, were the fortunate girls who received silver basketballs for this signal honor.

MILESTONES

"Toi's Surprise" and the Captivators add to the interest at the fall horse shows.

Riding

"Up, Down! Up, Down!" is almost a chant in Miss Nance's vocabulary. She teaches the beginning riders by these most expressive orders. The beginners classes are much larger than usual this year, which makes the future crop of riders very promising. Nine students, Jarvis, Drew, Stacy, Luhring, Blount, Brower, Breazeale, Lindfors, and Haldt, are working for their certificates. It's really work, not play, unless the girls feel that arising at five in the morning and trudging sleepily to the stables to arouse the horses with a cheery "Good Morning" is the ideal way of beginning a perfect day. However, there is value in this seemingly senseless week's routine, for these excellent horsewomen must know the proper way to care for their horses if they are to be interested horse owners in the future. The real emphasis is on perfect form and management in every type of riding.

The Turf and Tanbark Club, whose members are chosen for their ability, sponsored a horse show in November. This show marked the climax of the fall season. Miss Sisson was ably assisted by Alice Mary Drew and Peggy Brower, members of the club, in judging the various classes. Helen Luhring, Allison Hearne, Mary Byrd, Jeannette Weeks, Claire Manford, and Marian Ryan—Frances Farwell in the pair class, won first places in their divisions. The X. L. Club had the highest total number of points for the entire show and was presented the cup by the president of the Turf and Tanbark Club, Frances Lindfors.

During the winter months the horses are taken to the Lealand Stables, and on suitable days Miss Nance conducts road rides for her pupils. With the first signs of spring the riding classes are started in the campus riding ring. Jumping, form and management, in both three- and five-gaited work, is emphasized in these classes, for the students are preparing themselves for

All these girls are working for riding certificates.

the big horse show of the year. After hours of walking, galloping, trotting, and cantering the big day arrives when every student is turned out in her best habit. The show, on May 4 and 5 this year, was sponsored by Ward-Belmont School, and was judged by Miss Jane Carling. The awards were presented by Mr. Benedict. Every type of riding is exhibited and the girls star in beginning jumping, advanced jumping, five-gaited combination class, management class, three-gaited intermediate and advanced classes, and in the pair class. To select the very best Ward-Belmont rider, the winners in the four advanced classes ride again, and the most outstanding one of these excellent riders is chosen. Two awards are presented, one to the best rider and the other to the club with the most points for the entire show. This year Peggy Brower won the title of best rider, and the T. C. Club was presented the riding cup.

Certificate Students

Mary Louise Breazeale
 Alice Mary Drew
 June Haldt
 Mae Stacy

Jane Jarvis
 Frances Lindfors
 Helen Luhring

Riding Majors

Natalie Allen
 Jane Allen Brooks
 Peggy Brower
 Mary Dexter Blount
 Lily Byrd
 Mary Byrd
 Virginia Coblantz
 Frances Farwell
 Kate Haltom
 Allison Hearne
 Ann Hunt
 Ruth Lowenstine

Claire Marford
 Suzanne McDonald
 Fritz Meyr
 Carol Nelson
 Posy Oswald
 Frances Peters
 Marian Ryan
 Marilyn Reeves
 Donna Schultz
 Sue Sisler
 Madeline Santor
 Judy Sugg

Sarah Wilhite

The riding team makes its best play!

MILESTONES

Dancing

Anyone walking toward Club Village, who is unfamiliar with the campus, might be a little surprised at hearing the strains of some popular dance piece drifting through the air from somewhere overhead. This lively music is usually accompanied by the taps of many feet, which discloses the source of the musical strains—the dancing studio.

Every girl at Ward Belmont is encouraged to take some type of dancing. Not only tap, but also ballet, toe, and modern work is offered to everyone. The students are among the most popular entertainers on the campus. Therefore, at the important formal dinners such as Halloween, Washington's Birthday, and St. Patrick's Day, they dance a witches' frolic, a patriot's parade, or an Irish jig. Besides the special days, the club parties, and various organization requests, the department presents several recitals during the year. The most outstanding performance of 1939 was Elizabeth Hobbie's diploma recital. She exhibited not only really fine dancing, but showed originality by designing her costumes and creating a dance herself. Other certificate and advanced students helped "Tip" in several of the numbers—Jeanne Ferrell, La Vonne Phillips, and Marjorie Coghurn really tapped; Betty and Ann Walker gave a fine exhibition of toe and ballet; Charlotte Kinney and Margery Lawrence displayed good work in the modern number.

May Day, in which every girl in school does her bit, displays the work of the dance department. Around this time Miss Mary Elizabeth Delaney, the dance instructor, practically eats costumes, dreams dances, and lives in her studio.

"Tip" Hobbie deserves all those flowers after her Dance Diploma Recital.

Knowing about various types of dancing is part of Elizabeth Hobbie's work in getting her diploma. All the certificate students assisted in her recital.

While the varsity watches E. J. make a strike.

Bowling Varsities

First Varsity

Laura Demmer
Elizabeth Hickerson
Elsie Jane Knapp
Hazel Martin
Angeline Tillman
Edna Mae Ziegler

Second Varsity

Marion Dredla
Katherine Edwards
Joanne Hampton
Kathryn Heitzberg
Charlotte Kinney
Marie Lackey

helping Osirons into their threatening position. Several day students, Angeline Tillman, Katy Heitzberg, and Edna Mae Ziegler, were consistently high scorers throughout the bowling season.

The first and second varsities were composed of the girls who had made the highest scores throughout the bowling tournament.

Bowling

Bowling, in the last few years, has become very popular here at Ward-Belmont. This year many girls, who had never bowled before, crowded the alleys to take advantage of the opportunity to learn the technique of making one ball upset all ten pins at once.

Every club enters four girls in the annual bowling tournament. At the end of the third round of the play-off the Del Vers were several jumps ahead of all the other clubs, with the Osirons, Triads and X. L.'s right at their heels in second, third, and fourth places, respectively. Since only the four clubs having the highest total scores from the three previous rounds compete in the next and last round, these four teams advanced to the finals. Amid the banging, roaring, and tumbling pins the bowling tournament closed with the Del Vers still on top. Their total score was 2,006, which was almost 150 points higher than the highest score last year. The Osirons bowled a score of 1,800 for the entire tourney and claimed second place, with the X. L.'s in third place carrying a score of 1,791.

Among the individual scorers who piled up points were Elsie Jane Knapp, an X. L., with the highest score for a single game of the tourney, 165; Mary James, also an X. L., placed second with 158; Marie Lackey missed second place by one point to snatch third with 157. In the first round Nancy Doherty of the victorious Del Vers team was outstanding with a score of 153. Ruth Lund knocked the pins flying for a 144 in the second round,

Isn't it obvious that the bowling alleys are a popular place?

MILESTONES

Swimming

Wet hair, chapped faces, and often weary muscles characterize Ward-Belmont swimmers. Every girl in school must be able to swim at least the length of the pool and back in some fashion, even doggie style will do. For those who are unable to authorize, beginning swimming classes are held. In these classes the fear of the water is overcome and students are taught the crawl, side stroke, breast stroke, and backstroke. Classes in diving and advanced swimming are also offered to any girl interested in improving her style. This is one sport that has a very real carry-over value into later life, and many students take advantage of the opportunity to become excellent swimmers.

Open swimming periods are held three or four times a week, and it is then that the true lovers of the sport can splash and duck about to their heart's delight. A number of the more expert swimmers have passed their life-saving tests this year. On the third of March, the annual Ward-Belmont swimming meet was held, in which the various clubs competed for the swimming cup. The most exciting event of the meet was the four-girl 200-yard relay race, which demonstrated both technique and form. Individual honors went to Martha Jane Eustis, who gained more points than anyone else in the meet, and was the one who boosted

the Tri K Club's score into first place. Frances Farwell, an X. L., was the second highest scorer, and Phoebe Douglass, an Eccowasin, won first place in the diving events. The T. C. Club came in second in the final scoring, and the X. L.'s third.

Martha Jane Eustis, winner of the swimming meet, ready for a plunge into the pool.

Dives, relay races, form strokes, and general excitement all were in evidence at the swimming meet.

Golf

Out on the practice range or on the golf course we all watch our swing.

"Fore! Fore!" echoes across the golf range when spring classes begin. The newcomers, who are not so sure of their aim, warn everyone within striking distance to dodge golf balls. Besides these beginning classes, where the students learn the names and uses of the various clubs, there are two advanced classes who play on the Percy Warner Golf Course once each week, during the term. These girls are more or less experts, and their scores hover near par.

Fencing

Knapp, Vanigan, Kinney, and Miss Sehmman at a fencing drill.

If you should see a girl hidden behind a mask and plastron with a foil in her hand, don't run away. It is only one of the fencing students about to call "En garde." Miss Sehmman, who is an excellent fencer herself, teaches the Ward-Belmont girls this womanly art of self-defense. Skill is developed only through hours of practice, so the true lovers of the sport can be found in the gym during many of their free hours.

MILESTONES •

Spring Sports

Spring weather, spring fever, spring sports arrive at Ward-Belmont with the gusto of a hurricane. Each club urges on its members and begs the players to overcome this most contagious fever to win laurels in baseball, archery, and track. Baseball is the favorite sport of the season. Every team this year has some outstanding players. Renger, an Osiron; Kinney, a T. C.; Sedwitz, an A. K.; and Knapp, an X. L., are a few of the excellent hitters and fielders. No sport creates more excitement or produces more thrills for the fans than baseball.

Several of the archery enthusiasts are trying for their Ward-Belmont letters. Hitting the target every time is no joke, for real skill and accuracy must be developed. Lee, Chadwell, Ragsdale, Dredla, Lawrence, Walsh, and Vaughn were among the thirty odd girls receiving archery letters. Lila May Banks won the archery award for the highest score this spring.

Jumping, hurdling, and running are a few of the activities followed by the more energetic students on the campus. Energy plus is needed for all track work, and these girls have the stamina it takes. A track meet, in which each club has a team, held near the end of school, proved no exception to the established precedent, for several previous

records were tied by our adept athletes. Every one was interested at the track meet watching the girls in three clubs, the X. L.'s, T. C.'s, and A. K.'s, tie for the cup.

Stance, aim, and position are important in archery.

Triads won the baseball, three clubs tied for track, and every one had a grand time.

Clubs

Chenault
Fehr
Leech
Neisler

Aspinall
Clark
Greer
McKenna
Scarborough
von Seggern

Beaubien
Coblentz
Hickerson
McLeod
Simonin
Webb

Bennett
Cogburn
Kelley
Martin
Spencer
Wiggins

Champion
Crouse
Kington
Medaris
Thomas
Young

Davis
Lawrence
Moore
Throckmorton

Agora Club

Officers

President	Mary Jeannette Bennett
Vice-President	Betty Neisler
Secretary	Katherine Champion
Treasurer	Myra Lucia Moore
Sergeant-at-Arms	Hortense Kelley
Sponsor	Miss Gertrude Casebier

MARY JEANNETTE BENNETT and MISS CASEBIER
President and Sponsor—AGORA CLUB

Mary Jeannette Bennett, possessor of one of the nicest pair of brown eyes at Ward-Belmont, is president of the Agora Club. Working in harmony with her is Miss Gertrude Casebier, charming high school history teacher and sponsor of the club.

The Agora girls has been outstanding this year in obtaining both scholastic and athletic honors. Katherine Champion, a Senior-Mid, is a fine example of this enthusiastic spirit and while acting as secretary of the club, she has been popular on the entire campus. Margery Lawrence is the ideal Agora athlete. She has not only won recognition from the athletic department, but is also well-known for her work on the Hyphen.

Alice Berry Young ranks high among the Agora Seniors. She is secretary of Student Council and leader of the Captivators. Betty Neisler, another Senior, is vice president and chairman of the entertainment committee of the club.

Helen Jeanne Beaubien, proctor of Founders Hall, and Hortense Kelley, an all-round Agora from "ole Virginy" are two particularly well-known Senior-Mids, while Elizabeth Hickerson and Mary Nancy Davis, have both been prominent in all activities on the campus.

The Agora social season opened with a successful club week-end. This was followed by a dinner dance for the members and their guests. The final big social event was an open house and tea for the Senior, ending a highly successful and enjoyable year for the Agora.

Club Roll

Elizabeth Aspinall
Jeanne Beaubien
Mary Jeannette Bennett
Katherine Champion
Mary Joyce Chennault
Martha Faye Clerk
Virginia Coblentz
Marjorie Cogburn
Mary Katherine Crouse
Nancy Davis
Judith Fehr

Elizabeth Green
Elizabeth Hickerson
Hortense Kelley
Betty Kingston
Caroline Ladner
Margery Lawrence
Mary Elizabeth Lawler
Mary McKeown
Lillian McLeod
Hazel Ann Martin
Cathleen Mendenhall

Elizabeth Neisler
Alice Berry Young
Elizabeth Hickerson
Mary Nancy Davis
Helen Jeanne Beaubien
Hortense Kelley
Katherine Champion
Margery Lawrence
Alice Berry Young
Elizabeth Hickerson
Mary Nancy Davis
Helen Jeanne Beaubien
Hortense Kelley
Katherine Champion
Margery Lawrence
Alice Berry Young

DeGeorge
Hazel
Lindsey
Oppenorth

Butler
DuBose
Head
MacDonnell
Phillips, M. Jane

Thice

Byars
Duke
Hearne
Macks
Phillips, M. Jo

Wingate, E.

Cohen
Friedlander
Henne
Moyn
Scott

Wingate, M.

Campbell
Gridley
James
Mitchell
Sedwitz

Haldt
Kyner
Moore
Sagalowsky

A. K. Club

Officers

President	Mary Jo Phillips
Vice-President	Margaret Wingate
Secretary	Patricia Head
Treasurer	Allison Hearne
Sergeant-at-Arms	Elizabeth Wingate
Sponsor	Mrs. Dorothy Pagenhart
Sponsor	Miss Virginia Richey

With one of the peppy Phillips twins as the president, the All 'Round Klub lives up to its name. Aiding Mary Jo in the responsibility of the organization is Miss Virginia Richey, its present sponsor.

During the year the club was unfortunate in losing Miss Pagenhart, the first sponsor, but quite fortunate in having Miss Virginia Richey, a former A. K. president, take over that pleasant responsibility.

The A. K.'s "Who's Who" includes the counterpart of the president, Janie Phillips, who is president of the Athletic Association. Elizabeth Gridley is representative of the ideal high school girl for she is president of the High School Student Council. Peggy Sedwitz is the outstanding A. K. claim to athletic prowess and as an example of good sportsmanship, she ranked second in the tennis

MISS PAGENHART and MARY JO PHILLIPS
Sponsor and President—A. K. CLUB

tournament. Margaret Wingate, as proctor for Senior Hall for the first semester, has a leading place in club life, while her sister, Elizabeth, graciously portrayed Martha Washington at the Washington Birthday Ball this year. Representing the horseback riders of the club, June Haldt is an officers in the Turf and Tanbark Club and is a most adept rider.

The A. K.'s have excelled in scholastic and athletic achievements, tying with the Eccowasins for the hockey cup. They are especially noted for their hospitality and their entertainment during the year included two week-ends at Ridgetop, one in November and one late in April—a skating party for their sister club—the Aquar—and their guests, in March; a faculty tea in April; and a party in May to end a happy and successful year.

Club Roll

Sue Butler
Kathlyn Byars
Bernice Cohen
Ursula DeGeoraz
Jeanne DuBray
Elaine Duke
Helen Friedlander
Elizabeth Gridley
June Haldt
Helen Hazle

Esther Klevin
Allison Hearne
Miss Virginia Richey
Betty Samson
Billie Felt
Betty, Jeanette, and
Mary Jo Phillips
Sue Miller
Evelyn Miller
Betty, Margaret

Wendy, and
Marilyn, and
Lorraine, and
Lorraine, and
Lorraine, and
Lorraine, and
Lorraine, and
Lorraine, and
Lorraine, and
Lorraine, and
Lorraine, and

Browning
Cooper
Ganier
Sensing

Austin
Bryan, J.
Cornelius
Gibson
Smith

Wemys

Baird
Bryan, M.
Dodson
Howell
Stahlman

Wright

Barker
Burk, J.
Douglas
Lee
Terry

Zerfoss

Barton
Burk, M.
Edwards
Ragland
Vaughn, A.

Caldwell
French
Roberts
Vaughn, P.

Angkor Club

Officers

President	Martha Bryan
Vice-President	Elizabeth Zerfoss
Secretary	Jean Burk
Treasurer	Peggy Wemyss
Sergeant-at-Arms	Mary Cooper
Sponsor	Miss Katherine Hatcher

Martha Bryan, with her perky hair ribbons, and Miss Katherine Hatcher with her winning smile, have led the Angkors through 1938-39. During this time the Angkors, so named for a meeting place in the Indian Temple of Angkor, have had a successful year.

Marie Smith led the blue and white uniforms to the finals in basketball. Ever versatile, Marie also won the tennis singles cup. Ann Stahlman organized a good bowling team for the year, composed of Martha Bryan, Virginia Barker, and Anne Vaughn. Enthusiastic over hockey, the team, managed by Jean Burk, played well, but was stopped before the finals. Spring sports brought baseball and the doubles tennis tournament and in both of these the Angkors made high bids for top positions. Scholastic endeavors were rewarded with the gaining of the cherished scholarship cup. This cup remains in the Angkor's keeping permanently, for it has been won by them for three consecutive times. Now the club is just

MARTHA BRYAN and MISS HATCHER
President and Sponsor—DAY STUDENT CLUBHOUSE

as hopeful that it can continue its excellent record and at the end of another three-year period claim another silver trophy for "keeps."

Social events of the year included two luncheon meetings at tearooms out in Nashville and a bundle party, to which each guest brought a bundle of old costumes. These bundles were exchanged and each girl donned the contents of the bundle which she received. For this occasion the gym was decorated like a "Dead End Street" and adorned with signs such as "Clara's Place" and "Throw Them Out Here." The outstanding skit of the evening was a chain gang tap routine by Frances Carter, Adelaide Roberts, and Mamie Edwards. Songs and skits were presented by the club members, and a Jitterbug Contest was won by Mary Louise Brazeale and Jane Chadwell.

At an Angkor A. B. C. contest in the spring 1939, Zerfoss was chosen as the ideal Angkor girl.

Club Roll

Katherine Armistead
Mary Wallace Austin
Betty Baird
Virginia Barker
Jane Barton
Jane Browning
Jane Bryan
Martha Bryan
Jean Burk
Margaret Burk
Allison Caldwell
Mary Cooper
Jane Cornelius
Betty Dodson
Leila Douglas

Miss Alona Edwards
Myrtle Evans
Ann Gardner
Evelyn Gibson
Cecelia Gray
Nancy H.
Evelyn H.
Cecilia H.
Janet H.
Evelyn H.
Evelyn H.
Evelyn H.
Evelyn H.
Evelyn H.
Evelyn H.
Evelyn H.
Evelyn H.
Evelyn H.
Evelyn H.

Ann H.
Mary A.
Wendy H.
Ann H.
Wendy H.
Ann H.
Wendy H.
Ann H.
Wendy H.
Ann H.
Wendy H.
Ann H.
Wendy H.
Ann H.
Wendy H.
Ann H.
Wendy H.
Ann H.
Wendy H.
Ann H.
Wendy H.

• THE 1939-40 MEMORIALS

Biser
Kirkland
Meadows
Rhodes

Absher
Brent
Lehmann
Morrow
Rice

Sugg

Appleton
Cernelius
McCallum
O'Brian
Robinson

Tillery

Baird
Doty
McCann
Oswald
Rowley

Weisbrod

Benton
Gee
McManus
Palmsano
Self

Kassel
Mack
Prim
South

Anti-Pandora Club

Officers

President	Dorothy Kassel
Vice-President	Chatwin Doty
Secretary	Edith Morrow
Treasurer	Marjorie Cornelius
Sergeant-at-Arms	Marcelle Prim
Sponsor	Mrs. Helen K. Fidler

DOROTHY KASSEL and MRS. FIDLAR
President and Sponsor—ANTI-PANDORA CLUBHOUSE

Led by Dorothy Kassel, the Anti-Pandoras have successfully closed Pandora's box of obstacles which arises in the school life of every member. Zest is added to the club meetings by Marjorie Cornelius, Betty Lohman, and Edith Morrow, leaders of the club in sports and scholastic endeavors.

Mrs. Helen King Fidler, their sponsor, especially enjoys the musical talent in her club. Moneta Mack has contributed to several chapel programs by playing the organ, and Lois McCann, possessor of one of the loveliest voices on the campus, has been outstanding in her work with the Captivators.

The Anti-Pan's basketball team was composed of such "aces" as Posy Oswald, Martha Rhodes, Frances Rowley, and Helen McManus. The hockey players, although not victorious on the field, are particularly fresh in our minds because of the great amount of spirit that was evident among the members of the team.

The riding ring is especially attractive to the Anti-Pans, where Madeline Souter is seen doing excellent work, both in the horse shows and in the regular class work.

Along with the young journalists Edith Morrow, Ruth Benton, and Miriam Self, the achievements of such prominent Anti-Pans as Bebe Robinson and Barbara Appleton will be marked on the 1939 calendar.

The Anti-Pans social program has been well-filled this year. Their club first went to Ridgetop for an October week-end. The next big party was the club open house given in November. During the pre-Christmas season the members opened their club to entertain for a group of orphans. Their first party for the new year was a coffee given for the faculty in February. In March the Del Vers joined them in giving the Dance of the Nations in the gym. They topped off the season with a box supper-party in April for their sister club, the Del Vers.

Club Roll

Virginia Abcher
Barbara Appleton
Grace Baird
Ruth Benton
Virginia Biser
Barbara Brent
Marjorie Cornelius
Chatwin Doty
Josephine Gee
Dorothy Kassel

Lois McCann
Betty Lohman
Billie McCann
Lillian McCann
Helen McManus
Moneta Mack
Catherine Mack
Edith Morrow
Phyllis Oswald
Posy Oswald

Madeline Souter
Frances Rowley
Martha Rhodes
Edith Morrow
Barbara Appleton
Bebe Robinson
Miriam Self
Ruth Benton
Dorothy Kassel
Helen King Fidler
Marcelle Prim

Barron
Caldwell
Davis, M. L.
McCarley
Oakley
Smoot

Bell
Campbell
Glenn
McFarlin
Oman
Stone

Bozeman
Chadwell
Gray
McHenry
Parker
Sotherland

Perry
Tucker

Briggs
Dallas
Henegar
Maddox
Quarles
Wheatley

Bush
Dalton
Hanley
Miller
Reyer
Williams

Buttrey
Davis, C.
Hicks
Marton
Sawyer
Williamson

Ariston Club

Officers

President	Anita Williamson
Vice-President	Aline Smoot
Secretary	Nancy Perry
Treasurer	Mildred Milam
Sergeant-at-Arms	Mary Lane Bell
Sponsor	Miss Elizabeth Gray

MISS GRAY and ANITA WILLIAMSON
Sponsor and President—DAY STUDENT CLUBHOUSE

Tossing a goal in basketball is just as easy for Anita Williamson as being a good president for the Ariston Club. Following out the meaning of their name, Ariston, the members of this day student club, with Miss Gray as sponsor, strive for the "highest" and "best."

Nancy Stone, a five "A" student, and Elizabeth McCarley have certainly helped keep the scholastic average of the club well advanced. Penstaff has chosen its president, Jean Tucker, and many of its members from among the Aristons. Margaret Noland and Jane Chadwell, besides being honor students, have added to the laurels of their club by holding important day student council offices during this year. Jane has served as president of the council and Margaret has been day student proctor.

Tennis is one of their most popular sports. Last fall Anita Williamson and Jane Chadwell reached the quarter finals in the tennis tournament. Such skilled bowlers as

Margery Gleason, Nancy Perry, and Mary Louise Davis made that team rank high among the scorers while Jean Tucker proved herself an able manager for the team. Entertaining at a Ship-Wreck party during the spring the Aristons and the Triads decorated the gym to represent a tropical island. The hostesses won the favor of the whole campus by using four truck loads of gardenias as a part of the decorations. Friends and guests not only enjoyed the idea carried out at the party—of wearing the clothes that in all probability they would have been wearing had the boat been wrecked at 2 a.m.—but the wonderful aroma of those flowers penetrated almost every nook and cranny of Ward-Belmont.

When the Citizenship Cup was awarded to the Day Student Club having the highest rating, it is interesting to notice that the Aristons ran an extremely close second in the total number of points, for there was only a fractional difference between the winning club and the Aristons.

Club Roll

Pansy Barron
Mary Jane Bell
Mary Maxine Bozeman
Ann Briggs
Constance Bush
Sarah Buttrey
Mary Emily Caldwell
Elise Campbell
Jane Chadwell
Sarah Polk Dallas
Mary Denton
Charldene Davis
Mary Louise Davis
Margaret Glenn

Annetta Gray
Louise Henegar
Mary Elizabeth Henley
Dorothy Hicks
Ann Elizabeth McCarley
Elinor McFarlin
Josephine McHenry
Martha Jean Maddox
Mildred Milam
Fannie Louise Miller
Martha Mitchell
Mary Mitchell
Ann Morton
Margaret Noland
Sarah Oakley

Frances Oman
Josephine Pardue
Jane Parker
Nancy Perry
Mary Quarles
Wilma Reyer
Annabelle Sawyer
Ann Smith
Aline Smoot
Nancy Stone
Mamie Lou Sutherland
Jean Tucker
Dorothy Ann Wheatley
Harriet Williams
Anita Williamson

Chapmaney
Fulst
Hiatt
Kauffold

Ball
Demmer
Grover
Holley
Knappen
Peters

Block
Doherty
Hansen, M. A.
Houghton
Lowenstine, A.
Petty

Braddock
Dolliff
Hanson, E.
Ironsides
Lowenstine, R.
Phillips

Cartwright
Dredla
Hanson, J.
Jenkins
Luhring
Thourby

Evans
Harker
Johnson
Nichols

Del Vers Club

Officers

President	Helen Luhring
Vice-President	Mary Lou Dolliff
Secretary	Betty Jenkins
Treasurer	Sally Anna Evans
Sergeant-at-Arms	Betty Lou Braddock
Sponsor	Miss Mai Flournoy Van Deren

HELEN LUHRING and MISS VAN DEREN
President and Sponsor—DEL VERS CLUB

Undoubtedly one of the reasons that the Del Vers Club has been so active on the campus this year is that it has chosen such capable leaders. Helen Luhring is the president of this group, and she has carried the yellow and white colors of the club to new heights. Besides being the "first" member of her club, Helen is interested in riding and has won laurels in this sport. Miss Van Deren is the sponsor of the Del Vers, and in addition to her work as adviser of the publications on the campus and Alumnae Secretary, she has guided her club towards attaining many new achievements.

Scholastically, the Del Vers have been especially outstanding this year, because the honor roll usually finds Janet Fults, Jean Knappen, Marion Dredla, Betty Johnson, and Betty Jenkins included in its select few.

This club has had some outstanding players on its athletic teams. Nancy Doherty has been noteworthy in hockey,

basketball, and bowling. Janet Fults and Eleanor Hanson were both eligible for active membership in the athletic association through their work in hockey. Laura Demmer and Marion Dredla were conscientious first and second string varsity bowlers for their club. Proudly displayed on the mantel at the club house is the bowling cup which was won during the tournament this winter, when the Del Vers bowled a score of 2,006.

Socially, the Del Vers Club has entertained most successfully this year. They sponsored the first open house party on the campus in the fall. Just before a week-end at Ridgetop, they had a skating party for their sister club, the Anti-Pans. Several picnics have been enjoyed during the year, but the climax of their social entertainment was the Dance of the Nations, given with the Anti-Pans with Francis Craig's orchestra playing for the dance to which the entire school was invited.

Club Roll

Ira Ball
Betty Jane Block
Betty Lou Braddock
Barbara Cartwright
Catherine Champney
Laura Demmer
Nancy Doherty
Mary Lou Dolliff
Marion Dredla
Sally Anna Evans
Janet Fults

Artabelle Grover
Mary Adalaide Hansen
Eleanor Hanson
Janice Hanson
Julia Ann Harker
Dorothy Hiatt
Jane Holley
Helen Houghton
Jocelyn Ironside
Betty Jenkins
Betty Johnson

Jacqueline Kauffold
Jean Knappen
Helen Luhring
Ann Lowenstine
Ruth Lowenstine
Alice Nichols
Frances Peters
Hilda Petty
LaVonne Phillips
Pat Thourlby

Craig, M.
Emmonds
Hirsig
Madden

Craig, O.
Franklin
Hunt, A.
Mason

Blackman

Crutchfield
Gamb'll
Hunt, B.
Nicholas
Welch

Caldwell

Davis
Glasgow
Kirkpatrick
Olofsson
Willey

Carter, F.

Davison
Graves
Latham
Pointer

Eidell
Heitzberg
McMurray
Turner

Eccowasin Club

Officers

President	Jean Caldwell
Vice-President	Keith Glasgow
Secretary	Virginia Love Graves
Treasurer	Shelley Welch
Sergeant-at-Arms	Margaret Rye
Sponsor	Miss Louise Saunders

JEAN CALDWELL and MISS SAUNDERS
President and Sponsor—DAY STUDENT CLUBHOUSE

With such a friendly sponsor as Miss Louise Saunders and such a vivacious president as Jean Caldwell, those Indians, the Eccowasins, have had a year of plenty. Their motto, "Be all and give all," and the symbol of the swastika which they have adopted, have both been carried forward with enthusiasm. Thanksgiving was marked by donations of food for Thanksgiving dinners of the poor. During the Christmas holidays Mary Pope Creighton and a few other members took Christmas baskets of clothes and everything for a Christmas dinner to one poor family in the city.

The Eccowasins had many stars in hockey and tied with the A. K.'s for the hockey cup. Virginia Love Graves, a high school varsity player for several years, Keith Glasgow, Katy Heitzeberg, and the manager, Margaret Morgan, were the five outstanding players. The Eccowasins have always had a good bowling team. As a

varsity bowler and manager of the team, Kit Edward chose Kathryn Heitzeberg, Laureine Olofsson, Betty Blackman, and Bess Hunt to officiate with her on the team. Tennis was well represented by Suzanne Rye who won the majority of her matches. The basketball team, under the management of Opie Craig, played a good fast game and boasted of such stars as Shelley Cabell and Helen McMurray.

During the fall members of the club entertained at a dinner party in the tearoom to help the club members become better acquainted. During the late winter the Eccowasin Club entertained with the Angkor Club at a "Bundle Party" to which each of the members and the guests brought bundles of clothes and costumes to be exchanged and worn. This party was a huge success for every person who attended enjoyed more than the usual amount of fun and frivolity.

Club Roll

Betty Blackman
Shelley Cabell
Jean Caldwell
Frances Carter
Margaret Ann Craig
Opie Craig
Mary Pope Creighton
Mary Frances Crutchfield
Edith Davis
Peggy Davison
Phoebe Douglass
Katharine Edwards
Ann Louise Eidoll

Mary Alice Emmonds
Kathryn Franklin
Cornelia Gamble
Keith Glasgow
Virginia Love Graves
Peggy Hayes
Kathryn Heitzeberg
Robin Hunsig
Ann Hunt
Bess Hunt
Sarah Kirkpatrick
Earl Latham
Helen McMurray

Ernie Morrison
Lyn Morrison
Margaret Morrison
Mary Ann Nott
Suzanne Rye
Suzanne Rye
Katy Heitzeberg
Margaret Rye
Suzanne Rye
Margaret Morrison
Helen McMurray
Suzanne Rye
Suzanne Rye
Suzanne Rye

Binger
Gonzalez
Hood
McArthur

Baldwin
Burns
Gorman
Hunter
Motley

Tilbaut

Bickerstaff
Edwards
Greenbaum
Hyler
Oppenheim

Van Hooser

Brower
Erganbright
Hebard
Kushner
Ring

Warner

Brown
Felt
Harold
Laird
Sisler

Firestone
Hill
Lee
Stacy

F. F. Club

Officers

President	Martha Jean Bunger
Vice-President	Nora Bickerstaff
Secretary	Vesta Firestone
Treasurer	Evelyn Laird
Sergeant-at-Arms	Mae Stacy
Sponsor	Miss Bertha M. Ruef

MARTHA JEAN BUNGER and MISS RUEF
President and Sponsor—F. F. CLUB

Gracious Martha Jean Bunger, as president of the F. F.'s, embodied the "How do you do" manner that marks the Friendly Fifties Club. With their sponsor, Miss Bertha Ruef, the F. F.'s hold their meetings in their attractive clubhouse located in northeast Club Village.

Faye Kushner led the hockey team in the fall, and the purple and lavender uniforms became symbols of skill. During the winter the efficient athletic manager, Veralynn Erganbright, captained the basketball team; and the capable bowling manager, Ruth Ann Edwards, made her mark in that sport.

The middle of October found the F. F.'s enjoying a weekend at Ridgetop, and later in the month they held a most successful open house. In February they enter-

tained members of the faculty and presidents' council at a coffee, while in March they planned a tea dance for the club members and their friends. Their sister club, Penta Tau, was entertained at a breakfast in May, and the F. F.'s had another open house that month. They also enjoyed a week-end at Dunbar's Cave late in April.

Included in the F. F. hall of fame are: Vesta Firestone, who is secretary of the club and active in all sport and scholastic events; Mae Stacy, a conscientious worker on both the Hyphen and Milestones staff; Evelyn Laird, first semester chapel proctor; and Veralynn Erganbright, business manager for the Milestones and treasurer of the Senior Class. Also prominent in the club is Nora Bickerstaff, president of the orchestra, who gave her diploma recital in violin in April.

Club Roll

Margaret Baldwin
Nora Bickerstaff
Aline Brown
Peggy Brower
Martha Jean Bunger
Betty Burns
Ruth Ann Edwards
Veralynn Erganbright
Martha Mary Felt
Vesta Firestone

Faitha Gordon
Evelyn Gordon
Evelyn Greenberg
Ernesta Holland
Susan Harold
Mary Francis Hill
Margaret Hill
Audrey Jane Hunter
Virginia Hyer
Faye Kushner

Leona Lacey
Lillian Lacey
Lillian Lacey
Mary Lacey
Mary Lacey
Mary Lacey
Mary Lacey
Mary Lacey
Mary Lacey
Mary Lacey
Mary Lacey

Brooks
Dixon
Lehan
Renger

Brown
Gentry
Lund
Schneider

Aldridge

Tart

Buchanan
Haley
Maiden
Shofner

Baites

Van Druff

Burns
Holcombe
Marienthal
Schultz

Ball

Webster

Casey
Larcade
Mohler
Smith, J.

Cason
Lackey
Phillips
Smith, O.

Osiron Club

Officers

President	Katherine Shofner
Vice-President	Ruth Lund
Secretary	Marie Lackey
Treasurer	Mary Dixon
Sergeant-at-Arms	Winifred Brown
Sponsor	Miss Dorothy Dietrich

Katherine Shofner leads the Osiron Club, one of the more spirited groups on campus, assisted by their enthusiastic sponsor—Miss Dorothy Dietrich. The Osirons are very enterprising this year for they have improved their records in citizenship, scholarship, and athletic endeavors.

Largely composed of high school girls, the club has built up an energetic attitude toward sports. The bowling team placed second in that tournament, and the other teams have provided stiff competition in all other games. Rosalie Renger made college hockey varsity for the club while two girls, Jean Marienthal and Frances Aldridge, placed on high school hockey varsity. Jane Allen Brooks, Donna Shultz, Charlotte Baites and a number of other accomplished riders, competed in the Fall Riding Show. Included in the Osiron "Claims to Fame" are talented Katherine Shofner, who swings with the Captivators, and

MISS DIETRICH and KATHERINE SHOFNER
Sponsor and President—OSIRON CLUB

who gave her certificate recital in April as did Charlotte Baites; Kathryn Phillips holds a position of responsibility as treasurer of the High School Student Council; Rosalie Renger ranks as the Osiron athlete, for she is manager of the club teams and hockey manager on the Athletic Board; Frances Aldridge is interested in literary work, is found contributing to all publications and is acting as vice-president of the Spanish Club; Marie Lackey is secretary of both the Osiron Club and the Spanish Club; and Barbara Mohler represents her club as vice-president of the Junior-Middle Class.

This year the Osirons entertained with a picnic in Perry Warner Park in October and another later in May. They held a successful open house in February and in March they gave an unusual breakfast for the faculty, and presidents' council. Late in April they crossed a week end at Dunbar Cave.

Club Roll

Frances Aldridge
Charlotte Baites
Edna Ball
Jane Allen Brooks
Winifred Brown
Sadie Buchanan
Martha Ruth Burns
Mary Ellen Casey
Martha Lee Caseon
Mary Dixon

Winifred Gentry
Marion Healy
Britt Johnson
Marie Lackey
Georgia Leland
Jane Larson
Puth Lund
Bro. Mason
Becky Marshall
Jean Marienthal

Elizabeth Miller
Dorothy Miller
Frances Mohler
Barbara Mohler
Kathryn Phillips
Rosalie Renger
Frances Aldridge
Marie Lackey
Katherine Shofner
Miss Dorothy Dietrich

Plout
Hahn
Kilfoy
Martin

Allen
Buell
Hobbie
Lindfors
Medders

Walsh

Belcher
Campbell
Horne
Lockhart
Nelson

Welch

Braungert
Chestnut
Johnston
Lovett
Rushton

Wilhite

Braezele
Defenbaugh
Jones, B.
Lungstraus
Stephens

Delaney
Jones, S.
McBlairst
Vaughn

Penta Tau Club

Officers

President	Mary Louise Breazeale
Vice-President	Elizabeth Hobbie
Secretary	Kathryn Walsh
Treasurer	Donata Horne
Sergeant-at-Arms	Elsa Lungstras
Sponsor	Miss Blanche Henry Clark

MARY LOUISE BREAZEALE and MISS CLARY
President and Sponsor—PENTA TAU CLUB

Under the capable leadership of Mary Louise Breazeale and Miss Blanche Henry Clark, sponsor, the Penta Tau Club has continually been rising in status in campus life. In addition to their fame for high scholastic, athletic, and citizenship achievements, the Penta Taus are noted for their attractive members.

Heading the Penta Tau "Merit List" is Mary Louise Breazeale, certificate rider, who is also a leader in the German Club. Frances Lindfors, president of the Turf and Tanbark Club, is another candidate for a riding certificate. Elsa Lungstras, one of the club's outstanding athletes, made college hockey varsity, while Dexter

Blount placed for her club on the high school hockey varsity. Sarah Elizabeth Willhite provides the brain trust by being president of the Math Club, and Marjorie "Junior" Rushton lends the right amount of endeavor by holding down the position of editor of the Hyphen.

Social life is right in line with the Penta Tau's interests and they have shown this by being most successful and gracious hostesses. They had a unique newspaper party for their sister club, the F. F.'s in March. In November and again in April they enjoyed week ends, first at Camp River Lake and later at Rawlins Inn. Their open house was in February and was a great success.

Club Roll

Tat Allen
Winifred Bolker
Betty Braungart
Mary Louise Breazeale
Mary Dexter Blount
Eleanor Buell
Dorothy Jean Campbell
Marion Chesnut
Phyllis Delaney
Elizabeth Hahn

Elizabeth Hobbie
Donata Horne
Kathryn Walsh
Betty Jones
Christine Jones
Miss Ellen Kelley
Frances McFerrin
Ann McHerrin
Betty Lovett
Elsa Lungstras

Miss Ann Jones
Miss Mary Jones
Miss Margaret Jones
Miss Mary Jones
Miss Mary Jones
Miss Mary Jones
Miss Mary Jones
Miss Mary Jones
Miss Mary Jones
Miss Mary Jones
Miss Mary Jones

Cronkrite
Gwaltney
Jones
Palmer

Adams

Easterly
Halton
Kinney
Peirce
Ross

Banigan

Emerson
Hardendorf
Lookadoo
Puckett
Rundell

Banks

Gaddis
Harris
McDonald
Ragsdale
Stallings

Caldwell

Gill
Hoard
Manford
Robinson
Taylor

Caudle

Grimes
Jarvis
Mueller
Rolfe

T. C. Club

Officers

President	Jane Jarvis
Vice-President	Directly Hordendorf
Secretary	Lila May Banks
Treasurer	Claire Manford
Sergeant-at-Arms	Nona Frances Rundel
Sponsor	Miss Betty Jane Sehmman

JANE JARVIS and MISS SEHMANN
President and Sponsor—T. C. CLUB

These Twentieth Century girls are well known on the campus this year for their leadership. The president, Jane Jarvis, successfully strides ahead with the capable help of the T. C. Sponsor, Miss Betty Jane Sehmman.

The T. C.'s rank high in the field of sports as is shown in their various feats of skill and their real efforts whenever sports are under consideration.

Charlotte Kinney, a star player in hockey and basketball, Frankie Taylor, an outstanding athlete, and Betty Caldwell, who is adept in wielding either a hockey stick or a baseball bat are three who make up star forwards in the line of sports. Jean Banigan, editor of Chimes, Silky Ragsdale, president of the College Student Government, and Winkie Pierce, Senior-Middle class president, are

outstanding leaders on the campus. Betty Gill follows journalism, and is associate editor of the Hyphen; Marilyn Lookadoo is quite a personage among her high school and college friends, acting as president of the high school sophomore class; Ann Rolfe ranks high on campus for she has been second semester proctor of Heron; and Sissy Ross is at the top in high school popularity, so one can see this all around T. C. Club as an important factor on the campus.

During the year the club has entertained its members and friends in various ways: two week ends at Ridgetop; a skating party for their sister club, the Osirens, an open house in October, a picnic for members and their friends to which over 130 people were invited, and at Christmas a box was fixed for a poor family here in Lyndville.

Club Roll

Margaret Adams
Jean Banigan
Lila May Banks
Betty Caldwell
Ann Caudle
Betty Cronhite
Betty Eastory
Teresa Emerson
Hope Gaddis
Betty Gill
Sus Grimes

Constance Gwynne
Constance Hays
Directly Hordendorf
Jane Jarvis
Beth Hays
Alice Taylor
Charlotte Kinney
Marilyn Lookadoo
Ann Rolfe
Sissy Ross
Frankie Taylor

Miss Betty Jane Sehmman
Alice Sehmman
Betty Sehmman
Constance Sehmman
Claire Sehmman
Frances Sehmman
Zella Sehmman
Margaret Sehmman
Nona Frances Rundel

Bunch
Hampton
McEwan, E.
Shacklett

Anderson, N.
Capps
Hargis
McEwan, H.
Smith
White, S.

Brandon
Carter
Haynes
Maxson
Tolliver
Wright

Brown
Eagle
Henderson
Parnell
Turnley
Young

Browning
Ferrell
Luck
Pickup
Walker, C.
Ziegler

Goldstein
Linton
Rogers
Walker, M.

Eustis
Jones
Prideaux
Scovren

Allen
Gordon
McEwan
Reeves
Walker, A.

Wormser

Campbell
Haynes
McGehee
Richardson
Walker, B.

Wright

Drew
Herold
Pavey
Ryan
Ware

Young

Ehrlich
Herndon
Pearson
Schrader
Weeks

Holman
Perk
Schwab
Woolwine

Tri K Club

Officers

President	Alice Mary Drew
Vice-President	Carolyn Pearson
Secretary	Barbara Jones
Treasurer	Mary Woolwine
Sergeant-at-Arms	Nadine Prideaux
Sponsor	Miss Catherine E. Morrison

ALICE MARY DREW and MISS MORRISON
President and Sponsor - TRI K CLUB

It is the plan of the Kubla Khan Club to have one social event each month, as well as a program at each meeting. Dynamic and individual Alice Mary Drew has proved an original and efficient president in her planning.

Chaperoned by their sponsor, Miss Catherine Morrison, the Tri K's spent an October week-end at a camp for girls about ninety miles from Nashville. Martha Eustis, as chairman, planned the entertainment during the entire time.

In November, the Tri K's entertained for the X. L.'s, their sister club, at a skating party and dinner at the clubhouse. This party was organized by zealous Mary Holman.

Marilyn Reeves, as general chairman for the December gym dance planned a most successful Yuletide party. The decorations of snowballs and Christmas trees and the refreshments suggesting Christmas novelties were in

charge of Natalie Allen, Jean Perle, and Jeannette Wenke. In February, a Sunday tea for the faculty members was successfully given. Shirley Ehrlich and Eleanor Campbell assisted in the planning and working out of this party. In March, a supper dance with Carol McEwan in charge, was given for the club members and their friends. During April the club went on another week-end party.

With Mary Woolwine in charge of the hockey team, the club was represented on the field by such stars as Connie Wright and Alice Mary Drew. Chris Schrader, Virginia Gordon, and Natalie Allen were outstanding basketball players, while Betty Walker and Barbara Jones made high scores in the bowling tournament.

Club vespers, important to club life, are in charge of Jean Richardson. Betty Walker, a first tandem fencer, has been president of her 2000 during the year.

Club Roll

Natalie Allen
Eleanor Campbell
Alice Mary Drew
Shirley Ehrlich
Martha Eustis
Virginia Gordon
Martha Love Haynes
Dorothy Herald
Catherine Horndon
Mary Holman

Ethel Jones
Susan Maloney
Ellen McGehee
Arlene Taylor
Catherine Taylor
Nadine Thompson
Margaret Brown
Lillian Thomas
Mary Ann
Suzanne Strickland

Margaret Brown
Lillian Thomas
Mary Ann
Suzanne Strickland
Lillian Thomas
Mary Ann
Suzanne Strickland
Lillian Thomas
Mary Ann
Suzanne Strickland

Byrd, L.
Fowler
James, B.
Porter

Barter
Byrd, M.
Fox
James, M.
Rice

Tomlinson

Berry
Crane
Fromm
Kent
Robb

Trimble

Blalock
Crisp
Helme
Knapp
Roberts

Wahl

Brayton
Dailey
Huffman
Little
Shaw

Farwell
Jackson
McDonald
Sprawl

X. L. Club

Officers

President	Marjorie Crisp
Vice-President	Ann Trimble
Secretary	Elsie Jane Knapp
Treasurer	Ruth Rice
Sergeant-at-Arms	Virginia Baxter
Sponsor	Miss Marion Merriwether

MISS MERRIWETHER and MARJORIE CRISP
Sponsor and President—X. L. CLUB

All day and into the evenings the X. L. clubhouse is the setting of fun and excitement. One of the reasons for the enthusiasm of this group as a whole is that every member is inspired by the petite president, Marjorie Crisp. Miss Merriwether, of the Home Office, is an understanding sponsor and she has proved helpful as well as a true friend of every girl in the club.

Being on the honor roll for achievement in academic work is truly an accomplishment for the girls who make that list. The X. L.'s have Suzanne McDonald and Mary James on the list regularly. Edith Dailey made the highest record in the school for the first nine weeks.

Teams in every sport have been sponsored by the club and the members who were not on the teams have shown

real club spirit. The fall horse show brought the X. L.'s the loving cup which was awarded to the club receiving the highest number of points. Frances Farwell, Ruth Rice, Suzanne McDonald helped to win the cup. Hockey brought other athletes forward as Elsie Jane Knapp, Virginia Robb and Evelyn Huffman. The bowling team rated high in the club standing and Phyllis Shaw was especially outstanding. Elsie Jane Knapp bowled the highest individual score for the entire school.

The X. L.'s entertained this year by giving an open house early in the fall, followed by a week end party at Ridgetop. They also entertained their sister club, the Tri K's, at a skating party, and the faculty was invited to a coffee. Edith Crane has been active in planning entertainment for the members during their regular meetings.

Club Roll

Virginia Baxter
Jane Berry
Irby Lee Blalock
Edna Brayton
Lillian Byrd
Mary Byrd
Edith Mae Crane
Marjorie Crisp
Edith Dailey
Frances Farwell

Ruth Farwell
Rozetta Fay
Arlene Fessenden
Eugene Helms
Evelyn Huffman
Ann Jaeger
Betty James
Mary James
Elaine Kent
Evelyn Knapp

Virginia Lee
Suzanne McDonald
Phyllis Shaw
Evelyn Huffman
Virginia Robb
Frances Farwell
Elsie Jane Knapp
Ruth Rice
Suzanne McDonald
Evelyn Huffman
Virginia Robb
Frances Farwell
Elsie Jane Knapp
Ruth Rice
Suzanne McDonald

• THE GOLFERS' SOCIETY

Tri K's eating supper . . . The Del Vers-Anti-Pans dance to Francis Craig's Orchestra . . . The ping-pong tournament . . . Open house . . . General relaxation . . . All these things make up club life at Ward-Belmont.

Special Days

THE 1939 MILESTONES

F. F. funny faces—Penta Tau children; all ten boarding clubs initiate the "pledges" on Fag Day

"They walk, they talk, they're even human! The strangest things in captivity!" A circus holds no queerer sights than the Ward-Belmont campus on Fag Day. This is a day set aside for the initiation of new girls into various social clubs. Stunts begin at seven o'clock in the morning and last through breakfast; although some of the less strenuous demonstrations are carried on throughout the day. Such sights as the X. L. babies with their bottles holding hands with the Penta Tau children; Del Vers clad very becomingly in burlap sacking to resemble frogs; Osirons as playing cards; and T. C.'s as shrinking violets, fill the big tent of the campus. Tri K's in their striped donkey suits, A. K.'s roaring as lions, and Anti-Pans in hula skirts of the latest funny papers, are featured side show attractions. The F. F.'s resemble Believe It or Not oddities with their funny faces, as do the Agoras, who are covered with letters of the alphabet.

From X. L. babies to A. K. lions; cold cream instead of ice cream is the refreshing climax of a pledge's day, and she emerges from lipstick and grease paint as a full-fledged club "sister."

Class Recognition Day emphasizes each girl's personal and class responsibility to her school. Ward-Belmont.

**Class
Recognition
Day**

Ward-Belmont has always prided itself on the traditional celebration which it sponsors throughout the years; one of these annual events is the formal recognition of every class unit on the campus. Miss Mary R. Norris, formerly responsible for the establishment of this custom several years ago, and the ideal behind it has endured even though the color and glamour of the ceremony has been enlarged. It was Miss Norris' original purpose to further a closer unity of the school as a whole by a mass meeting where the girls were segregated into their own class groups.

The activities of the day, October 7, 1939, began with a march to the Academic Building, where each class took its designated place. The Class Pledge, the Pledge song, and a speech by Miss Norris, in which she presented the purpose and aims of Class Recognition Day, were the order of events. Mr. Benedict presided over the activities.

Dressed in white each girl takes her place with her class among the steps of the Academic Building.

THE 1939 MILESTONES

Washington's Birthday

A glimpse of Martha Washington.

Time turns back, on the evening of George Washington's birthday, as the Ward-Belmont Seniors re-create the eighteenth century scenes of candlelight and minuet. Two girls are selected from this class for one of the loveliest honors Ward-Belmont can bestow—the privilege of portraying the roles of George and Martha Washington.

Powdered wigs take the place of permanent waves and lace and satin flounces romantically replace skirts and sweaters. Formal dinner is served in the dining room presided over by George and Martha. Afterwards, the guests and their host and hostess retire to the Academic Building, where the Seniors dance the minuet. This ceremony creates an unforgettable impression on the spectator as the brilliantly robed ladies and gentlemen of the Washington court portray again an evening at Mount Vernon. We are returned to the twentieth century when Carol Nelson as George and Elizabeth Wingate as Martha descend from their throne and begin modern ballroom dancing. Thus they invite the assembled guests and friends to enjoy themselves by dancing during the evening.

Elizabeth Wingate as Martha Washington and Carol Nelson as George Washington, descending the stairs in Recreation Hall leading their court to Washington's Birthday Ball, February 22, 1939.

Several members of the court and "The Washingtons" watch the modern military drill.

THE 1939 MILESTONES

We pledge now our love for our old W.-B.,

We vow to be ever true;

We pledge, too, our love for our dear Senior Class—
God bless them, the old and the new.

We'll hold high those colors, the Gold and the Blue;
Our banners shall kiss the sky.

Our faith all-resisting, our goal for life's best,
Our motto, "To do or die."

The joys we have here will not fly as the leaves;

They'll last us life's journey through;

And the love we have now for the friendships we've made
Will live in our memories, too;

And though we must part for each other some day,
As Seniors have parted before,

The glorious spirit of old '39,
Will linger for evermore.

After these Seniors had taken their places the Senior-Middles, who had met in the dining room before the Seniors marched in, sang to them the song that has been the Senior-Middle song during the entire year.

We love you, we love you,
The dear old Senior Class,
In victories, in losses
Your spirit true
Reveals the you
We can't surpass.

We'll cheer you,
Revere you
Throughout our campus days,
And then at last
We'll whisper to you
Our parting word of praise.

Mr. Benedict's announcement of the winning class was met with cries of victory from the Seniors, and a spirit of "try again" from the Senior-Mids. It was the end of a perfect day, and one that will long be remembered as a high light in the annals of Ward-Belmont.

SCORES

SENIORS	EVENT	SENIOR-MIDDLES	SENIORS	EVENT	SENIOR-MIDDLES
5	Hockey		2½	Cheering—S.-Sr.-M. Day	1½
5	Basketball		1	Decorations	
5	Bowling		2	Decorations—S.-Sr.-M. Day	3
5	Baseball		2½	Penant	
5	Tennis		2	Challenge	
	Archery	5		Answer	5
	Water Polo	5	4	Parade	2
2	Cheering—Hockey	1			
1	Cheering—Basketball	2	42		24½

The Senior-Middles strike against TIME as the Senior Yellow Jackets descend from Mars.

Senior-Middles entertain the Seniors, March 2, at the annual banquet.

Senior-Senior-Middle Derby

On a certain day during the latter part of February a commotion was heard in Middle-March: the Seniors had just received their invitations to the Senior-Senior-Middle Derby.

After that tension was high on campus, for everyone was eager to know more of the racing news from Ward-Belmont Downs.

On Derby Night, March 2, the twenty-sixth annual Senior-Senior-Middle Derby was held. The guests entered the dining room through a giant horseshoe covered with roses and took their places at the tables decorated with miniature horses, hurdles, and candlestick holders made of horseshoes holding yellow candles. The room was a mass of colored pennants arranged in typical derby fashion. The inside windows became stalls for the Seniors' pride horses—named for class officers. Throughout the evening these thoroughbreds watched the proceedings from their stalls. The Derby was announced by Edith Dailey, toastmistress, and the program began with a welcome given by Winkie Pierce, president of the Senior-Middle Class. In response to this welcome, Betty Walker, the first entry and president of the Senior Class, expressed the appreciation of her group for the Derby given in their honor. Katy Heitzberg gave the track records of many Senior winners, one of these winners being illustrated by Marjorie Cogburn in the dance which followed. The various processes of training and grooming that the horses have to undergo in the paddocks to become winners were discussed by Nancy Davis. Between speeches several fanfares were given by members of the hostess class. The Equestriennes did a dance in keeping with the Derby idea, and a quartet of singers told the sad story of the mare named Walker who "didn't bring home the bacon." After these fanfares Mary Adelaide Hansen gave the betting odds of the Seniors and revealed many idiosyncrasies of the horses themselves.

The high point of the evening's fun was the address by Mr. A. B. Benedict, head trainer for all Ward-Belmont Downs, Incorporated. Following this final address, the entire Senior-Middle Class offered a tribute or laurel wreath to the Seniors in the form of a song. Without a break the entire group began "The Bells of Ward-Belmont," the theme song for all derbies that will ever be held on this race track.

Senior's Horses Keep the Derby Derby

May Queen

Kathryne Walsh

Queen's Attendants

College Maid—Rosemary Fox
High School Maid—Beth Holcombe

THE 1939 MILESTONES

May Day

The Queen and her attendants arrive at the May Day Fete and are seated on the throne.

When the campus is colorful with the coming of spring, it is fitting that some celebration should be presented to which the tulips, the ivy and the summer houses can add. May Day is undoubtedly one of the high lights of our school year.

This year's May Day theme was "Dancing Through the Years." Various dances, each representative of a definite type, were presented under the direction of Miss Mary Elizabeth Delaney. All the students enrolled in school, with the exception of the seniors, took part in the dance program.

Dances commencing with the Grecian period, following through the Grecian, Roman, Indian, Russian Ballet, Gavotte, Pavonne, Polka, Mazurka, Viennese Waltz, Isadora Duncan era, American Country Dances, up to and including the Modern Dance—all these comprised the program.

As a fitting climax to the program, which was presented before the May Queen, Katherine Walsh; Rosemary Fox, College Maid; and Beth Holcombe, High School Maid; one hundred students danced the May Pole Dance. The personnel of the center pole was composed of those girls in the advanced ballet class, while the other poles were danced about by high school students.

Costumes from Indians to Grecian figures were designed especially to carry out the idea portrayed by each group. Pageantry, color, pomp and beauty all blend to make May Day one of the most colorful and lovely of Ward-Belmont's events.

May Day's grand finale—The May Pole Dance.

Janet Fults leads the Seniors as they sing their farewells to Ward-Belmont.

First row—Block, Aspinall, Moore, Evans, Ironside, Wingate, E.; Wingate, M.; Lohmann, Chadwell, Gonzalez, Turner, Moore, Breazeale, Bunger. Second row—Erganbright, Walsh, Woolwine, Young, Dixon, Gill, Luhring, Petty, James, M.; Gorman, Sprowl, Bickerstaff, Motley, Pickup, Crisp. Third row—Schwab, Burk, Renger, Robb, Lund, Hahn, Stacy, Drew, Helmer, Phillips, Walker, Knapp, Rice, Lindfors, Banigan. Fourth row—Austin, Kinney, Dredla, von Seggern, Harais, James, B.; Harker, Cart

Step Singing

Traditions hold the campus in sway as the "new girls" replace the "old girls" on the steps of the Academic building, during one of the most impressive of the closing activities—Step Singing.

On Saturday, May 27, the members of the Senior class gathered to sing to the school their songs of praise, appreciation, and love. Then it is that they are invited to join the alumnae, that larger group of "old girls" which reaches literally around the world, who feel that graduation is the beginning of another phase in the development of loyalty to this, their school. Sunday, May 28, these Senior girls met again to sing their last farewells to the school and to give over their position as the Senior class to the incoming class of '40.

Accompanying this change of status in the classes is the carefully directed singing of each group. Under the able guidance of Janet Fults the Seniors present their favorite songs honoring their class and the incoming Senior class as well as the school, which they are about to leave. Surely the harmony, clarity, sincerity, and the beauty of the songs typify the class members' life at Ward Belmont. To the incoming class of '40 the feeling, deep felt emotion at leaving this school, comes almost as a current in the air, and perhaps for the first time they realize the honor and duty which is theirs as the successors of the Senior Class of 1939.

Not only the students, but the guests are impressed by the girls in white, gracefully laying the floor, clean to form the numerals 1-9-3-9 before the imposing white columns of "Ac." This ceremony forms such a part of graduation and the commencement service, for each girl finds through it a truer conception of the real worth of her life here at Ward Belmont. The lasting spirit of this occasion remains with the "old girls" and continues with the "new girls" as a vital part of the everlasting memories of school days here on the campus.

THE 1939 MILESTONES

Betty Walker, Senior president, and Marjorie Carter, vice-president, lead the graduates.

Graduation

As a milestone in the progress of Ward-Belmont, graduation and commencement come to close the school year and open the future to the graduating classes. The dates for these events are set for May 29 and 30. During this time one hundred and three graduates, solemn-faced and moist-eyed, will hear stimulating addresses. This year the Senior College group will hear Dr. Frank Hill Caldwell, president of the Louisville Presbyterian Seminary, deliver the commencement sermon. Dr. Robert Johns Trevorow, from Hackettstown, New Jersey, will give the college commencement address. The high school graduates will hear Bishop E. P. Dandridge, Nashville, Tennessee. These messages will have inspirational meanings for each individual girl, for they will serve as a valuable part of her memory.

In these last few days which hold fast to traditions, every Ward-Belmont girl experiences a sense of responsibility, honor, and duty to her own school—a sense which is felt in the sound of the chimes playing in the tower, in the green of the class ivy plant, and in the merriment at the All-Club banquet held the last evening. With these feelings imbedded in her memories, each girl wants to leave the school "better and more beautiful than it was given to her."

1939's Seniors pass in review.

Campus Life

1. Both the "new" and the "old." 2. Here's my trunk, A. B. 3. Discussing rushing? 4. Day students greeting. 5. Into the grind again. 6. Watchful waiting. 7. Information please! 8. Looking for someone? 9. Welcome.

MILESTONES 1939

1

2

3

4

5

6

	HOW THEY STAND TODAY		1938		1939	
	MON	TUES	MON	TUES	MON	TUES
HYPHEN	100	100	100	100	100	100
NOSES	100	100	100	100	100	100
DISCUSSING	100	100	100	100	100	100
GRINDSTONE	100	100	100	100	100	100
AT HOME	100	100	100	100	100	100
UP IN THE AIR	100	100	100	100	100	100
CAREFUL	100	100	100	100	100	100

HAVE YOU SUBSCRIBED

7

8

9

MILESTONES 1939

1. Senior-Mids Dance.
 2. Our little lost Louis—at home. 3. Frankie and Fran are up in the air. 4. Careful, Kate.
 5. Biology class. 6. Time out.
 7. Hyphen 100 per cent. 8. Noses to the grindstone. 9. Discussing the game.

1. All modern conveniences at Ridge-top! 2. Greener pastures. 3. Go on and break, Pat. 4. Tish, who pushed Marion? 5. Our own George and Emma? 6. Off to Riva-Lake. 7. No city slickers here! 8. Camp hikers! 9. Life drawing. 10. Gym calls. 11. Home again. 12. Cute!

MILESTONES 1939

1

2

4

5

6

7

8

10

1

2

3

4

5

8

9

6

7

10

MILESTONES 1939

- 1. Seniors Swing.
- 2. First snow.
- 3. Joke, Gibblet?
- 4. Better duck.
- 5. You'll freeze Margaret.
- 6. Miss "Ming Toy."
- 7. Registrars.
- 8. Come out of the trash can, Marion.
- 9. Southward bound, Eastern Airlines.
- 10. Remember Marie's tennis swing. . . . Watch out, Jean.

1. Enthusiastic spectators. 2. Who's your friend, Jackie? 3. Odd place for lunching. 4. Seven little "dears." 5. Pampering U. S. Mail. . . . 6. Any zoos handy? 7. He plays hockey, too. 8. Huddle. 9. Having trouble, Twin?

MILESTONES 1939

MILESTONES 1939

1. Buckos. 2. Goin my way? 3. Pretty smiles. 4. Find ing our four-leaf clovers? 5. Beth and Ginna, Queen and King of Hearts. 6. S-p-r-i-n-g! 7. Chums. . . 8. Happy birthday, Hope. 9. Head- ache, Carol? 10. Uh-huh, Fof, cut- ting class again! !

1. Bull session.
2. Have fun this weekend, Lucerne?
3. Such energy!
4. Senior elegance!
5. "We can call a meeting."
6. O-o-o-h, I'm dizzy.
7. Where, ginx?
8. Fortunes in her smile.
9. Hungry??
10. Slurp!!

MILESTONES 1939

1

3

4

5

6

7

8

9

MILESTONES 1939

1. Term paper due ??
2. Exams are like that.
3. 'Free 'ittle fishes!
4. After the dance is over.
5. Mumps, maybe.
6. The way to a man's heart.
7. Attention, please.
8. Wide awake and peppy, that's Pet.
9. Mile. Easterly, couturiere.

1. Such graceful hands, "Junior." 2. Exams coming, Chris? 3. This little piggie went to market. 4. Well, New York, we're here. 5. Smoothie sight-seers. 6. Ya, immigrant. 7. W. B. views the skyline. 8. Senior Boosters. 9. A rose by any other name. . . 10. Help, Yellow Jackets!!

MILESTONES 1939

1

2

3

4

5

6

7

8

9

10

MILESTONES 1939

1. Spring show.
2. Bool
3. Where's Drew's hair?
4. Hall mothers.
5. Interested.
6. Solid Comfort.
7. Home Department.
8. Chocolate soda, please.
9. We'd like to know them better.

C O N T E S T

THE
1000
M-TESTS
.

A

A-THLETIC
Charlotte Kinney

B

B-EAUTIFUL
Kathryne Walsh

C

C-HARMING
Jean Caldwell

D

D-IPLOMATIC
Jane Jarvis

E

E-NERGETIC
Mary Nancy Davis

F

F-ASHIONABLE
Marjorie Crisp

G

G-RACEFUL
Carol Nelson

H

H-UMOROUS
Dorothy Hardendorf

I

I-NTELLECTUAL
Edith Dailey

J

J-OLLY
Kate Haltom

K

K-IND
Ann Hardeman

L

L-OYAL
Martha Bryan

M
M-AGNETIC
Alice Mary Drew

O
O-RIGINAL
Jane Allen Brooks

Q
Q-UAINT
Elizabeth Wingate

S
S-INCERE
Allison Hearne

U
U-NDERSTANDING
Elsie Jane Knapp

W
W-INNING
Frankie Taylor

Y
Y-OUTHFUL
Mary Julia Ross

N
N-AIVE
Rebecca Porter

P
P-ATIENT
Margaret Wingate

R
R-EGAL
Betty Walker

T
T-ALENTED
Kyla McDonnell

V
V-ERSATILE
Beverly Pickup

X
X-ECUTIVE
Winkie Pierce

Z
Z-EALOUS
Alice Berry Young

ENSEMBLE

To be elected ABC Ensemble is one of the highest honors that comes to a Ward-Belmont girl. The choice this year is somewhat unusual, for not one girl, but two—the Phillips twins—were chosen by the entire student body as best portraying those qualities which go toward making the Ensemble Girl.

Playful

Athletic

Mary Jo and Janie Phillips—Ensemble Girls

Gracious

Studios

Loyal

Junior Riddles

MISS MARY ELIZABETH
CAYCE
Sponsor

SIMPSON-MIDDLE-ROCK

MARY FRANCES
ALDRIDGE
Huntington, W. Va.
Osiron

High School Certificate
Penstaff, '38, '39; Active
Member Athletic Association,
'38, '39; Spanish Club,
'38, '39; Vice-President
Spanish Club, '39; Hockey
Varsity, '39; High School
Representative Milestones
'39; Associate Editor Chimes,
'39; Archery Manager Athletic
Association, '39; Hy-
phen, '39.

JANE ALLEN BROOKS
Little Rock, Ark.
Osiron
High School Certificate
Spanish Club, '39.

JANE MERIWETHER
BROWNING
Nashville, Tenn.
Angkor
High School Certificate
Secretary Junior Middle
Class, '39; Penstaff, '37, '38,
'39.

IRA BEATRICE BALL
Middlesboro, Ky.
Del Vers
High School Certificate
Captivators, '38.

PEGGY BROWER
Canton, Ohio
F. F.
Proctor Heron Hall, '39;
Turti and Tanbark Club, '38,
'39.

MARTHA RUTH BURNS
Nowata, Okla.
Osiron
High School Certificate

WINIFREDE CREELE
BELCHER
Charleston, W. Va.
Penta Tau
High School Certificate
Art Club, '38, '39.

LUCIE JEAN BROWN
Nashville, Tenn.
Triad
High School Certificate
Treasurer Sophomore Class,
'37; Penstaff, '38.

FRANCES MILDRED
CARTER
Nashville, Tenn.
Eccowasin
High School Certificate
Penstaff, '38, '39; Vice-
President Freshman Class,
'36; President Junior Class,
'38; Secretary Day Student
Council, '39.

MARY MAXINE
BOZEMAN
Nashville, Tenn.
Ariston
High School Certificate

WINIFRED BROWN
Lizton, Ind.
Osiron
High School Certificate

MARTHA LEE CASON
Keota, Okla.
Osiron

MARY ALENE EDWARDS
President

ELIZABETH H. CRONKHITE
Omaha, Neb.
T. C.

High School Certificate

LAURA ADELINE DEMMER
Ft. Thomas, Ky.
Del Vers

High School Certificate,
Secretary Spanish Club,
'39; Vice-President-Secretary
High School Student Council,
'39; Bowling Varsity,
'39; Active Member Athletic
Association, '39.

ELEANOR JEANNE DuBOSE
Courtland, Ala.
A. K.

Basketball Varsity, '39; Ac-
tive Member Athletic Asso-
ciation, '39.

MARY ALENE EDWARDS
Nashville, Tenn.
Anglor

High School Certificate,
Active Member Athletic
Association, '37, '38, '39;
Hockey Varsity, '37; Secre-
tary Freshman Class, '36;
President Junior - Middle
Class, '39.

MARY HELEN EMMONDS
Nashville, Tenn.
Eccowasin

High School Certificate
Penstaff, '39; Active Mem-
ber Athletic Association, '39.

KATHERINE STRATTON
FRANKLIN
Nashville, Tenn.
Eccowasin

High School Certificate

WINALEE GENTRY
Jackson, Mich.
Osiron

Art Club, '39; Sergeant at-
Arms Osiron Club, '39.

VIRGINIA LOVE GRAVES
Nashville, Tenn.
Eccowasin

High School Certificate,
Hockey Varsity, '37, '38, '39;
Active Member Athletic
Association, '36, '37, '38, '39;
Secretary Eccowasin Club,
'38, '39; Day Student Pro-
ctor, '39.

ELIZABETH MARY
GRIDLEY
Orange, Mass.
A. K.

High School Certificate
President High School Student
Council, '39; Spanish
Club, '39; Latin Club, '39;
Sergeant-at-Arms A. K.
Club, '38.

SUE GRIMES
Birmingham, Ala.
T. C.

MARJORIE ANN HALEY
Albany, Ga.
Osiron
Glee Club, '39; Spanish
Club, '39.

MARY JANE HARRIS
Bartlesville, Olla.
T. C.

High School Certificate

UNION-ROZCO
STUDIES

BARBARA MOHLER
Vice-President

JUNIOR-MIDDLES

MARGARET
CARTWRIGHT
HENDERSON
Hermitage, Tenn.
Triad
High School Certificate
Hockey Varsity, '38; Active
Member Athletic Association,
'39.

MARY ELIZABETH
HENLEY
Nashville, Tenn.
Ariston
High School Certificate
Penstaff, '36, '37, '38, '39.

CORINNE HOWELL
Nashville, Tenn.
Angkor
High School Certificate
Penstaff, '38, '39; President
Sophomore Class, '37; Member
Day Student Council,
'38.

SARAH CARNEY
KIRKPATRICK
Nashville, Tenn.
Eccowasin
High School Certificate

NANCY JEAN KNAPPEN
Richland, Mich.
Del Vers
High School Certificate
Treasurer Junior - Middle
Class, '39.

VIRGINIA MAIDEN
Council Bluffs, Ia.
Osiron
High School Certificate
Penstaff, '39; Glee Club, '39;
Hyphen, '39.

JEAN FRANCES
MARIENTHAL
Detroit, Mich.
Osiron
High School Certificate
Art Club, '38, '39; Glee Club,
'39; Spanish Club, '39;
Hockey Varsity, '39; Active
Member Athletic Association,
'39.

ISABEL REYNOLDS
MAXSON
Nashville, Tenn.
Triad
High School Certificate

MARY HELEN
McMURRAY
Nashville, Tenn.
Eccowasin
High School Certificate
Vice-President Junior Class,
'38; Treasurer Eccowasin
Club, '38; Basketball Varsity,
'38, '39; Bowling Varsity,
'38; Bowling Manager
Athletic Association, '39;
Active Member Athletic Association,
'38, '39.

FRITZI MEYN
Lawrence, Kans.
A. K.
High School Certificate
High School Representative
Y. W. C. A. Cabinet, '39.

BETTY DEAN MITCHELL
Gainesville, Texas
A. K.
High School Certificate

BARBARA REEVES
MOHLER
Charleston, W. Va.
Osiron
French Club, '39; Vice-
President Junior - Middle
Class, '39.

JANE BROWNING
Secretary

SMTOD-M RO-ZCC

KATHRYN PHILLIPS
St. Albans, W. Va.
Osiron
High School Certificate
Spanish Club, '38, '39;
Treasurer High School Student Council, '39.

ELIZABETH LYTLE RAGLAND
Nashville, Tenn.
Angkor
High School Certificate
Baseball Varsity, '36, '37, '38; Basketball Varsity, '38, '39; Hockey Varsity, '38, '39; Active Member Athletic Association, '36, '38, '39.

ADELAIDE ROBERTS
Nashville, Tenn.
Angkor
High School Certificate
President Freshman Class, '36; Hockey Varsity, '38; Active Member Athletic Association, '38.

ANN SHERBURNE ROLFE
Fort Sill, Okla.
T. C.
High School Certificate
Glee Club, '39; Spanish Club, '39; Proctor Heron Hall, '39; Active Member Athletic Association, '39.

LILLIAN McQUIDDY SHACKLETT
Nashville, Tenn.
Triad
High School Certificate
Treasurer Freshman Class, '36; Treasurer Triad Club, '38.

BENNY CALDWELL SMITH
Nashville, Tenn.
Triad
High School Certificate
Vice-President Triad Club, '39; Vice-President Penstaff, '39; Penstaff, '38, '39.

ANN GEDDES STAHLMAN
Nashville, Tenn.
Angkor
High School Certificate
Penstaff, '36, '37, '38, '39; Active Member Athletic Association, '39.

MILDRED FLORENCE TART
Nashville, Tenn.
Osiron
Spanish Club, '39; Glee Club, '39; Chon, '39.

BARBARA ESTELLE THICE
Independence, Mo.
A. K.
High School Certificate

JEAN TUCKER
Nashville, Tenn.
Ariston
High School Certificate
Secretary Ariston Club, '38; Active Member Athletic Association, '38, '39; President Penstaff, '39; Penstaff, '37, '38, '39.

FLOSSIE GRAY TURNLEY
Nashville, Tenn.
Triad

HESTER VAUGHN
Nashville, Tenn.
Ariston
High School Certificate

JEAN KNAPPEN
Treasurer

JUNIOR SCHEDULE

SHIRLEY VAN DRUFF
Council Bluffs, Ia.
Osiron

High School Certificate
Glee Club, '38, '39; Hyphen, '39.

DOROTHY ANN WHEATLEY
Nashville, Tenn.
Ariston

High School Certificate
Spanish Club, '39.

HARRIET OVERTON WILLIAMS
Nashville, Tenn.
Ariston

High School Certificate

ANITA WILLIAMSON
Old Hickory, Tenn.
Ariston

High School Certificate
Basketball, '37, '38, '39;
Hockey Varsity, '38, '39;
Baseball Varsity, '37, '38;
Active Member Athletic Association, '37, '38, '39;
Secretary Athletic Association, '37; President Ariston Club, '39.

PEGGY WRIGHT
Nashville, Tenn.
Angkor

Secretary Sophomore Class, '37; Vice-President Angkor Club, '38.

ELIZABETH LESLIE ZERFOSS
Nashville, Tenn.
Angkor

High School Certificate
Vice-President Angkor Club, '39; Treasurer Junior Class, '38; Day Student Editor Hyphen, '39; Basketball Varsity, '38, '39; Swimming Varsity, '38; Active Member Athletic Association, '38, '39.

High School

Class Officers

SOPHOMORE

Lookadoo, President; Smith, Vice-President; McCarley, Secretary; Brandon, Treasurer.

FRESHMAN

Bryan, Vice-President; Burk, President; Vaughn, Treasurer; Ball, Secretary.

JUNIOR

Baird, Secretary; Webster, Treasurer; Hirsig, Vice-President; Parnell, President.

Senior Class

MISS RHEA
Sponsor

SENIOR CLASS

ELIZABETH ASPINALL
Weston, W. Va.
Agora
General Diploma
French Club, '38, '39; Y. W. C. A. Cabinet, '39.

MARY WALLACE AUSTIN
Stevenson, Ala.
Angkor
General Diploma
General Manager Athletic Association, '39; Associate Editor Chimes, '39; Basketball Varsity, '38; French Club, '39; Art Club, '39.

CHARLOTTE ELOISE BAITES
Fayetteville, Tenn.
Osiron
Piano Certificate
Glee Club, '38, '39.

JEAN ELEANOR BANIGAN
Danielson, Conn.
T. C.
General Diploma
Art Certificate
Art Club, '38, '39; Secretary Art Club, '39; French Club, '38; Editor Chimes, '39.

MARY JEANNETTE BENNETT
Sturgis, Ky.
Agora
General Diploma
President Agora Club, '39; Vice-President Wordsmith, '38; President Kentucky Club, '38; Kentucky Club, '39; French Club, '38, '39; Glee Club, '38, '39; Art Club, '39; Y. W. C. A. Cabinet, '38.

JANE MARSHALL BERRY
Rome, Ga.
X. L.
General Diploma
Art Club, '38; Sergeant-at-Arms Senior Class, '39; Treasurer Athletic Association, '39; Sergeant-at-Arms N. L. Club, '38; Spanish Club, '38, '39.

NORA WALTON BICKERSTAFF
Columbus, Ga.
F. F.
General Diploma
Violin Certificate
Math Club, '38, '39; Orchestra, '38, '39; President F. F. Club, '39; Captivators, '38, '39; French Club, '39; Proctor Founders Hall, '38.

BETTY BLACKMAN
Nashville, Tenn.
Eccowasin
General Diploma
French Club, '39.

MARY LOUISE BREAZEAL
Greenville, S. C.
Penta Tau
General Diploma
Riding Certificate

BETTY JANE BLOCK
Flint, Mich.
Del Vars
Spanish Club, '38, '39; Art Club, '38.

President Penta Tau Club, '39; Math Club, '38, '39; German Club, '38, '39; Turf and Tanbark, '38, '39; President Math Club, '38; Glee Club, '38.

ANN BRIGGS
Nashville, Tenn.
Ariston
General Diploma

SADIE BUCHANAN
Fayetteville, Tenn.
Osiron
General Diploma
Sergeant-at-Arms Osiron Club, '38; Y. W. C. A. Cabinet, '38; Glee Club, '38; Hyphen, '39; Art Club, '39; French Club, '39.

BETTY WALKER
President

SENIOR CLASS

MARTINE BUNCH
Nashville, Tenn.
Triad
General Diploma
Expression Certificate
Sergeant-at-Arms Triad Club, '38; Secretary Triad Club, '39; French Club, '38, '39; Math Club, '38, '39.

MARTHA JEAN BUNGER
New Albany, Ind.
F. F.
General Diploma
Math Club, '38; Spanish Club, '38, '39; Art Club, '38; President F. F. Club, '39; Indiana Club, '38, '39.

JEAN MARIE BURK
Nashville, Tenn.
Angkor
General Diploma
Piano Certificate
Vice-President Senior Middle Class, '38; Day Student Editor Hyphen, '38; Word-smith, '38; Active Member Athletic Association, '38, '39; Hockey Varsity, '39; Hyphen Staff, '39; Secretary Angkor Club, '39.

DOROTHY JEAN CAMPBELL
Kansas City, Mo.
Penta Tau
General Diploma
French Club, '38, '39; Spanish Club, '38, '39; President Spanish Club, '39.

MARJORIE BLARNAE CARTER
Nashville, Tenn.
Triad
General Diploma
Vice-President Senior Class, '39; Basketball Varsity, '38; Secretary Athletic Board, '39.

JANE CHADWELL
Nashville, Tenn.
Ariston
General Diploma
Day Student Proctor, '38; President Day Student Council, '39; Archery Varsity, '38; Hockey Varsity, '38; Math Club, '39; Active Member Athletic Association, '39.

MARTHA FAYE CLAPP
Atlanta, G.
Agora

MARJORIE ANNE CORNELIUS
Tulsa, Okla.
Anti Pandora
General Diploma
Art Club, '38, '39; French Club, '39; Triad Club, '38; Pandora Club, '38; Athlete Association Board, '39.

OPIE EZELL CRAIG
Nashville, Tenn.
Eccowasin
General Diploma
First Vice-President Day Student Council, '39.

MARJORIE LOUISE CRISP
Lenoir, N. C.
X. L.
General Diploma
President X. L. Club, '39; Spanish Club, '38, '39; Art Club, '38, '39.

MARY DIXON
Grand Rapids, Mich.
Osiron
General Diploma
French Club, '38, '39; Math Club, '39; Treasurer Osiron, '39.

BETTY HODSON
Hercules, Tenn.
Agora
General Diploma
Art Certificate
Art Club, '38, '39; Vice-President Art Club, '39; Associated Art Editor Midway, '39.

MARJORIE CARTER
Vice-President

SENIOR CLASS

MARY LOU DOLLIFF
Minneapolis, Minn.
Del Vers
Vice-President Del Vers
Club, '39; French Club, '39.

VERALYNN
ERGANBRIGHT
New Albany, Ind.
F. F.
General Diploma
Math Club, '38; German
Club, '38, '39; Active Mem-
ber Athletic Association,
'39; Treasurer Senior Class,
'39; Business Manager Mile-
stones, '39; Art Club, '38.

HELEN KASSEL
FRIEDLANDER
Valdosta, Ga.
A. K.
General Diploma

Swimming Varsity, '38; Y.
W. C. A. Cabinet, '38;
Proctor Hall Hall, '38; Art
Certificate, '38; Art Club,
'38, '39; Active Member
Athletic Association, '38, '39;
Hyphen, '38, '39.

CHATWIN DOTY
Little Rock, Ark.
Anti-Pandora
General Diploma
Math Club, '38; Spanish
Club, '38, '39; Vice-President
Anti-Pandora Club, '39.

SALLY ANNA EVANS
Bluefield, W. Va.
Del Vers
General Diploma
Treasurer Del Vers Club,
'38, '39; Proctor Senior Hall,
'39; Glee Club, '38, '39; Choir,
'39; French Club, '38;
Spanish Club, '38, '39; Y.
W. C. A. Cabinet, '39.

JANET ELAINE FULTS
Cleveland, Ohio
Del Vers
General Diploma
French Club, '38; Business
Manager Captivators, '38;
Art Club, '39; Athletic
Board, '39.

MARION ELIZABETH
DREDLA
Crete, Neb.
Del Vers
General Diploma
Art Club, '39; German Club,
'38, '39; Glee Club, '38; Y.
W. C. A. Cabinet, '38; Or-
chestra, '38; Choir, '38;
Hyphen Staff, '38, '39;
Editor Milestones, '39; Arch-
ery Varsity; Active Member
Athletic Association.

JEANNE FERRELL
Nashville, Tenn.
Triad
General Diploma
Dancing Certificate

CORNELIA GAMBILL
Nashville, Tenn.
Eccowasin
General Diploma
Wordsworth, '38.

ALICE MARY DREW
Milwaukee, Wis.
Tri K
General Diploma
Riding Certificate
Outing Club, '38; Spanish
Club, '38, '39; Turf and
Tanbark Club, '38, '39;
President Tri K Club, '39;
Art Club, '39; Hyphen, '39;
Active Member Athletic
Association, '39.

ROSEMARY MICHAEL
FOX
El Reno, Okla.
X. L.
General Diploma
Wordsworth, '38; Chimes
Staff, '38; Secretary Senior
Class, '39; Business Man-
ager Chimes, '39; French
Club, '38; Y. W. C. A.
Cabinet, '39.

BETTIE GILL
Bartlesville, Okla.
T. C.
General Diploma
Math Club, '38; Hyphen,
'38; Spanish Club, '38, '39;
Glee Club, '38, '39; Asso-
ciate Editor Hyphen, '39;
Sergeant-at-Arms T. C.
Club, '38.

ROSEMARY FOX
Secretary

ROSALBA CONCEPCION
GONZALEZ
Cienfuegas, Cuba
F. F.
Secretarial Diploma
Spanish Club, '39.

ELIZABETH MILLER
HAHN
Minneapolis, Minn.
Penta Tau
General Diploma
French Club, '38; Art Club,
'39; Spanish Club, '39.

ELEANOR HANSON
Minneapolis, Minn.
Del Vers
General Diploma
Art Certificate
Art Club, '38, '39; French
Club, '39; Art Club Treas-
urer, '39; Chimes, Art
Editor, '39; Milestones
Art Editor, '39; Hockey
Varsity, '39; Active Member
Athletic Association, '39.

DOROTHY HARDENDORF
Houston, Texas;
T. C.
President Texas Club, '39;
Vice President T. C. Club,
'39; Hyphen, '39; Math Club,
'39.

FRANCES WILLIAMSON
HARGIS
Donelson, Tenn.
Triad
General Diploma
Day Student Treasurer
Senior-Middle Class, '38;
Glee Club, '38; Day Student
Treasurer Senior Class, '39.

JULIE ANN HARKER
Minneapolis, Minn.
Del Vers
French Club, '38, '39; Art
Club, '39; Active Member
Athletic Association, '39.

LOUISE HELME
Angola, Ind.
X. L.
Glee Club, '38, '39; Art
Club, '38, '39.

DOROTHY HIATT
Brodhead, Ky.
Del Vers
Art Club, '38, '39; Glee Club,
'38, '39; Chimes, '38; Outing
Club, '38.

ELIZABETH HOBBIIE
Montgomery, Ala.
Penta Tau
General Diploma
Dancing Diploma
Math Club, '38; French
Club, '38, '39; Art Club, '39;
Vice President Penta Tau
Club, '39.

MARY MOSELEY
HOLMAN
Beaumont, Texas
Tri K
General Diploma
Secretary-Treasurer Texas
Club, '39; French Club, '39.

DONATA HORNE
Atlanta, Ga.
Penta Tau
General Diploma
Expression Certificate
Math Club, '38; Spanish
Club, '38, '39; Hyphen Staff,
'39; Treasurer Penta Tau
Club, '39.

JOCILYN IRONSIDE
Hinton, Mich.
General Diploma
Secretarial Certificate
French Club, '38; A. W. C.
A. Calouet, '39; Art Club,
'39.

SENIOR CLASS

VERALYNN
ERGANBRIGHT
Boarding Student Treasurer

SENIOR CLASS

BETTY ANN JAMES
Princeton, Ind.
X. L.
General Diploma
Expression Certificate
Hyphen Staff, '38; Word-
smith, '39; Spanish Club,
'38, '39; Art Club, '39.

MARY JAMES
Lexington, Ky.
X. L.
General Diploma
Math Club, '38; Proctor
Fidelity Hall, '38; French
Club, '38, '39; Hyphen Staff,
'38, '39; News Editor Hy-
phen, '39; Vice-President
Student Council, '39.

MARGARET JANE
JARVIS
Troup, Texas
T. C.
General Diploma
Riding Certificate
Secretary T. C. Club, '38;
Hockey Varsity, '38; Math
Club, '38; Active Member
Athletic Association, '38;
French Club, '38, '39; Cap-
tivators, '38, '39; President
T. C. Club, '39; Turf and
Tambark Club, '39; Athletic
Board, '39.

BETSY JONES
Mt. Pleasant, Tenn.
Penta Tau
General Diploma
Expression Certificate
Math Club, '38; Art Club,
'38, '39; French Club, '39.

DOROTHY ELIZABETH
KASSEL
Ft. Worth, Texas
Anti-Pandora
General Diploma
Math Club, '38; French
Club, '38, '39; President
Anti-Pandora Club, '39;
Hyphen Staff, '39; Active
Member Athletic Associa-
tion, '39.

CHARLOTTE ELIZABETH
KINNEY
Columbus, Ind.
T. C.
General Diploma
Treasurer Senior-Middle
Class, '38; Basketball Var-
sity, '38; Athletic Editor
Chimes, '38; Outing Club,
'38; Archery Varsity, '38;
Track Varsity, '38; Swim-
ming Varsity, '38; Hockey
Varsity, '38, '39; Tennis
Varsity, '38, '39; Bowling
Tournament Winner, '38;
Active Member Athletic
Association, '38, '39; Presi-
dent Indiana Club, '39.

ELSIE JANE KNAPP
Marion, Ohio
X. L.
General Diploma
Chapel Proctor, '38; Active
Member Athletic Associa-
tion, '38, '39; Secretary X. L.
Club, '39; First Vice-Presi-
dent Y. W. C. A., '39; As-
sociate Editor of Chimes,
'38; Art Club, '39.

EVELYN LAIRD
Kilgore, Texas
F. F.
Proctor Chapel, '39; Treas-
urer F. F. Club, '39; Art
Club, '38, '39; Glee Club, '39.

FRANCES LINDFORS
Ft. Lauderdale, Fla.
Penta Tau
General Diploma
Riding Certificate
Math Club, '38; Spanish
Club, '38; Outing Club, '38;
Turf and Tambark Club,
'38; President Turf and Tam-
bark Club, '39.

GLORA LARCADE
Crowley, La.
Osiron

BETTY LOHMANN
Tulsa, Okla.
Anti-Pandora
Art Club, '39; Outing Club,
'38; Spanish Club, '38, '39;
Y. W. C. A. Cabinet, '39.

BETTY LOUISE LOVETT
Dublin, Ga.
Penta Tau
General Diploma
Math Club, '39; Art Club,
'39; Spanish Club, '39.

FRANCES HARGIS
Day Student Treasurer

SENIOR CLASS

HELEN LUHRING
Evansville, Ind.
Del Vers

*General Diploma
Riding Certificate*

President Del Vers, '39;
President Indiana Club, '38;
Turi and Tanbark Club, '38,
'39; French Club, '38; Art
Club, '39; Math Club, '38.

RUTH MARGUERITE
LUND
Minneapolis, Minn.
Osiron

General Diploma

Spanish Club, '38; Secretary
Osiron Club, '38; Art
Club, '38, '39; Vice-President
Osiron Club, '39.

JOSEPHINE McHENRY
Madison, Tenn.
Ariston
German Club, '38, '39.

MARTHA JEAN
MADDOX
Nashville, Tenn.
Ariston

*General Diploma
Expression Certificate*

JOSEPHINE DEARING
MASON

Clarksville, Tenn.
Eccowasin
General Diploma

MARTHA ANN MEDDERS
Wichita Falls, Texas
Penta Tau

Math Club, '38; French
Club, '38, '39; Art Club, '38,
'39; Texas Club, '38, '39.

MYRA LUCIA MOORE
Newport, Tenn.
Agora

General Diploma

Spanish Club, '38, '39; Y.
W. C. A. Cabinet, '38;
Treasurer Agora Club, '39.

EDITH HAGGARD
MORROW
Waynesboro, Tenn.
Anti-Pandora

*General Diploma
Expression Certificate*

Secretary Anti-Pandora
Club, '39; Y. W. C. A.
Cabinet, '39; Hyphen Staff,
'39; Glee Club, '39; Art
Club, '38, '39; French Club,
'39.

BETTY HOWARD
NEISLER

Reynolds, Ga.
Agora

*General Diploma
Textiles and Clothing
Diploma*

Art Club, '39; Vice-President
Agora Club, '39;
French Club, '39; Glee Club,
'38, '39; Hyphen Staff, '39;
Choir, '38, '39.

CAROL HARPER
NELSON

Portland, Ore.
Penta Tau

French Club, '39; George
Washington, '39.

MARY FRANCES
MOTLEY
Smith's Grove, Ky.
F. F.

*General Diploma
Expression Certificate*

Y. W. C. A. Cabinet, '38;
Math Club, '38, '39; French
Club, '39; Kentucky Club,
'39.

MARY ANN NICHOLAS
Nashville, Tenn.

Eccowasin
General Diploma

JANE BERRY
Sergeant-at-Arms

SENIOR CLASS

SARAH OAKLEY
Nashville, Tenn.
Ariston

CAROLYN PEARSON
Louisville, Ky.
Tri K

JEAN PERK
Indianapolis, Ind.
Tri K
Hyphen, '39.

HILDA MURIEL PETTY
Lynch, Ky.
General Diploma
Expression Certificate
Art Club, '38, '39; Glee Club, '38, '39; Secretary-Treasurer Kentucky Club, '39.

MARTHA JANE PHILLIPS
Wheeling, W. Va.
A. K.

MARY JO PHILLIPS
Wheeling, W. Va.
A. K.

BEVERLY HEAD PICKUP
Brentwood, Tenn.
Triad
General Diploma
Art Certificate

REBECCA PORTER
Paris, Tenn.
X. L.

General Diploma
Art Club, '38; Treasurer A. K. Club, '38; Outing Club, '38; Spanish Club, '38, '39; Hockey Varsity, '39; Hyphen, '38, '39; Athletic Board, '38; President Athletic Association, '39.

General Diploma
Active Member Athletic Association, '38, '39; Outing Club, '38; Spanish Club, '38, '39; Hockey Varsity, '39; Hyphen, '38, '39; President A. K. Club, '39.

Vice-President Triad Club, '38; President Triad Club, '39; President Art Club, '39.

Voice Diploma
Y. W. C. A. Cabinet, '38; Treasurer, '39; President Glee Club, '38, '39; Choir, '38, '39; German Club, '39.

NADINE PRIDEAUX
Graham, Texas
Tri K

MARCELLE PRIM
Sulphur Springs, Texas
Anti-Pandora

SILKY RAGSDALE
Smithville, Texas
T. C.

ROSALIE RENGER
Hallettsville, Texas
Osiron

General Diploma
French Club, '38, '39; Math Club, '38; Texas Club, '38, '39; Sergeant-at-Arms Tri K Club, '39.

General Diploma
Art Club, '38, '39; Sergeant-at-Arms Anti-Pandora Club, '39.

General Diploma
Treasurer T. C. Club, '38; Hyphen Club, '38, '39; Spanish Club, '38, '39; Outing Club, '38; President Student Council, '39; Texas Club, '38, '39; Math Club, '38.

German Club, '38; Glee Club, '38, '39; Choir, '38, '39; Math Club, '38; Texas Club, '38, '39; Captivators, '39; Baseball Varsity, '38; Active Member Athletic Association, '39.

Mrs. E. McNeill
Hostess, Assembly Hall

RUTH ISABELLE RICE
Kansas City, Mo.
X. L.
*General Diploma
Piano Certificate*
Secretary X. L. Club, '39;
Secretary French Club, '38;
President French Club, '39;
Math Club, '39; Glee Club,
'39; Orchestra, '39.

VIRGINIA LOUISE ROBB
Waukesha, Wis.
X. L.
General Diploma
Glee Club, '38, '39; French
Club, '38, '39; Art Club, '39.

MARJORIE ELLEN
RUSHION
Omaha, Neb.
Penta Tau
General Diploma
Active Member Athletic
Association, '38, '39; Hyphen
Reporter, '38; Editor Hy-
phen, '39.

RUBY ESTELLE
SAGALOWSKY
Indianapolis, Ind.
A. K.
General Diploma
French Club, '39; Hyphen,
'38, '39; Art Club, '39.

KATHERINE SHOFNER
Shelbyville, Tenn.
Osiron

*General Diploma
Piano Certificate*
Glee Club, '38, '39; Spanish
Club, '38, '39; President
Osiron Club, '39; Choir, '38,
'39; Captivators, '38, '39.

DOROTHY MARIE SMITH
Ft. Lauderdale, Fla.
Angkor

Winner Tennis Singles, '39;
Tennis Varsity, '38, '39; Col-
lege Day Student Represent-
ative Milestones, '39; Ten-
nis Manager Athletic Asso-
ciation, '39; Art Club, '39;
French Club, '39.

ALINE SMOOT
Nashville, Tenn.
Ariston
*General Diploma
Expression Certificate*

MARJORIE SCHWAB
Milwaukee, Wis.
Tri K
General Diploma
Proctor Fidelity Hall, '38;
Spanish Club, '38, '39; Out-
ing Club, '38; President Y.
W. C. A., '39; Art Club,
'39.

IDA MAE STACY
Piqua, Ohio
F. F.

*General Diploma
Riding Certificate*
Art Club, '38, '39; Turf and
Tambark Club, '39; Sergeant-
at-Arms, F. F. Club, '39;
Hyphen, '39; Milestones, '39;
Ohio Club, '39; Active Mem-
ber Athletic Association, '39.

ANN POLK TRIMBLE
Springfield Tenn.
X. L.

*General Diploma
Expression Certificate*
X. L. Club Vice-President,
'39; Spanish Club, '38, '39;
Art Club, '38, '39; Y. W. C.
A. Cabinet, '39.

VIRGINIA L. SPROWL
Princeton, Ind.
X. L.
General Diploma
Art Club, '39; French Club,
'39.

BETSY VON SEGGERN
Wayne, N.E.
Agora
General Diploma
Art Club, '39; Glee Club,
'39; Hyphen, '39.

SENIOR CLASS

SENIOR HALL
Boarding Seniors' Home

SENIOR CLASS

BETTY WALKER
Beaumont, Texas
Tri K

General Diploma
French Club, '38, '39; Math Club, '38; Glee Club, '38; President Senior Class, '39.

SARAH KATHRYNE WALSH
Savannah, Ga.
Penta Tau

General Diploma
President Senior - Middle Class, '38; Art Club, '38, '39; Secretary Penta Club, '38, '39; Secretary French Club, '38, '39; Y. W. C. A. Cabinet, '38, '39.

JUDITH WILLEY
Mer Rouge, La.
Eccowasin

General Diploma
Latin Club, '39.

ELIZABETH WINGATE
Amarillo, Texas
A. K.

Art Certificate
Art Club, '38, '39; Martha Washington, '39; President Art Club, '38.

MARGARET WINGATE
Amarillo, Texas
A. K.

General Diploma
Art Club, '38; Orchestra, '38; Vice-President A. K. Club, '39.

MARY WOOLWINE
Fairlawn, Ohio
Tri K

General Diploma
French Club, '39; Math Club, '38, '39; Art Club, '39; Hyphen Staff, '38; Treasurer French Club, '38; Treasurer Tri K Club, '39; Ohio Club, '39.

ALICE BERRY YOUNG
Morganfield, Ky.
Agora

General Diploma
Math Club, '39; French Club, '39; Kentucky Club, '38, '39; Captivators, '38, '39; Proctor Hall Hall, '38; Hyphen, '38, '39; Secretary Student Council, '39; Athletic Association, '39.

RUTH MORRIS YOUNG
Louisville, Ky.
Tri K

French Club, '38; Kentucky Club, '38, '39; Art Club, '39.

Senior-Middle Class officers, left to right—Virginia Baxter, Sergeant-at-Arms; Christine Schrader, Secretary; Kathryn Heitzeberg, Vice-President; Winkie Pierce, President; Ann Walker, Vice-President

MISS OLIVE WHITE
Senior-Middle Sponsor

H-I-M - O-M - M - J-S-M - S-M-Z-O-S-M-O

Resume of the Senior-Middle Class

The first activity of the 1939 Senior-Middle Class was a picnic early in the fall. At the invitation of Ann Ganier, the entire Senior-Middle Class went to the Ganiers' private lodge to enjoy themselves and to get better acquainted with each other.

One of the high points of the fall activities was the Senior-Middle dance held in the dining room. The guests were received by Mr. and Mrs. Benedict and Miss Ewing, class sponsor, and the officers of the class Winkie Pierce, Kathryn Heitzeberg, Chris Schrader, Ann Walker, Ann Vaughn, and Virginia Baxter. The successful evening was brought to a close with a supper served in the small dining room.

November 30 found the Senior-Middle Class in charge of the devotional service in chapel. Aiding the president was Lois McCann, who sang a vocal selection, and Barbara Cartwright, the elected speaker.

The holiday spirit was carried out in the Christmas tea given by the class for the faculty, the administration, and the Seniors. Carolers standing on the steps in Recreation Hall serenaded the guests with Christmas carols in traditional fashion, and Grace Baird played a violin solo.

Mrs. Benedict honored the class January 11 with a tea at her home. Miss White, newly selected class sponsor, presided at the tea table, with various members of the class assisting.

Competition with the Senior Class in the sports, spirit, and challenge of Senior-Senior-Middle Day found the Senior-Middles justly rewarded, though not victorious.

On March 3 the Senior-Middle Class was hostess to the Senior Class at a banquet—the Senior-Middle Derby. Here the Seniors were portrayed as winners in the race of life, and heralding the Senior triumphs were Edith Dailey, Winkie Pierce, Ann Walker, Kathryn Heitzeberg, Marjorie Coqburn, Nancy Davis, Mary Adelaide Hansen, Lois McCann, while various members from the dancing and voice departments of the school brought the program to a close.

To round out the year's activities the class boarded five busses on the afternoon of April 20, headed for a picnic at the Benedict farm. Good food, good games, and good friends assured a happy time for all.

THE 1939 MLESTONES

Alphabetical Index

Absher, Virginia	25, 26, 31, 33, 60
Adams, Margaret	28, 74
Aldridge, Frances	24, 29, 43, 70, 110
Allen, Tat	34, 72
Allen, Natabe	78
Allison, Annie C.	11
Anderson, Nancy	34, 60
Appleton, Barbara	54, 93, 116
Aspinall, Elizabeth	36, 31, 40, 44, 48, 93, 116
Austin, Mary Wallace	
Baird, Betty	58, 114
Baird, Grace	20, 35, 36, 60
Baites, Charlotte	34, 70, 116
Baldwin, Margaret	70, 114
Ball, Edna Floyd	64, 110
Ball, Ira	60, 110
Banigan, Jean Eleanor	26, 31, 51, 74, 93, 94, 116
Banks, Lila May	23, 30, 38, 74
Barker, Virginia	58
Barron, Pansy	62
Barton, Jane	31, 80, 123
Baxter, Virginia	20, 28, 34, 54
Beaubien, Helen Jeanne	72, 110
Belcher, Winifrede	37, 62
Bell, Mary Lane	6, 8
Benedict, A. B.	28, 34, 54, 116
Bennett, Mary Jeannette	24, 34, 60
Benton, Ruth	40, 80, 94, 116, 122
Berry, Jane	28, 36, 68, 93, 116
Bickerstaff, Nora Walton	34, 60
Biser, Virginia	66, 116
Blackman, Betty	80
Blalock, Irby Lee	64, 93, 116
Flock, Betty Jane	30, 43, 72
Blount, Mary Dexter	13
Blythe, Mary Venable	13
Boyer, Flossie	62, 110
Bozeman, Maxine	13
Brackinreed, Verna	64
Braddock, Betty Lou	37, 74, 114
Brandon, Roberta	72
Braungart, Betye	32, 34, 44, 80
Brayton, Edna	37, 72, 93, 116
Breazeale, Mary Louise	60
Brent, Barbara	60
Brewer, Jessie	13, 37
Briggs, Ann	62, 116
Brooks, Jane Allen	70, 107, 110
Brower, Peggy	22, 30, 68, 110
Brown, Althe	32, 68
Brown, Lucie Jean	76, 110
Brown, Winifred	70, 110
Browning, Doris	76
Browning, Jane	33, 110, 113
Bryan, Jane	37, 58, 114
Bryan, Martha	58, 59, 106
Buchanan, Sadie	70, 116
Buell, Eleanor	31, 72
Bunch, Martine	76, 117
Bunger, Martha Jean	29, 38, 68, 69, 93, 117
Burk, Jean	24, 42, 58, 93, 117
Burk, Joseph E.	10
Burk, Margaret	37, 58, 114
Burns, Betty	31, 38, 68, 70
Burns, Martha Ruth	70, 110
Bush, Constance	31, 62
Butler, Sue	29, 24, 56
Buttrey, Sarah	62
Byars, Kathryn	31, 56
Fyrd, Lillian	24, 28, 30, 31, 80
Byrd, Mary	24, 28, 30, 80
Cabell, Shelley	40
Caldwell, Allison	37, 58
Caldwell, Betty	22, 43, 74
Caldwell, Jean	66, 67, 106
Caldwell, Mary Emily	37, 62
Campbell, Dorothy Jean	29, 72, 117
Campbell, Eleanor	29, 78
Campbell, Elise	62
Campbell, Jean	56
Capps, Frances	76
Carter, Frances	21, 31, 66, 110
Carter, Marjorie	40, 44, 76, 93, 94, 117, 118
Cartwright, Barbara	23, 31, 64
Caseber, Gertrude	13, 54
Casey, Mary Ellen	70
Cason, Martha Annette	13
Cason, Martha Lee	70, 110
Cayes, Mary Elizabeth	13, 110
Caudie, Anne	74
Chadwell, Jane	21, 32, 62, 93, 117
Champion, Katherine	34
Chamney, Catherine	20, 32, 24, 64
Chattin, Martha Jane	13, 23
Chenault, Mary Joyce	24, 72
Chesnut, Marion	28, 54
Chitwood, Elizabeth Anne	13, 28, 31
Church, Frances	13
Clark, Blanche Henry	14, 73
Clark, Martha Faye	54, 117
Coblentz, Virginia	34, 54
Cogburn, Marjorie	38, 54
Cohen, Bernice	54
Cooper, Mary	27, 58
Cornelius, Jane	58
Cornelius, Marjorie Anne	28, 40, 60, 93, 117
Craig, Margaret Ann	66
Craig, Opie	21, 66, 117
Crawford, Edith Mae	23, 24, 34, 80
Crisp, Marjorie	29, 31, 80, 81, 93, 106, 117
Cronkhitte, Betty	74, 111
Crouse, Mary	54
Crutchfield, Mary Frances	66
Dailey, Edith	20, 34, 80, 106
Dallas, Sarah Polk	62
Dalton, Mary	62
Dalton, Sydney	14, 34
Davis, Charldene	62
Davis, Edith	66
Davis, Mary Louise	62
Davis, Mary Nancy	20, 28, 31, 34, 54, 106
Davidson, Peggy	66
Defenbaugh, Florence	72
DeGeorge, Ursula	38, 56
Delaney, Mary Elizabeth	14
Delaney, Phyllis	28, 72
Demmer, Laura	22, 29, 49, 64, 111
Dietrich, Dorothy	14, 37, 71
Dixon, Mary	28, 70, 93, 117
Dodson, Betty	25, 31, 58, 117
Doherty, Nancy	29, 35, 40, 64
Doliff, Mary Lou	28, 64, 118
Donner, Thomas	14, 29, 31
Doty, Chatwin	60, 118
Douglass, Letta	37, 38
Douthit, Mary	14
Dredla, Marion	24, 25, 31, 37, 38, 64, 93, 118
Drew, Alice Mary	24, 30, 31, 38, 78, 79, 93, 107, 118
Dubose, Jeanne	45, 56, 111
Duke, Elaine	56
Eagle, Mary Russell	76
Easterly, Betty	23, 38, 74
Edwards, Mary Alene	58, 111
Edwards, Ruth Ann	68
Ehrlich, Shirley	78
Eidell, Anne Louise	32, 66
Emerson, Teresa	74
Emmonds, Mary Helen	33, 66, 111
Erganbright, Veralyynn	25, 37, 68, 93, 94, 118, 120
Eustis, Martha	50, 78
Evans, Sally Anna	20, 34, 64, 93, 118
Ewing, Frances	14
Falvey, Frances	14, 32, 36
Farwell, Frances	25, 30, 31, 34, 38, 80
Fehr, Judith	36, 54
Felt, Martha Mary	68
Ferrell, Jeanne	76, 118
Fidlar, Helen K.	14, 61
Firestone, Vesta	68
Fletcher, Mabel	31
Fountain, Lucie	14
Fowler, Ruth	31, 80
Fox, Rosemary	26, 80, 91, 92, 94, 118, 119
Franklin, Katharine	66, 111
French, Myrtle	58, 58
Friedlander, Helen	24, 56, 118
Fromm, Arlene	34, 80
Fuits, Janet	38, 40, 64, 93, 118
Gaddis, Hope	74
Gambill, Cornelia	66, 118
Ganier, Anne	58
Gez, Josephine	60
Gentry, Wmace	31, 35, 70, 111
Gibson, Ellen	58
Gill, Bettie	24, 29, 34, 74, 93, 118
Glasgow, Keith	42, 66
Glenn, Margaret	32, 62

Alphabetical Index

Goldstein, Sylvia	76	Kent, Elaine	25, 26, 34, 80
Gonzalez, Rosaiba	23, 68, 93, 119	Kilfoy, Mary Ellen	28, 72
Goodrich, Florence	15	Kington, Betty	35, 36, 54
Gordon, Louise	15	Kimzey, Charlotte	40, 41, 42, 44, 51, 74, 93, 106, 120
Gordon, Virginia	31, 34, 78	Kirkland, Grace	60
Gorman, Lenora	31, 68	Kirkpatrick, Sarah	66, 112
Graves, Virginia Love	21, 42, 66, 111	Knapp, Elsie Jane	20, 23, 49, 51, 80, 93, 107, 120
Gray, Annetta	62	Knappen, Jean	64, 112, 114
Gray, Elizabeth	63	Kushner, Faye	68
Gray, Frances	15	Kyner, Billie	56
Greenburg, Nellie	15		
Greenbaum, Evelyn	34, 68	Lackey, Marie	29, 70
Greer, Evelyn	34, 54	Laird, Evelyn	68, 120
Gregg, Dorothy	15	Larcade, Gloria	70, 120
Grady, Elizabeth	22, 29, 56, 111	Latham, Jan	66
Grimes, Sue	38, 74, 111	Lawrence, Margery	24, 38, 54
Grover, Artabell	20, 64	Lee, Dorothy Nellie	32, 58
Gwatney, Carolyn	74	Lee, Rowena	31, 40, 68
		Leech, Mary Elizabeth	54
Hahn, Elizabeth	29, 72, 93, 119	Lehan, June	70
Hakkt, June	23, 30, 34, 56	Lindfors, Frances	30, 72, 93, 120
Haley, Marjorie Ann	34, 70, 111	Lindsey, Betty Jean	29, 56
Haltom, Emma Kate	37, 74, 106	Linton, Mandalee	37, 76
Hampton, Joanne	76	Little, Virginia	23, 29, 34, 80
Hansen, Mary Adelaide	24, 26, 28, 38, 64	Lockhart, Ann	72
Hanson, Eleanor	25, 26, 31, 42, 64, 119	Lohmann, Betty	31, 60, 93, 120
Hanson, Janice	76	Lookadoo, Marilyn	43, 74, 114
Hardeman, Ann	24, 74, 106, 119	Lovett, Betty	72, 120
Hardendorf, Dorothy	42, 76, 93, 94, 119, 121	Lowenstine, Golda Ann	31, 64
Hargis, Frances	28, 64, 93, 119	Lowenstine, Ruth	64
Harker, Julie Ann	74, 111	Luck, Margery	76
Harris, Jane	59	Luhning, Helen	30, 31, 64, 65, 93, 94, 121
Hatcher, Katherine	15	Lund, Ruth	29, 70, 93, 121
Hay, Vera	78	Lungstras, Elsa	42, 72
Haynes, Martha Love	43, 76		
Haynes, Melysa	56	McArthur, Doris	68
Hazle, Helen	29, 56	McBlair, Betty	29, 38, 72
Head, Patricia Emily	29, 30, 56, 107	McCallum, Billie June	34, 60
Hearne, Allison	34, 38, 68	McCann, Lois	34, 60
Hebard, Dorothy	66, 125	McCarley, Ann Elizabeth	33, 43, 62, 114
Heitzberg, Kathryn	31, 34, 80, 119	McDonald, Dot	31, 38, 74
Helme, Betty Louise	15	McDonald, Suzanne	24, 26, 28, 38, 80
Henderson, Cora	76, 112	McDonald, Kyle	34, 56, 97
Henderson, Margaret	62	McEwan, Carol	29, 31, 78
Henegar, Louise	15	McEwen, Elizabeth	37, 76
Henkel, F. Arthur	33, 62, 112	McEwen, Henrietta	76
Henley, Mary Elizabeth	62	McCarlin, Elinor	38, 78
Henne, Mary Jenn	56	McGehee, Ellen	37, 62, 121
Herdon, Catherine	78	McHenry, Josephine	54
Herold, Dorothy	68	McKenna, Mary	54
Herold, Lucerne	15	McLeod, Louise	54
Herron, Louise	64, 119	McManus, Helen	40, 34, 38, 60
Hiatt, Dorothy Vernon	23, 49, 54	McMurray, Helen	40, 45, 66, 112
Hickerson, Elizabeth	62	Mack, Moneta	60
Hicks, Dorothy	31, 38, 68	Macks, Betty	34, 38, 56
Hill, Mary Frances	33, 66, 114	Maddin, Betty	66
Hirsch, Robin	31, 74	Maddox, Martha Jean	62, 121
Hoard, Ruth	28, 48, 72, 119	Madden, Virginia	33, 34, 70, 112
Hobbie, Elizabeth	15	Major, Nelle	16
Hofstetter, Virginia	70, 91, 92	Manford, Claire	38, 74
Holcombe, Beth	22, 29, 31, 64	Marenthal, Beverly	34, 43
Holley, Jane	78, 93, 119	Marenthal, Jenn	70, 112
Hollinshead, W. H.	68	Martin, Hazel Lea	49, 54
Holman, Mary	38, 72, 119	Martin, Suzanne	72
Hood, Margaret	34, 64	Maxson, Isabel	76, 112
Horne, Donata	32, 58, 112	Meadows, Carolyn	60
Houghton, Helen May	34, 80	Medaris, Celdon	25, 31, 34, 54
Howell, Corinne	66	Medders, Martha Ann	72, 121
Huffman, Evelyn	66	Merwether, Marian	61
Hunt, Ann	32, 37, 68	Meyn, Fritz	23, 56, 112
Hunt, Bess	68	Miam, Mildred	33
Hunter, Audrey Jane		Miller, Fannie Louise	37, 62
Hyer, Virginia		Mitchell, Betty Dean	31, 33, 56, 112
		Mitchell, Mary Herron	33
Ironside, Jocelyn	23, 64, 93, 119	Mohler, Barbara	70, 112
		Moore, Mary Ann	34, 56
Jackson, Ann	80	Moore, Myra Lucia	44, 54, 93, 121
James, Betty Ann	38, 29, 93, 120	Morgan, Margaret	31
James, Betty Jane	56, 80	Morrison, Catherine	16, 79
James, Mary	20, 28, 80, 93, 120	Morrow, Edith	23, 24, 34, 60, 93, 121
Jarvis, Jane	30, 74, 75, 106, 120	Morton, Ann	62
Jenkins, Betty	64	Motley, Mary Frances	32, 68, 93, 121
Johnson, Betty	31, 34, 64	Mueller, Alcene	31, 34, 37, 74
Johnston, Jane	72	Myhr, Ivar Lou	16, 26
Jones, Barbara	78		
Jones, Betsy	72, 120	Nancr, Camilla	16, 50
Jones, Shirley	34, 72	Neisler, Betty	24, 31, 34, 54, 121
Jones, Virginia	74	Nelson, Carol	38, 72, 86, 106, 121
		Nicholas, Mary Ann	66, 121
Kassel, Dorothy	24, 28, 60, 61, 94, 120	Nichols, Alice	64
Kaufold, Jacqueline	64	Noland, Margaret	21
Kelley, Hortense	24, 34, 37, 38, 54	Norris, Mary R.	16

THE 1939 MILESTONES

Alphabetical Index

Oakley, Sarah	62, 122	Sisler, Sue	31, 68
O'Brian, Phyllis	34, 60	Sisson, Emma I.	9, 31
Olafson, Laureine	66	Smith, Benny	33, 76, 113
Oman, Frances	37, 62	Smith, Marie	25, 58, 40, 41, 123
Oppenorth, Wilma	34, 38, 56	Smith, Olive	70
Oppenheim, Helen Marie	68	Smith, Tommy	114
Ordway, Martha	16, 77	Smith, Virginia Jayne	31, 70
Oswald, Posy Verda	34, 60	Smoot, Aline	21, 62, 123
		Soubry, Susan	18, 33
		Souter, Madeline Ruth	28, 30, 60
Pagenhart, Dorothy	16, 57	Spencer, Helen	54
Paine, Alma	12	Sprowl, Virginia	28, 31, 80, 93, 123
Palmer, Rose	74	Stacy, Mac	24, 25, 30, 31, 68, 93, 123
Palmisano, Agata	60	Stahlman, Ann	37, 58, 113
Parker, Frances Helen	16	Stahlman, Mildred	33
Parker, Jane	62	Stallings, Virginia Dare	28, 34, 74
Parnell, Lucy	43, 76, 114	Stegmeir, Dorothy	37
Pavey, Annette	78	Stevens, Betty	29, 34, 72
Pearson, Carolyn	78, 122	Stone, Nancy	21, 33, 37, 62
Perk, Jean	78, 122	Sugg, Judith	60
Perry, Nancy	33, 43, 62	Sutherland, Mamie Lou	62
Peters, Frances	20, 64	Sutherland, Nancy	18, 31
Petty, Hilda	31, 34, 64, 93, 122		
Phillips, Kathryn	22, 29, 70, 113	Tart, Mildred	34, 70, 113
Phillips, LaVonne	64	Taylor, Frankie	45, 74, 107
Phillips, Martha Jane	24, 29, 40, 42, 56, 94, 108, 122	Terry, Madi	32, 53
Phillips, Mary Joanna	24, 29, 42, 56, 57, 93, 108, 122	Thibaut, Jane	31, 32, 68
Pickup, Beverly	31, 76, 77, 93, 107, 123	Thice, Barbara	56, 113
Pierce, Winkle	35, 74, 107, 125	Thomas, Betty	34, 54
Pointer, Ruth Faw	66	Thourby, Patricia	32, 54
Porter, Rebecca	23, 34, 37, 80, 107, 123	Throckmorton, Margaret	32, 54
Powell, Minnie	78, 122	Throne, Amelie	32, 18
Prideaux, Nadine	60, 122	Tillery, Mary Frances	34, 60
Prim, Marcelle	33, 37	Tolliver, Delian	76
Proctor, Patricia	33, 37	Tomlinson, Anna	38, 80
Puckett, Frances	14	Townsend, Pauline S.	18, 38
Pugh, Anna	16	Trimble, Ann Polk	23, 80, 93, 123
		Tucker, Jean	33, 62, 113
Quarles, Mary	62	Turner, Evelyn	66
		Turnley, Phoebe	76, 113
Ragland, Elizabeth	41, 58, 113	Underwood, Roy	18
Ragsdale, Silky	20, 24, 29, 74, 94, 122		
Ransom, Ellene	17	Van Deren, Mai Flournoy	24, 25, 65
Reeves, Marilyn	24, 38, 78	Van Druff, Shirley	34, 70, 114
Reinke, Caroline	37	Van Hooser, Florence	31, 68
Reinke, Dorothy	33	Vaughan, Mary Ellen	58, 72
Renger, Rosalie	35, 40, 70, 93, 122	Vaughn, Ann	58, 114
Reyer, Wilma	33, 62	Vaughn, Margaret Anne	58, 113
Rhea, Linda	17, 116	Vaughn, Peggy	58, 113
Rhodes, Martha	60	von Seggern, Betsy	24, 31, 34, 54, 93, 123
Rice, Rebecca	60, 80		
Rice, Ruth	28, 32, 34, 93, 123	Wahl, Bette Margaret	28, 80
Richardson, Jean	34, 38, 78	Walker, Ann	78, 125
Richey, Virginia	17	Walker, Betty	78, 93, 94, 107, 124
Riggs, Lawrence	17, 31	Walker, Mary	76
Rine, Mary Jane	38, 68	Walsh, Kathryn	23, 28, 72, 90, 92, 93, 106, 124
Robb, Virginia	28, 31, 34, 80, 93, 123	Ward, Berta Lee	18, 29
Roberts, Adelaide	58, 113	Ward, Beverley	78
Roberts, Harriett	34, 80	Warner, Roberta	68
Robertson, Carolyn	74	Webb, Eleanor	31, 54
Robinson, Genevieve	34, 60	Webster, Sayre	29, 70, 114
Rogers, Kate Ellen	17	Weeks, Jeannette	38, 78
Rolle, Ann Sherburne	22, 29, 34, 74, 113	Weisbrod, Bobbe	31, 60
Rose, Hazel Coate	17	Welch, Phyllis	72
Rose, Kenneth	17, 36	Welch, Shelby	66
Ross, Mary Julia	74, 107	Wemyss, Peggy	58
Rowley, Frances	31, 60	Wheatley, Dorothy Ann	62, 114
Ruef, Bertha	17, 28, 69	White, Olive	18, 125
Rundell, Nona Frances	34, 74	White, Susan	76
Ruchten, Marjorie	24, 72, 23	Widell, Evelyn	18
Ryan, Marian	78	Wiggins, Dorothy	54
		Wilhite, Sara Elizabeth	20, 32, 72
Sagalowsky, Ruby	56, 123	Willey, Judith	66, 124
Santree, Margaret	37	Williamson, Anita	62, 43, 45, 63, 114
Saunders, Louise	17, 67	Wielsdorf, Sue	38
Sawyer, Annabelle	62	Wingate, Elizabeth	31, 56, 86, 93, 107, 124
Scarborough, Evelyn	34, 54	Wingate, Margaret	20, 56, 93, 107, 124
Schneider, Mary	70	Winna, Catharine	18
Schrader, Christine	28, 31, 38, 78, 125	Woolwine, Mary	78, 93, 124
Schwab, Marjorie	23, 78, 93, 94, 123	Wormser, Lorraine	78
Scott, Virginia	56	Wright, Constance	32, 36, 78
Scovern, Sue	78	Wright, Mary Walton	58, 76, 114
Scruggs, Theodora	17		
Sedwitz, Peggy	41, 56	Young, Alice Berry	20, 24, 28, 32, 54, 93, 107, 124
Schmann, Betty Jane	17, 51, 75	Young, Margaret	76
Seif, Miriam	60	Young, Ruth Morris	78, 124
Sensing, Mary Alice	58		
Shackelford, Mary Wynne	18, 31	Zerfoss, Elizabeth	24, 45, 58, 114
Shacklett, Lillian	76, 113	Ziegler, Edna Mae	49, 76
Shaw, Phyllis	29, 34, 35, 36, 80		
Shofner, Katherine	29, 55, 70, 71, 94, 123		
Shultz, Donna	70		
Simonin, June	34, 54		

HOTEL HERMITAGE

Appreciates and Thanks

Ward-Belmont

COMMERCIAL PHOTOGRAPH COMPANY

Makers of

QUALITY
PHOTOGRAPHS

For Advertising and Personal Uses

423½ Church Street

Phone 6-0430

(Official Photographers)

NASHVILLE, TENNESSEE

IT'S DIFFERENT — IT'S BETTER

Compliments of

STUMB ICE CREAM COMPANY

FINE FROZEN
CONFECTIONS

Phone 6-6679

717-719 Third Avenue, North

NASHVILLE, TENNESSEE

HALL & BENEDICT

A E T N A
INSURANCE
SERVICE

NASHVILLE TRUST BUILDING

Compliments of

RAGLAND,
POTTER &
CO.

Distributors of

Libby Food Products

If You Want
First-Class . . .

Meat

YOU CAN REST ASSURED
THAT WE HAVE IT

•

Alex Warner & Son

Stall 33—New City Market

Phone Us When You Want It Again

ALLOWAY
BROTHERS CO.

•

Distributors of

MILK FED POULTRY
TABLE TEST EGGS
HIGH-GRADE MEATS

•

150 Second Avenue, South
NASHVILLE, TENNESSEE

Compliments

of

BENSON
PRINTING
COMPANY

R. T. OVERTON
& SON

•
FRUITS AND
VEGETABLES
•

515 Third Avenue, North
Phone 6-8143

FISHOLOGY

Fish is health-food,
Pure and simple—
Feeds the mind,
Brings out your dimple;

Should you angle after
School is out—
There's good fish yet
As e'er caught out.

Some of these are
Seashore fresh,
So fish for them
With larger mesh.

ANDERSON FISH AND
OYSTER COMPANY

412 Broad Street
2914 West End
THE BEST SEA FOODS

Compliments of

 Bottling Works

NASHVILLE, TENNESSEE

HOTEL, RESTAURANT, CAFETERIA, COLLEGE INSTITUTION
EQUIPMENT AND HOUSE FURNISHINGS, HOTEL
CHINA AND GLASSWARE

McKAY-CAMERON COMPANY

"We Sell for Less"

214 Third Avenue, North
NASHVILLE, TENNESSEE
Phone 6-0427

Tru-li-Pure PASTEURIZED

MILK AND DAIRY PRODUCTS Nashville's Finest

From tested herds . . . pasteurized . . . and produced under the Sealtest System of Laboratory Protection—cleanliness, wholesomeness, and purity, safeguarded by the most modern scientific equipment and methods.

NASHVILLE PURE MILK COMPANY

YELLOW CAB COMPANY

Incorporated

Yellow Cabs, Sight-Seeing Sedans, Brown Baggage Trucks

Official Company for All Railroads and Leading Hotels

Baggage Agents for Ward-Belmont

Special Attention Given Students

Baggage Checked Through to Destination Without Extra Charge

REDUCED CAB RATES

No Charge for Extra Passengers

PHONE 6-0101

Cheapest Rates

PARCEL POST ORDERS

Given Prompt Attention

HERMITAGE LAUNDRY
AND
SWISS CLEANERS

Nashville's Largest and Best
Dry Cleaning Establishment

NASHVILLE, TENNESSEE

109 Fifth Avenue, South

Phone 6-1173

BAIRD - WARD PRINTING COMPANY

Specializing in

PUBLICATIONS
CATALOGS
BOOKLETS

917 Commerce Street

NASHVILLE, TENNESSEE

A PRINTING HOUSE

o f

PROVEN SERVICE

*We Are Happy to Take the
Opportunity of Thanking*

Ward-Belmont Students

For Their Important Part in
Making Our

"JUNIOR DEB" SHOP

Nashville's Most Popular

Our constant effort to give the best possible service and the lowest possible price has built a steadily increasing patronage and has enabled us to continually add to our facilities and to enlarge the scope of our service.

BOND, CHADWELL CO.
MOVING-STORAGE **COAL-COKE**

1625 Broad
12 Arcade

Tel. 5-4151
Tel. 5-4154

124 1st Ave., N.
715 8th Ave., N.

Tel. 5-2738
Tel. 5-1431

The South's Foremost College Annual Engravers

OUR SUPREMACY

IN THE SOUTHERN
YEAR-BOOK FIELD
IS THE RESULT OF
PERSONAL SERVICE

THE CAPITOL ENGRAVING COMPANY

Has had more than twenty years of
successful experience in Year-Book
Designing and Engraving. They
are recognized as the leaders in the
creation and production of the better
class of annuals. Their experience,
equipment, corps of artists, designers
and engravers are entirely at
your disposal

CAPITOL ENGRAVING CO.

130-132-134-136 FOURTH AVENUE, NORTH

NASHVILLE
TENN.

SCHOOL
and
COLLEGE
ANNUAL
PUBLISHERS
PERSONAL SERVICE
AND
CO-OPERATION

"The Modern Printers"

McQUIDDY

PRINTING & COMPANY

PRINTERS & PUBLISHERS

NASHVILLE ~ ~ TENNESSEE

