

9-1-1965

Harding Bulletin September 1965 (vol. 41, no. 7)

Harding College

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

Recommended Citation

Harding College. (1965). Harding Bulletin September 1965 (vol. 41, no. 7). Retrieved from <https://scholarworks.harding.edu/hubulletins/244>

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.

President and Son Tour Holy Land

Returning just in time to begin his first year as president of his Alma Mater, Dr. Clifton L. Ganus Jr. arrived in Searcy August 31 from a whirlwind tour of the Middle East, visiting Syria, Lebanon, Egypt, Jordan and Israel, then stopping briefly in Greece. He was accompanied on the trip by his son, Clifton III, a senior at Harding.

The pair left New York August 13 and spent a short night (by flying East) arriving the next evening in Cairo, Egypt, where they joined a group already on tour.

"Probably the most enjoyable part of the trip was our time in Egypt," Dr. Ganus said in musing over the trip, "for we were so very much impressed with the sheer massive engineering feat involved in building the pyramids." He noted that the largest pyramid is 710 feet square at the base and contains three million stones, ranging in weight from $2\frac{1}{2}$ to 30 tons. The two climbed to the top of the large pyramid, an ordeal that took about 20 minutes. "It wasn't so bad going up, for we were climbing into the stack, but we got an entirely different feeling about it all when we looked down those 545 feet and realized that somehow we had to get down," he remembered.

Biblical Cities

The men visited many cities which were high points, Jerusalem, Nazareth, Jerico, Capernaum, Bethlehem, Bethany, Damascus and a number of others. "I swam in the Mediterranean Sea and the Dead Sea, I dangled my feet in the Jordan river, but the Sea of Galilee — I fell in!", Dr. Ganus said, explaining that he had meant only to wade. However, he hit a slippery spot and down he went, pocketbook and all.

Dr. Ganus and Son Astride Camels

"If I had a disappointment, it was that the area has become so commercialized. Everything is pinpointed as to the exact spot each Biblical event occurred.

"Even though I knew the precise spots were not known, it was thrilling to be in the places Jesus traveled and talked about. The part I will remember best is the altogether better perspective I got of the things I have studied all my life."

"We lodged on the top of Mt. Olives, walked through the Garden of Gethsemane and crossed over the brook Kidron. I feel that I understand better what Christ meant in the parables when He spoke of the sower, shaking the dust off his feet, washing the disciples feet, etc. I could see how the man going down

(Continued on page 3)

President's Corner

By Virgil Lawyer
BA '46

Every member of our Alumni Association will be thrilled with our lectureship this fall. For the first time in our lectureship history we will have alumni exclusively appearing on the program. While this would not be a desired program each year, it will make for an interesting and enjoyable experience for this one lectureship.

Lectureship Theme

The theme itself is intriguing, "Christ in the Space Age." Our society is undergoing violent upheavals. While the race for the moon speeds up, the moral pace lags. Men are so enthralled with what is "out there" they are ignoring "what's here."

God's redemption for man is for those "in all the world." Our responsibility is to the nations and people of the world.

I'm looking forward with anticipation to hearing those scheduled on the program. We can listen to the wisdom of George Benson, F. W. Mattox, John Banister and J. Harvey Dykes. We can share the enthusiasm of George Tipps, Clifton Ganus Jr., Jim Bill McInteer and Jimmy Allen.

Scholars such as Alvin Hobby, Gerald Kendrick, Clark Stevens, and J. D. Bales will conduct forums. I haven't begun to mention all the capable and outstanding men who will be appearing on the program.

Each speaker is experienced and outstanding in his area of work. I truly believe this will be the best lectureship we have ever had.

Big Enrollment Increase

You alumni who visit will be seeing the largest enrollment Harding has ever had. We are well over the 1400 figure for our four year program. While we are not striving for size, we certainly want to make Christian education available for every family who desires it.

Many of you have helped make possible this healthy increase in enrollment. Quite a number of you arranged for dinners last year to which high school juniors and seniors were invited. We are wanting you to continue to help us in this manner.

Cliff Cronin is helping to set up such a dinner for us in Denver in October. He will be notifying alumni in that area and requesting your cooperation, I'm sure. I will have the privilege of being there to talk to the young people and our alumni about Harding.

Jimmy Allen and I are going to Bloomington, Indiana, for a youth lectureship in October. He will be the featured speaker and I will have an opportunity to acquaint the young people with the advantages of Christian education.

Amazed at Changes

I'm sorry that each one of you cannot be on the campus at least once a year. Recently Kermit and Mildred Ary arrived on the campus after a twenty year absence and I wish you could have heard them as they voiced their amazement and appreciation for the many improvements. Those of us who work here have this experience daily.

We want to continue to remind you of how much we need your help. We must continue to build for our expanding enrollment. We must acquaint more families with the plus factors of Christian education. We must continue to emphasize moral values and characted foundations which will stem our mad rush into the vortex of materialism. We are counting on your help.

ALUMNI OFFICERS

VIRGIL LAWYER, President

DR. R. T. CLARK, 1st Vice President

DR. NORMAN HUGHES, 2nd Vice President

JIM HOWARD, 3rd Vice President

BUFORD TUCKER, Executive Secretary

DORIS COWARD, Office Secretary

EXECUTIVE COMMITTEE

Dr. Evan Ulrey, Dr. Joe Pryor, Dr. R. T. Clark, Dr. Norman Hughes, Virgil Lawyer, Lott Tucker, Buford Tucker and Jim Howard.

Don Samanie

Bernie Cox

Football Captains

Seniors Don Samanie and Bernie Cox will be co-captains of the 1965 Bison football squad as the team prepares for the opener against Northwestern State College September 18.

Samanie, son of Mr. and Mrs. D. P. Samanie of Ft. Worth, Tex., has seen action for the Bisons at end, but this year will also be playing tackle. He is a Biology major, and was president of the Mohican Social Club last year.

Cox, a physical education major from Jacksonville, Ark., is the quarterback for the team, a position he has played throughout his previous three years at Harding. He is the son of Mr. and Mrs. B. L. Cox.

Tour...

(Continued from page 1)

to Jericho could fall among thieves. I feel I will always have a better understanding of Jesus' teachings," the traveler recalled.

As could be expected, Dr. Ganus preached several times on the trip. Further proving that Harding College is universal, he encountered Robert Taylor, who attended Harding 1962-64, at Beirut, Lebanon. Here he spoke through an Arabic interpreter, which he admitted was a rather trying effort. He also spoke in Cairo and in Jerusalem.

In Greece the two ascended the Acropolis where they visited the Parthenon, and the Areopagus, where Paul preached a sermon to the Athenians.

"But the best place of all was Searcy, Arkansas and Harding College," the gentleman educator admitted as he settled down to work.

A Good Example

The following letter was received from an alumnus which typifies the spirit which will insure a Harding equal to, if not better than, the Harding you first knew. The name is being withheld because we did not ask permission to use it.

"Enclosed is my personal check in the amount of \$25.00 as a contribution to the Greater Harding Program.

"It is my plan to continue this contribution on a monthly basis and if possible increase some as time goes on. This, together with matching gifts by my employer, should be an amount in excess of \$500.00 per year to assist in the Harding program."

Potential Captain

"Us Bison Boosters had rather fight than switch," says young Mark Waters as he makes plans to support the 1965 football program at Harding. And he aptly expresses the sentiment of Bison fans as the grid season gets underway at Alumni Field. The future Hardingite is the son of Quinn (BA'60) and Lanelle Gammill ('60) Waters of Gainesville, Fla. and is a third generation Bison Booster. Bev and Nina Waters are his grandparents, and the shirt was a gift from uncles Leighton (BA'64) and Mike (BA'65) Waters. The shiner resulted from a swan dive from his highchair.

The Harding Bison Band Is Bustin' Out All Over

Two years the Harding Band, long a struggling but plucky group of musicians plagued by a shortage of instruments, members and especially uniforms, happily accepted fifty-five shining new dress uniforms that were supposed to have ended their immediate problems. Today the band is awaiting the arrival of fifteen additional uniforms, several new instruments and considerable new music have been acquired, and the outlook is far brighter for the overflow of students seeking a chair with the group.

Director George E. Baggett has parlayed the group into a marching band, a concert band, a stage band, a pep band, and the company will perform for all home football and basketball games, Academy Homecoming, Thanksgiving lectureship, one out-of-town football game, White County Fair, Little Rock Air Force Base and campus concerts. The group will participate in the Arkansas Intercollegiate Band Festival at Ouachita next semester.

Sixty-four musicians will march at the first football game September 25, with John Bowen, a freshman of McGehee, Ark., as drum major. Officers are John Tucker, president, a junior of Grove City, O., Bill Culp, vice-president, a junior from Little Rock, and Kay Smith, secretary-treasurer, a sophomore of Corning. Librarians are Faye Freeman and Sue Bixler. Baggett said that a new half-time program will be presented at each game, but that the traditional ending, the "HC" formation while playing the alma mater, then off the field to the tune of the fight song, will be used at each performance.

Last December the band was granted a two-week tour of the United States Third Army in the Southeastern States, and received wide acclaim for the high quality music presented and conduct of the students.

**Keep Us Informed About
Your Activities
And Also
Your Address Changes**

IN SYMPATHY

To the family of Lt. Edward Taylor of Kensett, Ark. who was killed recently in Viet Nam.

He is the brother of Mrs. James Bechdoldt, the former **Anne Taylor** (BS'65).

To **Jim** (BS'61) and **Sherley Lovelace** in the loss of their daughter, **Marcia Lyn**, who passed away Aug. 6 of heart failure following a bout with meningitis.

To the family of **William H. Baker** (BA'52) who passed away Aug. 1 in Cyril, Okla.

To Mrs. **Dudley W. Fowler, Nelma Ator** ('39), whose husband passed away on Feb. 15.

To **Valdy** (BA'61) and **Beatrice Bryant** ('63) **Eichmann** in the death of their infant son, **Walter**, who was killed July 25 in an automobile accident in Fayetteville.

To the family of **Clarence B. Camp, Jr.** ('47) who passed away of a heart attack on July 9, 1964 at the age of 40.

To the family of **Richard Kelley** ('64) who died of cancer in July in Wichita, Kan.

To **Paul DuBois** (BA'57) whose father, **J. A. DuBois**, passed away on July 4 in Thayer, Mo. Also to **Orville DuBois**, Paul's brother, who is not an alumnus but who gave a gift to Harding College in memory of his father.

From Here and There...

Bill Gosa (BA'63) has been awarded a federal grant to continue graduate study in Social Sciences at Tulane University. His wife, the former **Peggy Turner** ('64) will teach at Kingsley House, where they will live while Bill completes his studies at Tulane. Both Bill and Peggy have worked with the rehabilitation of underprivileged children at the settlement house which is associated with Tulane.

Lester (BA'53) and **Frances Ingalls** ('54) **Richesin** have moved from Republic, Mo. to Selawik, Alaska where Les is principal and Fran is a teacher in the BIA school. The school is operated by the Department of the Interior.

Les has also been working with the youth corps in Selawik.

★ ★ ★ From Here and There ★ ★ ★

Kenneth Shrable (BA'50) completed a B.D. degree from Fuller Theological Seminary in Pasadena, Calif. in 1956. He received the M.A. degree in Counseling Psychology in 1961 and completed a Ph.D. in the same field at the University of California last June.

Kenneth has worked with the church in Concord, Calif. for the past eight years. His wife, the former **Linda Skinner** (BS'50) has been teaching in the public schools during most of this period.

Leroy Sellers (BA'60) assumed duties as preacher for the Church of Christ in O'Fallon, Mo. on July 18, becoming the first full-time minister employed by this congregation.

He has preached the Gospel since 1949 having worked with churches of Christ in Oklahoma, Texas, Arkansas and Missouri.

Donna Sellers (BA'59), his daughter, is a Certified Speech Therapist and will be teaching Speech Correction in the Wentzville Elementary Schools.

Clarence L. Richmond (BS'50), former manager of model management in Development Engineering for American Airlines at New York, has been named to the new post of manager of avionics in the Instruments and Electronics branch of Engineering at Tulsa.

The avionics section will be responsible for the autopilots, flight directors, air data and other navigation systems aboard American's aircraft. A prime concern is direction of American's all-weather landing program.

Richmond joined AA at Tulsa in 1950 after service with Bendix Aviation. He was assigned to Instruments and Electronics, then was engineering representative at Convair from 1960 to 1962 before his New York assignment. He holds a master's degree from Stevens Institute of Technology.

His wife is the former **Valle Horton** ('52).

Vernon Gould ('48) is now employed by the State of California Correctional Training Facility in the education department. In the vocational education department there are 18 different skilled trades offered with the primary objective being to make craftsmen out of criminals. He states, "During the year and a half I

have worked there I find the work challenging, but interesting and rewarding."

George Knepper ('46) has joined the Randall Co. as director of advertising for the Housewares Division.

Knepper will direct advertising and sales promotion programs for the Durham, Griswold, and Wagner products manufactured by Randall's Housewares Division.

Marguerite O'Banion (BA'42) who has served as executive secretary to Dr. George S. Benson, who was president of Harding College until his retirement June 3, received three months' vacation in appreciation for 21 years of service.

Miss O'Banion toured some eleven countries throughout Europe.

Carl Cheatham (BA'62) has accepted a job as Director of the Bible Chair at Oklahoma State in Stillwater, Okla.

His wife is the former **Augustine Hendrix** (BA'61).

Jere Yates (BA'63) has been accepted into the Ph.D. program at Boston University in the field of Religious Education.

His wife is the former **Carolyn Hall** (BA'62).

Don Stevens (BA'65) and his wife, the former **Regina Clary** (BA'59) have moved to Tucson, Ariz. where Regina will be teaching and working with one of the school systems on Public Relations. Don is attending the University of Arizona.

Tom Myers ('60) beginning this year will serve as one of two principals of Ft. Worth Christian Academy. He received his Master of Education at North Texas State University Aug. 24.

His wife, the former **Nancy Banowsky** (BA'60), will teach English at the Academy.

Joe Olree (BA'60) recently accepted a position as Controller of George S. Kausler, Ltd., Insurance in New Orleans. Olree, a Certified Public Accountant, was formerly a Senior Accountant on the audit staff of Price Waterhouse and Co. in New Orleans.

His wife is the former **Yvonne Fagan** ('60).

Mrs. Fred Snider, formerly **Darla Gatewood** (BA'61), received her Master

From Here and There...

of Education Degree from the University of Missouri on Aug. 6.

This fall she will be teaching the third grade in Columbia, Mo.

Fred and **Claudette Harris** (BA'47) Alexander are now residing in Rochester, Michigan where Fred is serving as Director of Admissions at Michigan Christian College.

John Belasco ('65) has been secured to recruit missionary families, raise money, and, in Aug. 1967, help lead a group to Rochester, N. Y. John will administer a program of house-to-house evangelism.

His wife is the former **Judith Blackburn** ('67).

They are being sponsored by the Memorial Church of Christ in Houston, Tex.

David Young (BA'64) has also been selected to recruit missionary families and along with John Belasco, raise money and move to Rochester, N. Y. David will have the primary responsibility of public teaching.

The two hundred missionary families will constitute an energetic congregation.

His wife is the former **Joycelyn Leuschner** ('61).

Steve Mayfield (BA'61) completed a two-year curriculum at Georgia Institute of Technology, Atlanta, Ga. in August and received a Master of City Planning degree. Steve has accepted a position as Director of Planning for Rome, Ga.

His wife is the former **Margaret Kirkpatrick** ('64).

Truman and Sally Rogers (BA'61) Clark have left Lima, Peru and are teaching at Northeastern Christian College in Villanova, Pa.

Mike Sinapiades (BA'62) left Little Rock Aug. 1 for Nashville, Tenn. to study toward a Ph.D. degree in Classical Languages at Vanderbilt University. While attending the University he will serve as associate minister at the West End church of Christ where Jim Bill McInteer preaches.

He is a native of Thessalonica, Greece and on June 23, 1964 he was granted his citizenship papers as a citizen of the United States.

His wife is the former **Catherine Strother** ('60.)

Suzanne Stanford (BS'63) to **Charles Raymond Gunter, Jr.** on June 26 in Columbia, Tenn.

Mary Flippin ('66) to **Ken Johnson** ('66) on Aug. 31 in Reyno.

Karen McElroy ('66) to **Larry Light** ('66) on Aug. 21 at Little Rock.

Joyce Williston ('65) to **Douglas Wilder** on Feb. 28 at Middletown, Ohio.

Sandra Largent ('67) to **Bryan Jacobs** (BA'65) on Aug. 20 at Tuckerman.

Karen Warren ('66) to **Mike Waters** (BA'65) on July 17 at Fort Worth, Tex.

Geneva Combs (BA'62) to **David Lawyer** ('66) on Aug. 28 in Searcy.

Becky Page ('66) to **Jerry Baker** ('66) on Aug. 30 at Searcy.

Mary Barrett (BS'65) to **Donald Lee Collins** ('68) on Aug. 7 in Springfield, Mo.

Mary Lee Janes (BS'64) to **Butch Bailey** ('66) on Aug. 7 in Conway.

Rebecca Heffington (BA'61) to **Jimmie Martin** on July 23 in Little Rock.

Judy Mansur ('67) to **Bud Ross** on June 7 in Wewoka, Okla.

Judy Daniel (BA'65) to **Wilt Martin** (BA'65) on Aug. 5 in Dallas, Tex.

Johnnie Faye Claude ('64) to **Gerald Walker** on Sept. 4 at Imboden, Ark.

Doris Bush (BA'65) to **Robert T. Clark III** ('66) on Aug. 17 in Searcy.

Carolyn Mae Fawcett to **Tom Blake** (BA'63) on Sept. 3 in West Islip, N. Y.

Nena Hays ('67) to **Jim W. Duncan** on July 27 at Philadelphia, Pa.

Leah Gentry (BA'65) to **David Burks** (BA'65) on Aug. 7 in East St. Louis, Ill.

Mary Claire Stapleton ('64) to **Carl Otis Heffington, Jr.** ('63) on Aug. 27 in Searcy.

Francene Spaulding ('65) to **Gary Goss** ('65) on Aug. 29 in Searcy.

Rebecca Dennington (BS'64) to **Doelas Randy Landes** on July 30 in Stamps.

Kathleen Phillips ('66) to **Bill Laird** ('66) on Aug. 14 in Idalou, Tex.

Carole Ann Stephens ('66) to **Larry Mack Sheehy** ('66) on Sept. 3 in Montgomery, Ala.

Betty Jane Spencer ('66) to **James Dwight Robb** ('66) on Aug. 20 at Flint, Mich.

Donna Knapp (BS'63) to **Gareth Williams** on June 15 in Lakeland, Fla.

Rachel Fishel ('67) to **Ronald Gibbs** ('67) on Aug. 10 in Winston-Salem, N. C.

Wilma Campbell (BA'57) to **Jerry McLaughlin** on Aug. 20 in Indianapolis, Ind.

Gwen Hampton ('68) to **Benny J. Roland** ('68) on Aug. 27 in St. Louis, Mo.

Karla Pfeifer ('67) to **Ron French** (BA'65) on Aug. 2.

Priscilla Baker (BS'65) to **George Alvin Hobby** ('65) on Aug. 17 in Arlington, Va.

Mary Merriman ('66) to **Doyle W. Prestridge** ('68) on Aug. 21 in Detroit, Mich.

Marian Yingling ('65) to **Ray Forsyth Medlock** on Aug. 22 in Little Rock.

Charlotte Burkett (BA'65) to **Terry Smith** (BA'65) on Aug. 20 at Dora, N.M.

Marilyn Ketchum to **Michael Bucchi** ('69) on Aug. 20 at Hartford, Ala.

Services Available In American Heritage Center

HARDING COLLEGE

Searcy, Arkansas 72144

Telephone—Area Code 501/CH 5-6161

Accommodations for guests

ROOMS AND DAILY RATES:

Twin beds — 2 persons \$9.50

1 person \$6.50

Large bedroom, 2 double beds ... \$12.00

Suites: bedroom, living room,

kitchenette and bath \$16.00

Rollaway bed, in any room \$2.00

T. V., on request \$1.00

Auditorium, seminar rooms, etc., as negotiated.

Discounts for alumni and special groups.

Rates subject to state tax,

and to change without notice.

DINING:

Cafeteria, a la carte

Private dining room, catering and

banquet service, as required.

Coffee shop, 24 hour self-service

Coffee Hour

The Alumni Association will hold a coffee hour during the Arkansas Education Association convention in Little Rock. The informal affair will be held Thursday, November 4, between the hours of 4:30 to 6 p.m. on the Mezzanine of the Lafayette Hotel.

Keep Informed on Harding; Subscribe for the Bison

Subscriptions to the **Bison**, the first issue of which was published September 15, are \$2 annually. Dennis Organ, a senior from Shreveport, La., and Earl Davidson, senior from Montgomery, Ala., are editor and business manager for the publication. The newspaper will be mailed weekly. Send orders to:

The Bison
Harding College
Searcy, Ark. 72144

Daughter, **Deborah Lynn**, to **Vernon** (BA'62) and **Beatrice Ling** (Spec.) Tyree on July 8.

Son, **James Steven**, to **James** (BA'63) and **Betty Mays** ('63) Ruble on May 31.

Son, **Jeremy Carsten**, to **John** (BA'59) and **Juanice Dill** (BA'59) Niestadt on Aug. 30 in New York City.

Daughter, **Robin Rae**, to **Peter and Kay Doak** (BA'61) Kosko on July 22 at Ormond Beach, Fla.

Daughter, **Mary Lynne**, to **David** (BS'60) and **Glenda McHaney** ('61) MacDougall on July 27 at Vicksburg, Miss.

Daughter, **Suzanne**, to **Harold and Glenda Bawcom** (BA'62) Watts on Dec. 31.

Son, **Gregory Dane**, to **Keith** (BA'61) and **Barbara Taylor** (BS'61) Floyd on July 14.

Daughter, **Regina Kay**, to **Carnell** (BA'53) and **Dell Lanier** (Spec.) Brittain on July 11.

Son, **Terry Morris**, to **Truman and Sally Rogers** (BA'61) Clark on Dec. 5, 1964 — adopted June 24 in Lima, Peru.

Son, **Andrew Kent**, to **Jerry** ('62) and **Barbara Boaz** (BA'64) Benson on July 22.

Son, **Gregory Scott**, to **Jerry** (BA'62) and **Robert Rhodes** (BA'60) Atkinson on July 23 in Ft. Smith, Ark.

BIRTHS, Continued

Daughter, Lisa Faith, to Jerry and **Sandra Green** (BA'63) Moody on May 28 in Wynne.

Son, Brent Ray, to William and **Darlene Tobey** ('62) Davis on Feb. 17 in Little Rock.

Son, Edward Franklin, to Paul and **Margaret Brown** ('55) Good on June 23 at Gary, Ind.

Daughter, Hannah Kay, to **Jim** (BA'59) and **Hellen Yohe** (BA'53) Mahaffy on July 24 in Coffeeville, Miss.

Daughter, Denise Kay, to Fred and **Claudette Harris** (BA'57) Alexander on April 8 in Royal Oak, Mich.

Son, Charles Anthony to **Max** (BA'65) and Sally Kaye **Duer** on July 1.

Son Adam Wayne, to Travis ('63) and **Nancy Deason** ('66) **Jenkins** on March 1 in Little Rock.

Son, Craig Clifton, to **Glenn** (BS'64) and **Dorris Little** ('65) **Uthe** on Aug. 12 in Tucson, Ariz.

Son, Bobby Lynn, to Billy and **Ann Etta Cooper** ('57) Moore on Mar. 31.

Son, Gregory Mark, to Don and **Sharon June Crass** ('63) Huber on July 16.

Daughter, Deanna, to **Ray** (BS'58) and **Anita Martin** ('59) **McAlister** on Aug. 11.

Daughter, Laura Jane to Bill and **Mary Lou Hart** (BS'64) Stair on Aug. 2 in Heber Springs.

Son, Dennis Earl, to **Don** (BS'63) and **Joan Leddon** ('65) **Dugger** on July 23.

Daughter, Lisa Diane, to Mr. and Mrs. **Vernon D. Gould** ('48) on June 18 in Salinas, Calif.

Daughter, Teresa Ann, to **Don** ('62) and **Sandra Roberts** ('62) **McLarey** on July 17.

Daughter, Jennifer Theresa, to H. W. and **Peggy Strader** (BS'62) Hall, Jr. on Aug. 2.

Son, Guy Clifton, to Mr. and Mrs. **Guy Vanderpool** (BA'56) on May 13 in Washington, D.C.

Son, William Loncey, to **Sam** (BA'55) and **Joan Bridges** ('57) **Haynes** on Aug. 16.

Daughter, Tamara Diane, to **Jimmy E.** (BA'62) and **Phyllis Gilstrap** ('64) **Miller** on Feb. 8.

Son, John Kevin, to Joe E. and **Mary Etta Grady** (BA'55) Madden on Aug. 10.

Son, Dean Merritt, to Dale and **Linda Seawel** ('66) Swick on June 8.

Twin daughters, Lisa Ellen and Lora Ann, to **O. D.** (BA'56) and Martha **Morrow** on July 10.

BULLETIN ★ ★ ★ *Harding College*

ALUMNI NEWS

FOOTBALL SCHEDULE

Sept. 18	NW State, Okla.	16-13 win
Sept. 25	Southern State	Searcy
Oct. 2	Ouachita Baptist	Searcy
Oct. 9	ASTC	Conway
Oct. 16	Arkansas A&M	Pine Bluff
Oct. 23	*Millsaps College	Searcy
Oct. 30	College of the Ozarks ..	Searcy
Nov. 6	Henderson State	Searcy
Nov. 13	Arkansas Tech	Russellville

*Homecoming, 2 p.m.

All other home games begin at 7:30

Vol. 41 Searcy, Ark. 72144, September 1965 No. 7

SECOND CLASS POSTAGE PAID AT SEARCY, ARKANSAS.
PUBLISHED THREE TIMES MONTHLY BY HARDING COLLEGE
IN SEPTEMBER AND JUNE; TWICE MONTHLY IN ALL REMAINING MONTHS.