

5-1-1956

Harding Bulletin May 1956 (vol. 31, no. 16)

Harding College

Follow this and additional works at: <https://scholarworks.harding.edu/hubulletins>

Recommended Citation

Harding College. (1956). Harding Bulletin May 1956 (vol. 31, no. 16). Retrieved from <https://scholarworks.harding.edu/hubulletins/144>

This Book is brought to you for free and open access by the Archives and Special Collections at Scholar Works at Harding. It has been accepted for inclusion in Harding Bulletins by an authorized administrator of Scholar Works at Harding. For more information, please contact scholarworks@harding.edu.

Chapter News

MONEA

The Monea Alumni Chapter's spring meeting was held April 6 at Crowley's Ridge Academy, Paragould, with 86 people in attendance. This meeting was scheduled to acquaint prospective students with the program offered at Harding. Attending from the College were Dr. and Mrs. Joe Pryor and Jerry McNutt. Dr. Pryor showed a Harding film and talked with the 30 high school seniors present.

Officers elected to serve the chapter are Raymond Meadows, president, Virgil Lawyer, vice-president, and Cora Kerr Blue, secretary-treasurer.

NEW YORK

The alumni in the New York area are planning a picnic at Camp Shiloh, Bernardsville, N. J., on May 12. If you live nearby and would like to attend this meeting, contact Velma Davis at 313 East 83rd, c/o Eastside Church of Christ, New York, N. Y.

OKLAHOMA CITY

Alumni in the Oklahoma City area met Monday, April 9, at the home of Betty Carter Roberts to reorganize their chapter. Twelve alumni were present for this meeting. Dr. Joe Pryor, representative from the College, met with this group.

New officers elected at this time were President Rees Bryant, Vice-President Alstone Tabor, and Secretary-Treasurer Alice Straughn. A June banquet is being planned for prospective Harding students in that area.

SHREVEPORT

The Shreveport Chapter of the Harding Alumni Association met February 17, 1956, at the home of Bill and Marion Word for a spaghetti supper. Election of officers was held at this time, those being elected: Stanley Heiserman as president, Charles Brooks as vice-president, and Mary Lee Dendy Nance as secretary-treasurer.

Annual Homecoming to be May 30-31

Program plans are being completed for the annual homecoming celebration of Harding Alumni, May 30-31. Holding special reunions this year are the classes of 1926, 1931, 1936, 1941, 1946 and 1951.

Activities will begin at 10 a. m. Alumni Day when the Class of 1931 observes their 25th anniversary in a special chapel program with J. Lewis Foster of Wichita Falls, Texas, serving as chairman. Members of this class are: Crawford W. Allen, Catherine Bell Bostick, J. Harvey Dykes, W. Ira Dykes, Mrs. Cleon Forbes, J. Lewis and Lou Ellen Smith Foster, Bertha Benson Hayes, Lois McGregor Massey, Wade Ruby, Burton Springer, Lillian Cleveland Stephens, Verna Anderson Stine, Allen Sudderth, Dorothy McQuiddy Wake and Elsie Mills Wilson.

Following the chapel program, the reunion classes will assemble in the banquet room of the Rendezvous for a joint luncheon. Other events of the day will include the traditional softball game between students and alumni, regular Wednesday evening services at the College church and an evening concert by the A Cappella Chorus.

Thursday, Commencement Day, will mark the beginning of another era of progress for Harding College. Eighty-two seniors, mem-

bers of the Class of '56, and 22 graduate students, candidates for the M. A. Degree, will participate in the graduating exercises. For the first time in Harding's history, four candidates will be awarded the Master's Degree in Religious Education and two candidates will receive a Master of Teaching Degree.

The M. R. E. degree requires two years of study for completion. This program of study and field work is designed especially for the Christian minister and teacher. The Fifth-Year Program leading to a degree of Master of Teaching is designed to meet the needs of teachers who recognize the personal and professional benefits to be gained from additional training in academic, cultural and professional fields.

Commencement speaker will be Charles M. White of Republic Steel of Cleveland. Robert Meyers, a member of Harding's English faculty, will give the baccalaureate address the preceding Sunday.

Climaxing the two-day celebration is the annual alumni dinner and business meeting. At this time members of the graduating class of 1956 will be received into the Association. This meeting will also be the occasion of installing new officers for 1956-57. All Harding alumni are guests of the college at this dinner. Come by the Alumni Office for your ticket.

Schedule of Events May 30-31

WEDNESDAY

10:00 a.m.

Alumni Chapel
Class of '31 in charge
Reunion Luncheon

Large Auditorium

12:00 p.m.

Classes of '26, '31, '36, '41, '46, '51

Rendezvous

4:00 p.m.

Alumni-Varsity Softball Game

Benson Field

7:30 p.m.

Regular Wednesday evening services

College Church

8:30 p.m.

Harding A Cappella Chorus Concert

Large Auditorium

THURSDAY

10:00 a.m.

Commencement Exercises

Large Auditorium

12:00 p.m.

Annual Alumni Dinner and Business Meeting

Dining Hall

Social clubs and other organizations will be having meetings and social hours on these days to which former members are invited. A schedule of these events will be posted in the Alumni Office for your convenience.

President's Corner

By Dr. Joe Pryor

As I sit down to write this column, the sun is shining brightly from a crystal blue sky and the campus is rapidly awakening to its verdant splendor. The landscaping that has been done in recent years and the care that is given to the grounds is rapidly developing our campus into a real beauty spot during the spring and summer months. It should be at the height of its grandeur during commencement week because we have been having relatively cool weather with frequent showers.

I hope that many of you are planning to return to the campus for commencement activities. Alumni Day is May 30th and the traditional alumni chapel program at 10 a. m. will be in charge of the class of 1931. J. Lewis Foster is preparing a program that will be a treat to all of us. This is reunion year for the five-year classes of 1926, 1931, 1936, 1941, 1946 and 1951. The Banquet room of the Rendezvous has been reserved for the luncheons of these classes at noon of Alumni Day. In the afternoon the traditional softball game between the alumni and the students will be held. This game is almost always a thriller and last spring the students won by one point with a last-inning scoring effort.

One of the highlights of this year's experiences for the students has been the Wednesday evening worship service at the church building on East Race. You will enjoy joining the students and other members of the congregation in this last mid-week period of worship for the regular school year. I am sure you will be lifted up and made to feel a closer relationship to your God as a result of this period of devotion. The day will close with a program of music presented on the campus by the college choral groups.

Following the commencement exercises on Thursday morning, the annual alumni dinner and business meeting will be held in the college dining hall. Delicious Harding College strawberry shortcake has been a traditional feature of this dinner and we are looking forward to this treat again this year.

Thanks to each of you who has already participated this fiscal year in alumni giving. Some who have contributed have actually given at a real sacrifice. Your loyalty and devotion to our Alma Mater is deeply appreciated and your continued financial support is truly an important factor in the financial structure of Harding College. Please read again the four-page letter appealing for gifts to the Alumni Fund for the vital information it contains. However, I am greatly disappointed that more of you have not responded. Is it that you are just so busy that you just failed to do what you really intended to do? Or is it something else?

This year is election year for the Association. By the time you receive this Bulletin you will have received your ballots. Please indicate your choices and return your ballot in the envelope marked "Ballot." Ballots must reach here no later than Thursday morning, May 31, in order to be counted. The votes will be opened and counted by a committee of alumni and the results will be announced at the business meeting.

The efforts of alumni chapters and individual alumni in interesting prospective high school seniors in attending Harding is deeply appreciated by everyone here. You are rendering these young people a real ser-

From here and there . . .

1932

Norman William Arnold is living in Baton Rouge, La., and working with Olin Gas Transmission Corporation.

1938

Faye Seeton Bragg is teaching in the Ft. Worth Public Schools. She attends the Northside Church where Wayman Miller ('41) preaches.

1940

Valda Montgomery received a cash merit award of \$75 in the Lion Oil Contest for her essay on "Why I am Dedicated to Teaching." Valda is teaching 5th grade in Clendenin Elementary School, North Little Rock, Ark.

W. Douglass and Margaret Copeland ('42) Harris are living in Fort Payne, Ala., where Douglass has been working with the church for three years.

1942

Odean Floyd Reynolds is employed in the office of the State Revenue Department, Little Rock, Arkansas.

1948

Jo Connell writes, "My work here with the little Spanish speaking children is very interesting. I have 26 children, 25 from 6 to 8 years old and one 11 year old. The church here has just begun mission work among the Spanish speaking people. I am the Bible class teacher and it certainly presents a challenge." Jo has been teaching in Artesia, N. M. this year; she plans to attend Teachers College of Columbia University this summer.

1949

The Chordinators, a quartet in which LaVera

vice when you interest them in attending a Christian college. If you know of prospective students who should receive literature from Harding, please send that information to us at once.

Ever since I entered graduate school in the fall of 1937 I have appreciated the excellent training — both academic and spiritual — that a student can receive at Harding and much time, effort and money have gone into making improvements since 1937. An unusually large number of Harding graduates have gone on to graduate school and made excellent records. During the last two years several representatives from chemical industries have stopped by Harding looking for prospective employees. Why? They said they had found that their best employees usually came from the strong small liberal arts college and that Harding was one of the colleges they had chosen to visit. In addition to strong academic training, the student learns the principles of Christ and to put first things first. Such is TRUE education.

Novak sings baritone, sang recently on the Album of Harmony Show in Kansas City, Kansas.

Riley Kenneth Ware is manager of Oklahoma Tire and Supply Store in Sheridan, Ark.

Ralph and Verna VanHorn ('56) Mansell are living in Midland, Mich. Ralph, recently discharged from the army, has returned to his job with Dow Chemical Company.

Dorothy Welsh, now living in Denton, Texas, is teaching in the elementary schools of Dallas.

Bob and Gwen Davis Batson are living in Vine-mont, Ala., where Bob is Principal of Vinemont Junior High Schools. Bob received the M. E. degree at George Peabody last summer. Gwen is commercial teacher in one of the county high schools.

1950

Ruth Williams is teaching two sections of fifth grade at Alice Robertson School in Tulsa, Okla. This year she has served as Chairman of the Fifth Grade Social Studies Text Evaluation Committee.

Carolyn Bradley Howk writes from Breckenridge, Texas, "At present Wesley is employed by the ABC press here and I work as full time cook, housekeeper, and referee for our two lively youngsters. Danny is now 6 and Fretta Lou 4½. However, I do find time to teach the nursery department at Bible study each Sunday."

Another letter comes from Max and Mildred Minor ('47) Mowrer: "We count ourselves blessed to be able to work with a number of Harding alumni here on the Ibaraki Christian College campus — and in the Japanese work in general. Among the present alumni here at ICC are Charles and Norma Doyle, Joe and Rosa Belle Cannon, Harry Robert Fox, Jr. and Nick Nagano. Besides these, Colis and Delores Campbell, George and Irene Gurganus, who are working in Tokyo, are from Harding, and Joe and Ruth Betts are expected to arrive in March to work with us here at ICC. It would be a wonderful blessing to be able to visit the Harding Campus now and see some of our old friends, but since that is impossible, we send our greetings to all there, and to all throughout the country through the Bulletin."

1951

Dorothy Stroud Chism is living at Gideon, Mo., and teaching second grade in the schools at Pascola, Mo.

Wyatt M. Jones is enrolled in graduate work at the University of Alabama and preaching for the church at Berry, Ala.

Jardine McKerlie is credit manager for Jarrard Motors, Pensacola, Fla.

Richard and Margie Wayne Brown ('48) Homard are living in Hot Springs, Ark. Richard is electrical engineer for Reynolds Metals and Margie is Vocational Guidance Counselor at Hot Springs Senior High School.

Nancy Walker Austin is science teacher in Horace Mann Junior High School, Amarillo, Texas.

1952

Allen Charles Mitchell is living in Butte, Montana, where he works as full-time minister for the church.

Joe and Ruth Majors Betts and children sailed from Los Angeles on March 1 for Japan where Joe plans to teach at Ibaraki Christian College.

Tom and Mary Claspill ('56) Atkinson recently moved to Newburgh, Oregon, where Tom assumed the duties of minister for the local church.

Glenn Boyd writes, "Shirley and I will have been here in South Point, Ohio, for three years in August. Shirley has taught the first grade in the public school system here and I have been preaching for the church.

1953

Three Harding graduates received their Master's Degree in Education at the mid-winter commencement exercises at the University of Arkansas. They are Elmer Belcher ('53), Thomas Cunningham ('53) and Etoile Gibson ('50).

Jane Herrin Esch is working for American Life Insurance Company in Little Rock, Ark.

The Bob Skeltons write, "We arrived in Salzburg, Austria, February 24. We are now in the process of learning the German language and hope soon to be able to converse with the people fluently. There are six members of the church here plus both of us."

J. C. Roe is teaching in Bragg City, Mo., public schools.

1954

Pvt. Sammy Floyd had one of the supporting roles in "Finian's Rainbow," a musical production presented in the Denver Opera House, Fitzsimmons Hospital, Colorado Springs, and on the post at Ft. Carson, Colo. Sammy portrayed Og, the leprechaun. He also was winner of the post local talent contest.

Lester Keith Keirn is engaged in clerical work for Armour and Company, Oklahoma City, Okla.

From Green Bay, Wisc., comes news from Jeanette Black Scott, "After being here for a year and a half, Bob and I are gradually getting used to the weather. Bob is preaching for a small congregation here and I am enjoying my new role as mother. When we came here there were only three Christians in this city of 55,000 people; now there are 13. We sincerely hope that some other Hardingites will decide to move to this area to work in the Lord's vineyard."

1955

Jim and Ruth Maddox ('56) Maxwell are living in Detroit, Mich. Jim is employed by Ford Motor Company.

Ralph Hartman is working in the Surgery Room of Methodist Hospital, Indianapolis, Ind., as civilian work service assigned him by the draft board.

In Toledo, Ohio, Robert Preston Wiley is employed as brakeman for New York Central Railroad.

An article written by James Beverly Childs, a '54 graduate of Harding and a student at the Conway Center of the Arkansas Experiment in Teacher Education, appeared in the March issue of "The Social Studies," a periodical published by the McKinley Publishing Company of Philadelphia. The article describes a unit in Latin American geography taught by Mr. Childs.

Placement Office Serves Alumni

We continue to bring to your attention jobs available through the Placement Office. You may write Mr. Fenn of that office for further information.

Teaching Positions

In Arkansas—High School English (5 openings); Junior high science (1); Junior high social studies (1); Piano (1); Guidance (1); Mathematics (3); Librarian (2); Junior high mathematics (1); Junior high English (1); Vocational Agriculture (1); Home Economics (1); Combination high school English and librarian (1); Speech (1); Girl's P. E. (1); Music teacher (degree required) (1); Elementary teachers for grades 1, 3, 4, 5, 6; One public school music teacher — fourth grade; One specialized job for a young man to work in departmentalized 6th, 7th, and 8th grades, doing mostly organized play and physical education work.

In California—Various teachers, write office for details.

In Canada—English teacher.

In Colorado—High school English and music teachers.

In Illinois—Openings in all levels in one school system; 2nd, 3rd, 5th, 6th, 7th and 8th grade teachers; 7th grade teachers qualified for arithmetic, English, science (One person for each subject.)

In Iowa—Need teachers for almost all levels; are interested in obtaining someone that will work with church in that area.

In Kansas—Man to teach history and biology and assist with high school coaching, or woman to teach same and teach girls' P. E.; English and dramatics teacher; Opening for high school coach who can teach history, constitution, and driver training; Opening for math and science instructor who will also teach P. E.; Women to teach home economics, English I, English II, girls P.E.; Music instructor (vocal and band) to teach one course in English III; Principalship of grade school and coach basketball and track; Several openings for elementary teachers of all levels.

In Missouri—Vacancies in primary, intermediate and upper grades; Music instructor for elementary; second and third grade teachers, girls' P.E. instructor; Grade

school music instructor; High school English; High school mathematics; Vocational agriculture; English and Spanish combination teacher; English and speech combination teacher (2 openings); Remedial reading (9th grade); Assistant football coach and social studies; General science and biology; Vocal Music; Commercial teacher; Coach (basketball, baseball, six man football team); math and chemistry teacher; Vocal and instrumental combination teacher.

In Montana—Two high school teachers.

In New Jersey—Second grade through seventh; Kindergarten through eighth grade; Art teacher; Reading Consultant; Vocal music instructor.

In Ohio—7th and 8th grade teachers with certification in two fields (Example: history and English or math and science); High school English; Mathematics; Science; Industrial Arts; Special education in elementary school for retarded children.

In Oregon—Industrial arts; Science; English (2); Social studies; Physical education (Coach); Art; Vocational agriculture; Girls P.E. and health; Coach combined with social science and math; Home economics; Math and science combination; Elementary vocal teacher.

In Tennessee—Elementary teachers; Science and choral music or math and choral music combination.

In Washington—Fourteen vacancies in various levels, desire young couples who will move into communities and work with the church.

Industrial Jobs

The Moab Mill of Uranium Reduction Company, operated by American Zinc, Lead and Smelting Company, will be in operation sometime this summer and will have some openings for analytic chemists and metallurgists.

The Arkansas Highway Department is interested in people with technical training as aides and assistants to the Civil Engineers, as well as people to fill positions of clerical and administrative classification which require college training.

Continental Supply Company

Two Harding students — Pat Stine and Pat Dykes — are looking forward to Alumni Day when their parents will be celebrating their 25th anniversary at the annual Alumni Chapel.

Does This Concern You?

It does, if you are a Harding alumnus who is planning to serve as a counselor in a summer camp. You will be in a position to render a valuable service to your Alma Mater and to your counselees. The boys and girls with whom you will be working will be greatly influenced by your teachings and suggestions. Why not suggest to them the importance of a Christian education and acquaint them with the program offered here at Harding?

If you do plan to serve in camp work this summer and would like to have Harding literature to distribute and, perhaps, films to show, please write to Jim Atkinson, Student Personnel Office, Harding College. And, don't forget, the Student Personnel Office is always delighted to receive the name, address, and year of high school graduation of any young man or woman who might be a prospective student.

Send a name and address — help start a Harding career!

wishes to employ young graduates for their company which is primarily a sales organization with offices and stores located through the oil fields of the United States, Canada and foreign countries.

Positions as overseas stenographers, social workers, recreational workers and male assistant field director may be obtained with the American Red Cross.

Married

Mary Ella Russell, '58, to J. W. Collins, '58, on March 17, 1956, in Searcy, Ark.

Betty Jane Knecht to Dennis Leon Allen, '43, on March 24, 1956, in Manila, Philippine Islands.

Gwendolyn H. Shaw, '59, to Benny B. Bristow, '57, on February 2, 1956, in Minden, La.

Janice Pahal, '59, to Dewayne Jenkins on February 11, 1956, in Crossett, Ark.

Gloria Joane Lilly, '54, to Cecil Alexander, '57, on February 4, 1956, in Searcy, Ark.

Ann Wohlford, '55, to Jack Woods on March 9, 1956, in Little Rock, Ark.

Shirley Ann Henderson, '58, to James Lee Mayfield on February 12, 1956, West Helena, Ark.

Doris McInturff, '52, to Luther D. Coward, '58, on March 10, 1956, in Searcy, Ark.

Joyce Westmoreland, '54, to Robert Hendren on December 22, 1955, in Memphis, Tenn.

Barbara Richards, '55, to Rex Davis, '55, on January 6, 1956, in Searcy, Ark.

Nelda Hixson, '56, to Robert R. Purvis on October 26, 1955, in Bogalusa, La.

Leila Robbins to Tyson Cross, '56, on May 28, 1955, in Tulsa, Okla.

Ann Bowman, Academy, to C. V. Combs, '58, on December 15, 1955, in Bethany, Okla.

Wanda Rooker to Kenneth E. Bishop, '55, on August 6, 1955, in Tulsa, Okla.

Bonnie McAdams, '55, to W. E. Orr on March 31, 1956, in Judsonia, Ark.

Carol Stubblefield, '58, to Carl Russell, '57, on December 20, 1955, in Tullahoma, Tenn.

Helen Rice, '58, to Donald Porterfield, '59, on January 28, 1956, in Searcy, Ark.

Bonnie Lou Stone, '55, to Bennie B. McNew on March 31, 1956, in Nashville, Ark.

Paula Windsor, '57, to Gene Hamilton Peacock on April 22, 1956, in Little Rock, Ark.

Pauline Frances Lynsky, '53, to Keith Williams on August 21, 1955, in Wichita, Kansas.

Ginger Jackson, '57, to Kenneth R. Burress on March 17, 1956, at Moses Lake, Wash.

Rosemary Anne Crumbliss, '58, to Donald Sauter, '58, on February 3, 1956, in Searcy, Ark.

Betty Lou Craft, '59, to Bobby Jack Roach, '59, on January 21, 1956, in Quinlan, Texas.

Deceased

LaVanda Fielder Lynn, '51, died February 6, 1956, at Memphis, Tenn.

Theodore S. Diehl, '51, died February 19, 1956, at Veterans Hospital, Bronx, N. Y.

Bonnie Williams Ratts, '45, died February 11, 1956, at Wichita, Kansas.

Sanford Reginald Johnson, '41, died May 5, 1954, at Houston, Texas. (Notification of this death just now reaching office)

Born

Daughter, Patricia Linda, to Bill and Alice Free-land Fox on November 2, 1955, in Daytona Beach, Fla.

Son, Clifton Mark, to Clifton and Jessie Lou Smith Fondren on February 22, 1956, in Conway, Ark.

Daughter, Vivian Pearl, to James and Mary Applegate VanderMolen on March 27, 1956, in Panama City, Fla.

Daughter, Linda Jean, to Bob and Ruth Bradley Hare on March 14, 1956, in Searcy, Ark.

Son, James David, to Ken and Norma Smith Hancock on December 16, 1955, in Lubbock, Texas.

Daughter, Joy Ann, to Devereaux and Joanne Johnson Jarrett on January 31, 1956, in Pauls Valley, Okla.

Daughter, Julia Kathleen, to Don and Pat Sime, on February 25, 1956, in Chicago, Ill.

Son, Keith Alan, to Robert and Melba Pillow Abney on March 14, 1956, in Searcy, Ark.

Son, Norman Thomas, to Norman and Patricia Ann Rowe Moore on October 22, 1955, at Elgin Air Force Base, Fla.

Son, Timothy Sewell, G. C. and Mattie Lou Geer Robinson on December 19, 1955, in Oak Ridge, Tenn.

Son, Randy James, to T. V. and Marilyn Eggers Skinner on January 27, 1956, in Vale, Ore.

Son, Clint Richard, to Phil and Joyce Burt Perkins on January 3, 1956, in Rochester, N. Y.

Son, David Lee, to Bob and Barbara Cash Morris on January 17, 1956, in Newport, Ark.

Daughter, Mary Elizabeth, to Cecil and Winnie Williamson May, Jr., on January 30, 1956, in Holly Springs, Miss.

Daughter, Stephanie Carol, to Stephen and Sue Lawrence Woodard on December 15, 1955, in Warren, Ark.

Daughter, Deborah Marie, to James and Ruth Maddox Maxwell on November 7, 1955, Detroit, Mich.

Son, Alan Dean, to Paul and Donna Rhodes on December 15, 1955, in Wichita, Kans.

Daughter, Julia Elizabeth, to Jule and Judy Hogan Miller on January 16, 1956, in Houston, Texas.

Daughter, Rita Charlene, to Carlton and Shirley Cash Boothby on January 16, 1956, in Huntington, W. Va.

Son, David Ray, to Richard and Dorothy Ray Chandler on December 17, 1955, in Colorado Springs, Colo.

Daughter, Frances Marilyn, to Forest and Beth Merritt Moyer on January 7, 1956, in Alturas, Calif.

Son, Mark, to Gene and Lucretia Farrar Patterson, on December 14, 1955, in Kingfisher, Okla.

Son, Larry Dale, to Bob and Betty Berry Nossaman on December 12, 1955, in Kansas City, Kansas.

Son, George Michael, to George and Evelyn Pledger on September 27, 1955, in New Orleans, La.

Son, Robert Ray, to Cecil and Joanna Johnston Harris on March 23, 1956, in Portland, Oregon.

Son, Roger Lloyd, to George and Janavee Rogers Snure on March 31, 1955, in Beamsville, Ontario, Canada.

Son, Dow Edward, to Kenneth and Iris Merritt Elder on April 6, 1956, in Kalamazoo, Mich.

"Hymns from Harding" Broadcast by Radio in 39 States and Alaska

- KIFW—Sitka, Alaska
 KJNO—Juneau, Alaska
 WATM—Atmore, Ala.
 WBCO—Bessemer, Ala.
 WEBJ—Brewton, Ala.
 WMSL—Decatur, Ala.
 WAGF—Dothan, Ala.
 WOWL—Florence, Ala.
 WHEP—Foley, Ala.
 WFPA—Fort Payne, Ala.
 WGEA—Geneva, Ala.
 WMFC—Monroeville, Ala.
 WNPT—Tuscaloosa, Ala.
 KVRC—Arkadelphia, Ark.
 KBBA—Benton, Ark.
 KLCN—Byltheville, Ark.
 KDMS—El Dorado, Ark.
 KGRH—Fayetteville, Ark.
 KXJK—Forrest City, Ark.
 KWHN—Fort Smith, Ark.
 KXAR—Hope, Ark.
 KNEA—Jonesboro, Ark.
 KARK—Little Rock, Ark.
 KVSA—McGehee, Ark.
 KVOM—Morriton, Ark.
 KNBY—Newport, Ark.
 KXLR—North Little Rock, Ark.
 KOSE—Osceola, Ark.
 KDRS—Paragould, Ark.
 KCLA—Pine Bluff, Ark.
 KPOC—Pocahontas, Ark.
 KAMO—Rogers, Ark.
 KWCB—Searcy, Ark.
 KBRS—Springdale, Ark.
 KDAC—Fort Bragg, Calif.
 KXXL—Monterey, Calif.
 KATY—San Luis Obispo, Calif.
 KSUE—Susanville, Calif.
 KTKR—Taft, Calif.
 KCOL—Fort Collins, Colo.
 KFTM—Fort Morgan, Colo.
 KYOU—Greeley, Colo.
 WKSB—Milford, Dela.
 WKKO—Cocoa, Fla.
 WJSB—Crestview, Fla.
 WFNM—DeFuniak Springs, Fla.
 WDSR—Lake City, Fla.
 WGAU—Athens, Ga.
 WGRA—Cairo, Ga.
 WHIE—Griffin, Ga.
 WKLY—Hartwell, Ga.
 WGAF—Valdosta, Ga.
 WHOW—Clinton, Ill.
 WDAN—Danville, Ill.
 WKEM—Kewanee, Ill.
 WSMI—Litchfield, Ill.
 WLBH—Mattoon, Ill.
 WINI—Murphysboro, Ill.
 WBAT—Marion, Ind.
 WSLM—Salem, Ind.
 WJVA—South Bend, Ind.
 KSIB—Creston, Ia.
 KLEM—Le Mars, Ia.
 KOEL—Oelwein, Ia.
 KCRB—Chanute, Kans.
 KMDO—Fort Scott, Kans.
 KWBK—Hutchinson, Kan.
 KJCK—Junction City, Kans.
 KLWN—Lawrence, Kans.
 WBRT—Bardstown, Ky.
 WFKN—Franklin, Ky.
 WKIC—Hazard, Ky.
 WLEX—Lexington, Ky.
 WNBS—Murray, Ky.
 WPAD—Paducah, Ky.
 WSIP—Paintsville, Ky.
 WPRT—Prestonburg, Ky.
 WPKY—Princeton, Ky.
 KDBC—Mansfield, La.
 KAPK—Minden, La.
 KVIM—New Iberia, La.
 KTLD—Tallulah, La.
 KTIB—Thibodaux, La.
 WRUM—Rumford, Maine
 WCEM—Cambridge, Md.
 WPTX—Lexington Park, Md.
 WFYC—Alma, Mich.
 WTVB—Coldwater, Mich.
 WDBC—Escanaba, Mich.
 WBSE—Hillsdale, Mich.
 WKBZ—Muskegon, Mich.
 WTHH—Port Huron, Mich.
 KBMW—Breckenridge, Minn.
 KROX—Crookston, Minn.
 WEVE—Eveleth, Minn.
 KLTF—Little Falls, Minn.
 WBLE—Batesville, Miss.
 WVMI—Biloxi, Miss.
 WDOB—Canton, Miss.
 WROX—Clarksdale, Miss.
 WCBI—Columbus, Miss.
 WCMA—Corinth, Miss.
 WLSM—Louisville, Miss.
 KWRT—Boonville, Mo.
 KDKD—Clinton, Mo.
 KFAL—Fulton, Mo.
 KFSB—Joplin, Mo.
 KIRX—Kirksville, Mo.
 KLWT—Lebanon, Mo.
 KTCB—Malden, Mo.
 KNIM—Maryville, Mo.
 KTTR—Rolla, Mo.
 KSMO—Salem, Mo.
 KBMN—Bozeman, Mont.
 KLCB—Libby, Mont.
 KGFV—Kearney, Nebr.
 KOGA—Ogallala, Nebr.
 KCLV—Clovis, N. M.
 KBIM—Roswell, N. M.
 WWHG—Hornell, N. Y.
 WSLB—Ogdensburg, N. Y.
 WLTC—Gastonia, N. C.
 WCOG—Greensboro, N. C.
 WHKY—Hickory, N. C.
 WMBL—Morehead City, N. C.
 WPAQ—Mt. Airy, N. C.
 WNAO—Raleigh, N. C.
 WEYE—Sanford, N. C.
 WRRF—Washington, N. C.
 WSJS—Winston Salem, N. C.
 KDIX—Dickinson, N. D.
 KILO—Grand Forks, N. D.
 WILE—Cambridge, Ohio
 WJEH—Gallipolis, Ohio.
 WHOK—Lancaster, Ohio.
 KGWA—Enid, Okla.
 KTAT—Frederick, Okla.
 KHBG—Okmulgee, Okla.
 KOLS—Pryor, Okla.
 KRTV—Hillsboro, Ore.
 KMCM—McMinnville, Ore.
 WVAM—Altoona, Pa.
 WLAN—Lancaster, Pa.
 WATS—Sayre, Pa.
 WLYC—Williamsport, Pa.
 WBSC—Bennettsville, S. C.
 WCOS—Columbia, S. C.
 WESC—Greenville, S. C.
 WORD—Spartansburg, S. C.
 KISD—Sioux Falls, S. D.
 KUSD—Vermillion, S. D.
 WDSG—Dyersburg, Tenn.
 WHBQ—Memphis, Tenn.
 WTPR—Paris, Tenn.
 WSEV—Sevierville, Tenn.
 KBEN—Carrizo Springs, Tex.
 KDNT—Denton, Tex.
 KBLP—Falfurrias, Tex.
 KXOL—Fort Worth, Tex.
 KINE—Kingsville, Tex.
 KVOW—Littlefield, Tex.
 KFYO—Lubbock, Tex.
 KMAE—McKinney, Tex.
 KCRS—Midland, Tex.
 KPDN—Pampa, Tex.
 KFTV—Paris, Tex.
 KBOP—Pleasanton, Tex.
 KVOG—Ogden, Utah
 WKEY—Covington, Va.
 WIEE—Richmond, Va.
 KPUG—Bellingham, Wash.
 KSEM—Moses Lake, Wash.
 KTW—Seattle, Wash.
 WDNE—Elkins, W. Va.
 WELC—Welch, W. Va.
 WWOC—Manitowoc, Wis.
 WOBT—Rhineland, Wis.
 KWOR—Worland, Wyo.

BULLETIN—Harding College

ALUMNI NEWS