

A PETITION
TO
THE INTERNATIONAL FRATERNITY OF
DELTA SIGMA PI
BY
BETA TAU
WAKE FOREST COLLEGE
WAKE FOREST, NORTH CAROLINA

THE CHAPEL

TO THE GRAND COUNCIL OF THE INTERNATIONAL
FRATERNITY OF DELTA SIGMA PI

Greetings:

We, the undersigned, members of Beta Tau, do hereby petition for a charter to establish a chapter of The International Fraternity of Delta Sigma Pi on the campus of Wake Forest College, Wake Forest, North Carolina.

Organized in accordance with the high ideals of Delta Sigma Pi and being fully cognizant of the requirements, aims and purposes of this fraternity, the membership in group action in regular assembly unanimously agreed to present this petition for consideration.

In seeking this affiliation, we pledge ourselves to uphold the Constitution and By-Laws of The International Fraternity of Delta Sigma Pi and to faithfully observe the rules and regulations which the fraternity has adopted or may in the future enact.

Edwin B. Griffin

Harry I. Williams

Math P. Perry Jr.

B. C. Greene, Jr.

William R. Outen

Martin E. Thomas

Edwin D. Price

Olmer T. Cain

Fred L. Harrison

Fred L. Mayse, Jr.

Walter B. Joyner

Fred M. Joyce

Wendell D. Sloan

Charles C. Teague Jr.

Leander S. Hamrick

C. Kenneth Royal

Hubert C. Todd

James E. Jeffords

John C. Geoman

Robert B. Bell, Jr.

John S. Morrison

Mack W. Lisette

Robert L. Brinkley

Ernie Lee Royal

William R. Rucker, Jr.

7 Carl J. Boyd

Hamilton J. Boyd

John E. Bishop

John C. Pate

Ernest P. McAmid

1 Fred A. Lee

William P. Shaw, Jr.

Stirling Gates

Ernie M. Rogers

BETA TAU

OFFICERS

September - January 1949

Faculty Adviser:

Dr. G. M. Rogers, MA, PhD, Delta Sigma Pi
Professor of Business Administration
And Dean of the School of Business Administration

Hamilton T. Boyd	President
S. Shepard Hamrick	Vice President
Earl J. Byrd	Secretary
Mack Perry	Treasurer
William R. Rucker, Jr.	Social Chairman
A. Lee Royal	Historian

WAKE FOREST COLLEGE

Historical Background. The history of the founding of Wake Forest College is inseparable from the history of the formation of the Baptist State Convention of North Carolina. One of the two main purposes which led to the organization of the convention in 1830 was to establish an educational institution that would give training under Christian influences and provide educated ministers.

Immediately after the formation of the Baptist State Convention, Dr. Samuel Wait, serving as agent for the Convention, began an intensive four-year educational campaign among the Baptists of North Carolina. Two years later, in 1832, the Convention purchased from Dr. Calvin Jones a 600-acre farm sixteen miles north of Raleigh to be used as a site for the proposed school.

Wake Forest Institute. Under the authorization of a charter granted by the State Legislature in December, 1833, the school was opened as Wake Forest Institute on February 3, 1834, with Dr. Wait as principal. Although the primary purpose was to give Collegiate instruction in the arts and sciences, for five years Wake Forest Institute operated as a manual labor school, attracting liberal patronage from the large planters of the State, who wished their sons to receive practical training in agriculture, along with education in the liberal arts. In 1836 the enrollment had increased from the original 16 to 141.

The College. The manual labor feature was abandoned at the close of the year 1838, and the institution was re-chartered, in December, 1838, as Wake Forest College.

With teachers who were graduates of Columbian College, Brown University, and Dartmouth College, and with a liberal arts curriculum that was standard for the time, Wake Forest College conferred the degree of Bachelor of Arts upon four young men in June, 1839.

From 1839 to 1894 the College operated exclusively as a college of liberal arts; the School of Law was established in June, 1894, and the School of Medicine in May, 1902.

The College has given instruction to more than 30,000 students and has sent them out into practically every field of service: among these, about 3,000 ministers, 1,500 lawyers, 1,000 physicians, and an undetermined number of educators, authors, editors, journalists, engineers, scientists, business men, farmers, and leaders in political affairs. In a word, the College has made a distinguished contribution to culture, Christian influence, and leadership in accordance with the original purpose of the founders of the institution.

Endowment. In 1865 the endowment fund of Wake Forest College was \$11,700, the remnant from the wreck of war. In 1876, through the efforts of Dr. C. E. Taylor and Mr. James

S. Purefoy, about \$20,000 was added to the endowment. By January 1, 1884, Dr. Taylor had increased the endowment to \$100,000 and had raised up a generous friend of the College in Mr. Jabez A. Bostwick, of New York City. In 1885 Mr. Bostwick created the Bostwick Loan Fund by a gift of \$12,000 and in 1886 made a further gift of \$50,000. In 1891 Dr. Taylor raised, by subscription and still another gift of Mr. Bostwick, the sum of \$40,000. Under the terms of the will of Mr. Bostwick, dating from February 1, 1892, the endowment was increased, in 1923, by stock valued at about \$1,500,000. From 1906 to 1910 Professor J. B. Carlyle undertook to raise \$150,000. Of this sum \$117,798.56 was realized, of which the General Education Board of New York contributed a fourth. The Chair of the Bible, known as the Albritton Chair of the Bible, is endowed by a gift of \$50,000, contributed in 1919 by the children of the Reverend John T. Albritton and by the Eastern Baptist Association. More than \$100,000 was added by receipts from the Seventy-five Million Campaign and the prorata contribution of the General Education Board. On November 20, 1925, Mr. B. N. Duke, of New York City, made a generous donation to the endowment of 10,000 shares of Duke Power Company stock valued at \$150,000. On August 3, 1939, the resources of the Bowman Gray Foundation

were awarded to Wake Forest College, to be used exclusively by the School of Medicine.

The property of the College, including the endowment, and the buildings and grounds, amounts to about \$5,250,000.

Building and Grounds: The physical equipment of the College includes about four hundred acres of land and fifteen buildings. The campus proper, a section of twenty-five acres enclosed by a wall of native field stones, noted for the variety and beauty of its trees, of which oaks and magnolias are the dominant types, provides an attractive setting for the various buildings.

WAIT HALL - The new Wait Hall, which replaced the original Wait Hall (1837-1933) was constructed during the session of 1933-34, was dedicated on May 30, 1934, during the celebration of the one hundredth anniversary of the founding of the College, and was opened for use in the summer session following. Located in this building are the offices of administration, headquarters for the News Bureau and Alumni Association, Hall for the literary societies, and several classrooms and offices.

THE SOCIAL SCIENCE BUILDING - This building provides classrooms and offices for the department of Social Sciences, on the main floor; the ground floor, designated as a Student Center, provides space for the College Book Store, offices for student publications, and headquarters for various other student activities.

SIMMONS HALL, constructed in 1936 on the site of the old Simmons' residence on the north side of the campus, was opened for occupancy the first of February 1937. This building, designed especially to meet the requirements of groups of students, provides living quarters for one hundred men.

THE WILLIAM AMOS JOHNSON BUILDING - constructed during the winter of 1932-33 with funds provided by the Johnson family, is a memorial to the late Dr. William Amos Johnson, who was Professor of Anatomy in Wake Forest College at the time of his death in 1927. This building, modern in all details, provided adequately for the School of Medical Sciences from 1933 to 1941. Since the transfer of the School of Medicine to Winston-Salem in 1941, this building is used for the Department of Biology, and it provides temporary quarters for the Art Museum.

FUTURE WAKE FOREST

In 1943, Wake Forest College launched a seven million dollar program to facilitate the expanding number of Baptist students.

A new phase of the program was entered in April of 1946, Trustees of the Smith-Reynolds Foundation offered to give in perpetuity to Wake Forest College income from a trust fund now yielding more than \$235,000 and growing at a rate guaranteeing an early income of \$350,000 annually on condition that the College be moved to Winston-Salem. Terms of the gift indicate that trustees of the Foundation may in the future allocate at their discretion a larger amount when it is available from the Foundation.

A primary consideration of the trustees of the Smith-Reynolds Foundation in making their offer to Wake Forest College, and Mr. and Mrs. Babcock in presenting the magnificent site, is the fact that Baptists offer the most urgent and promising educational opportunity of any large religious group in North Carolina. A majority of their more than 600,000 members live in rural and industrial areas. Among them are thousands of youth facing financial handicaps in securing college training.

Acceptance of the Reynolds Gift has been approved by

unanimous vote of the Wake Forest College Board of Trustees, the Education Council, and the General Board of the Baptist State Convention on condition that ample funds, estimated at \$6,000,000 for erecting suitable buildings for a college of at least 2,000 students be secured from the Baptist Constituency, friends, foundations, and other sources. Final action on accepting the offer is to be taken by the Baptist State Convention.

Tom P. Wong '35

New Orleans, Algeria, Tunisia, Italy, rank of Major. Preached V.E. Day sermon to allied troops of all nations represented at the time in Italy. The service was held in the place Adolf Hitler had spoken 7 yrs. earlier. Married to Victoria Yarbrough. Children: John Robert, age 23; Billy Swindell, age 21. They arrived in time to accompany parents through coll. and sem. days. V.F.W., Am. Legion, Community Clubs, O.R.C. (active), pres. Mecklenburg Bapt. Asso. Executive Bd.

WILLARD A. BROWN, Heights Bapt. Chapel, East Pensacola Heights, Pensacola, Fla. Minister. Rec'd Th.M. Louisville Sem. 1939. Pastorates: Madison, 1940-44; Jacksonville, Fla., 1944-46; Bonifay, Fla., 1946-48; asso. pastor East Hill Bapt. Church, Pensacola, Fla., 1948-49. Married to Mary Wilson. Children: Willard A., Jr., age 5; Sarah Janet, age 3. Pensacola Ministerial Alliance, Pensacola Bapt. Pastors' Conference.

ESDRAS WILLARD ROUSE, Dogwood, Seven Springs. Veteran instructor, farmer, merchant. Taught school 9 yrs.; manager, owner general country store and market; farmed since 1940. Married to Ann Hicks Bland. Children: Joan Yvonne, age 10; Sandra, age 9; Ann, age 6; E. Willard ("Fella"), age 3. Bapt.

LEON WILSON WYNNE, Robersonville. Farming and tobacconist. Married to Mary G. Ferebee. Son: Leon Wilson, Jr., age 17 mos. Bapt.

1937

WILLIE ALLEN (BILL) BETHUNE, 1001 Johnston Bldg., Charlotte. Salesman Jefferson Std. Life Ins. Co. 3½ yrs. Army, 2 yrs. overseas. Has been with same Co. since leaving school. Married to Sara Marvin. Son: Marvin Allen, age 1. Presby., V.F.W., Am. Legion, Million Dollar Round Table, Jr. Chamber of Commerce.

REX DOWTIN, 1st XAS Sq. Elgin Field, Fla. Major, U. S. Air Force. Real estate business in Asheville until 1940. Presently attending Air Staff and Command School, Air Univ., Maxwell Field, Ala. Will return to Elgin Field in June. Married to Mildred M. Mooneyham. Children: Rex Gaylord, age 3½; Lynn Susanne, age 1½. Bapt.

DONALD C. OLIVE, 327 W. Park Ave., Charlotte. Claim adjuster, Am. Mutual Liability Ins. Co. U. S. Border Patrol 3 yrs.; Marine Corps Pacific Theater 3 yrs., completed active duty as 1st Lt. Married to Hilda Beatty. Son: Donald Jerry, age 9. Member Cub Scout Com. for Charlotte Methodist Church; instructor Jr. Rifle Club, Charlotte Rifle and Pistol Club.

LYNWOOD E. WILLIAMS, 1309 McAdoo St., Kinston. Physician. M.D. Univ. of Pa. 1940; intern Episcopal Hosp., Phila., Pa. Staff member N. C. Sanatorium, McCain, 1942. Med. practice and staff member Mem. Gen. Hosp. in Kinston since 1943. Married to Dorothy Dean Wells. Children: Lynwood E., Jr., age 3½; Dorothy Dean, age 20 mos.

Commencement Program

Sunday, May 29

8:00 p.m. Baccalaureate Sermon
Dr. Edward Hughes Pruden, Washington, D. C.

Monday, May 30

11:00 a.m. Meeting Board of Trustees
Senior Orations
Presentation of Medals and Prizes

1:00 p.m. Alumni Luncheon

3:00 p.m. Organ Recital

4:00 p.m. Recital on Donald Pfohl Memorial Chimes
President's Reception for Seniors and Guests

8:00 p.m. Graduation Exercises
Address by Mr. Robert Lee Humber, Greenville, N. C.
Conferring of Degrees
Closing Remarks by the President

Note: Alumni wishing to spend either Sunday or Monday night in Wake Forest will be assigned to rooms in one of the dormitories. Applications should be made in advance to the Alumni Office.

Lion, pres. Co. T. B. Assn., professional societies, etc.

1938

S. R. PERKINS, S. Garden St., Marion. Merchant. Military service 29 mos., 19 mos. Pacific. Married to Margaret Morrison. Daughter: Peggy, age 6. Presby. deacon, Kiwanian (vice-pres.).

1939

ANTHONY JAMES CAREY, 1401 W. Rd., Kinston. Oil and gasoline distributor, Socony-Vacuum products. Surveying until 1942; army engineers S.W. Pacific 4 yrs., entering army as pvt. and discharged as 1st Lt. Married to Mary Dorcas Harding. Children: A. J., Jr., age 4½; Benjamin Arthur, age 1½. Episcopalian, Executives Club, R.O.A., Society of Am. Military Engineers.

WALTER OTIS DUCK, Mars Hill. Physician. M.D. Hahnemann Med. Coll., Phila., Pa., 1943; internship Knoxville Gen. Hosp., Tenn., 1944; Army 2½ yrs.; general med. practice Mars Hill since 1946. Married to Betty Ann McKinney. Children: Rosalind Jeanne, age 2½; Linda Joyce, age 7 mos. Bapt., Civitan, Am. Legion, Country Club, med. societies.

BERNARD J. LANGSTON, 126 Palencia Pl., Lakeland, Fla. Atty.

GORDON A. PHILLIPS, 48 S. Hermitage Ave., Trenton, N. J. Atty. Special agent FBI 1941-46 stationed at Washington, D. C., Los Angeles, Calif., Sioux Falls, S. D., Bismark, N. D., St. Paul and Duluth, Minn., Syracuse, N. Y. Admitted N. J. Bar 1940, asso. with J. Albert Homan, Esquire, since 1936. Elected pres. Trenton Council of Churches 1949, with 125 Protestant Churches; Atty. McKinley Mem. Hosp.; Campaign chmn. Co. cancer campaign 1946, 1947; co-campaign chmn. McKinley Hosp. drive 1948 raising over \$500,000; chmn. annual meeting of Council of Churches 1948; etc. Married to Betty LeRoy. Children: Marcia Tabram, age 5; Robert Jenner, age 3. Presby.; S. S. supt.; A. F. & A. M.; Trinity Lodge; Scottish Rite; director Trenton City Rescue Mission, Co. Cancer Society, Trenton Symphony Concerts, Council of Social Agencies, etc.

WHY GAMBLE ON AN M.D.?

(Continued from page 9)

decision to study medicine has come from any particular one of these reasons. Perhaps it was a

mixture of all of them.

My father's ambition for me has always been in the field of medicine. This one fact alone is reason enough, for Daddy is seldom wrong.

For some reason, I have always been confident that I could become a doctor if I tried hard enough, so the thought of not being able to get into a medical school has only recently entered my head. Knowing that medicine has always been a profession of financial security, besides all the other reasons, I was almost decided, but not convinced. I had no assurance that I would like the life of a doctor.

Last summer I had my chance. When I reached the camp at which I was a Junior Counselor for the summer, I found that the medical student who was serving as camp doctor needed an assistant. I jumped at the job and spent the rest of the summer in the Blue Ridge helping "Doc." I can't say that it was an easy job. It wasn't unusual to wake up at two in the morning to go out to see one of the boys who was sick. A near case of polio, flu, stomach aches, an epidemic of poison ivy, and twenty-one boys having the mumps, were routine. It couldn't be called the "Life of Riley" but it was a doctor's life, and I liked it.

Wake Forest College Alumni News

VOL. XIX No. 4

MAY 1949

Wake Forest College Alumni News

Editor: EUGENE OLIVE, '10

Published in October, December, March, and May by Wake Forest College, Office of Public Relations and Alumni Activities, Wake Forest, N. C.

Subscription Price: One Dollar a Year

Entered as second-class matter at the Post Office at Wake Forest, North Carolina.

Address all communications to ALUMNI NEWS, Wake Forest, North Carolina.

ALUMNI ASSOCIATION OFFICERS

President—Dr. George Erick Bell '19.....Wilson
 First Vice-President—J. Burgin Pennell '17.....Asheville
 Second Vice-President—Henry C. Liles '32.....Greensboro
 Immediate Past President—Hubert E. Olive '18.....Lexington

EXECUTIVE COMMITTEE

Officers Named Above

President Thurman Kitchin '05, *ex officio*.....Wake Forest
 Irving E. Carlyle '17, *ex officio*.....Winston-Salem
 Waldo C. Cheek '34 (1949).....Asheboro
 Dr. Graham Barefoot '21 (1949).....Wilmington
 Ira T. Johnston '15 (1950).....Jefferson
 John H. Vernon '32 (1950).....Burlington
 David M. Britt '37 (1951).....Fairmont
 Dr. O. Hunter Jones '31 (1951).....Charlotte

IN THIS ISSUE

Cover Pages: Architect's drawing of aerial view of proposed buildings and campus at Reynolda, looking south to Winston-Salem.

	Page
Editorial	2
Chart Showing Plan of Class Reunions	4
The House the Boodlers Built By Bettie H. Peña	5
Three Hicks Brothers	6
Louie Vernon Coggins	6
Bill O'Brian Receives Nation-wide Notice	7
Pulled from the Postman's Pouch	8
Why Should I Gamble on an M.D.? By John A. Oates, Jr.	9
Chaplain Henry Blanchard	10
Inside the Rock Wall	10
New Buildings Proposed for Reynolda	12
Football Prospects for 1949	14
Future Wake Foresters	16
Information about Former WFC Students	17
Commencement Program	23

Thurman Kitchin '05, B.A., M.D., LL.D.
 President Wake Forest College

President Will Become Professor When alumni received news that President Kitchin had requested the Board of Trustees to allow him to retire on June 30, 1950, from administrative duties, words of protest and of regret arose from many quarters. Students of the past three decades find it difficult to think of Wake Forest College apart from Thurman Kitchin. Any history of the college for that period will give prominent place to him as teacher, dean of the medical school, college physician, president, able administrator, builder, and educational statesman. Approachable, friendly, possessed of rare insight and common sense, sympathetic and understanding in dealing with people and problems, Dr. Kitchin has presided over the destinies of the college through depression, destructive fires, re-building and renovation, a World War, postwar expansion, an enlargement program, and initial stages of plans to re-locate the college on a new site in Winston-Salem. During the period of his presidency standards have been raised, departments strengthened and new ones added, a fourfold increase in the size of the student body has been made, several new buildings and much new equipment have been added, the faculty and administrative staff enlarged. Withal, a spirit of understanding and coöperation has been fostered and maintained on the campus, among alumni, and with the constituents of the college generally. But Dr. Kitchin is not leaving the Wake Forest College he has loved since the beginning of his student days here 47 years ago. For one more year he will serve as president and thereafter his presence on the campus as president emeritus and professor of physiology and

BOODLERS' INN

(Continued from page 5)

have been replaced by Louis Joyner of Swannanoa, Cecil Jeffords of Germanton, Ernest Roberson of Spindale, and Charlie Parnell of Lumberton.

For never more than \$25 a month apiece they live in style at the Inn, with plenty of privacy and freedom, good food, and warmth in the winter. Also plenty of social functions are theirs, such as the recent barbecue for which they prepared their own pig and invited over half a hundred friends down to sample it.

When five years from the date of the building has expired, the College will be given priority in bidding for the purchase of the house and the profits will be divided among the eleven builders. And, at that time, one more chapter in how students met the housing shortage will be pleasantly closed.

Right: Boodlers dine at Boodlers Inn

INSIDE THE ROCK WALL

(Continued from page 10)

A. D. McFayden, chief examiner for the U. S. Patent Office, and an alumnus of Wake Forest College. He spoke of the practical applications of physics in industry. The club at this time elected as associate members D. F. Herring, Winston-Salem; M. E. Bullard, Wake Forest; R. C. Woodward, Roanoke, Va.; Joseph Nanney, Spindale; Z. V. Morgan, Hamlet; and A. S. Johnson, Apex.

Mrs. Zarina Soule Kukde, native of India, visited the campus in March on behalf of the Student Volunteer Movement for Christian Missions. Her visit was sponsored by local religious organizations.

Students of the Law School heard three distinguished speakers during March in the series planned by the School to bring practicing attorneys and judges to address them on practical aspects of law practice. Justice Samuel J. Ervin of the N. C. Supreme Court spoke on the topic "If I Were A Young Lawyer." Paul B. Eaton, patent attorney, addressed them on "Patent, Trademark, and Copyright Law." Edwin V. Mack of the American Trust Company talked on "Common Errors in Drafting Wills."

Dr. Herman Parker of the Physics Department directed a Physics Fair recently to demonstrate what is new in the physical world. The fair attracted wide attention and included spectacular experiments with electricity, sound waves, and demonstrations of the workings of a Geiger counter, used to count radioactive particles. Seventeen students who are majoring in physics made contributions to the fair.

Last semester's law students who made the Dean's List, with scholastic averages which placed them in the upper ten per cent of their classes, include the following. In the Third Year class, Thomas S. Johnston, West Jefferson; Thomas C. Muse, Aulander; Ray F. Swain, Winston-Salem; James F. Justice, Jr., Hendersonville. In the Second Year class, Samuel Behrends, Jr., Wilmington; C. O. Whitley, Siler City; George M. Womble, Raleigh; Marvin R. Wooten, Clinton; Nathan Cole, Jr., Wilmington. In the First Year class, Leroy Robinson, Candor; Garrett D. Bailey, Burnsville; James A. Webster, Jr., Leaksville; Charles H. Taylor, Kinston; Jesse Brian Scott, Rocky Mount; Donald S. Riley, Raleigh; Eugene J. Moore, North Wilkesboro; William B. Byerly, Jr., High Point; Robert F. Floyd, Fairmont; Robert M. Bryant, Winston-Salem.

WFDD, the campus broadcasting station, has moved from its original quarters in the press box at the stadium to one of the barracks west of the gymnasium. Newly elected officers of the station are Roland C. Woodward, Roanoke, Va., manager; Bill White, Roper, asst. manager; Ray Royston, Baltimore, Md., business manager; Tillie Roberts, Asheville, continuity chief; Dave Herring, Winston-Salem, chief engineer; Ed Best, Woodland, promotion director; Jewel Adams, Holly Springs, librarian; John Nelson, Bethesda, Md., chief announcer; new faculty advisers, John Chandler and Robert Helms. Additions to the staff of announcers are: Henry Lewis, Charles Neal, Jerry Hall, Alex Kiser, Don Burden, Carl Rosenbaum, Sonny Burroughs, Bill Hamilton, Vic Watts, Bernie Frazier, Jr., Clyde Mitchell, Bill Shore.

WFDD has adopted a new constitution which was approved by the faculty. The station provides information and entertainment for the college community, broadcasts special programs and religious services, and makes available to many students opportunity to gain valuable experience in the radio broadcasting field.

Proposed Buildings at

JENS F.

Top left: Science and Research. Center: Library facing center of 2,531. Lower center: Main building right: Humanities (classrooms and tory for women. Lower right: Libr

Wake Forest Campus

Architect

Typical wing of dormitory for men. Center: Chapel (seating capacity 1,000, dining rooms, etc.). Upper right: Typical wing of dormitory campus entrance.

FOOTBALL PROSPECTS FOR 1949

By TOM BOST, JR.

Barring any unforeseen losses, indications are Wake Forest's 1949 eleven will be a more versatile and stronger team than its 1948 predecessor which won six games and lost three in regular season competition and played and lost to Baylor in the Dixie Bowl Game at Birmingham on New Year's Day.

Wake Forest lost few men from the highly regarded 1948 eleven which numbered Duke, William and Mary, South Carolina, Duquesne, N. C. State and George Washington among its victims. In fact, only seven men from the 1948 club are gone, four of which were regulars. Those men who have completed their grid careers are Ed Hoey, left end; Captain Bernie Hanula, right tackle; Boyd Allen, center; Tom Fetzer, quarterback; Harry Dowda, right halfback; and James (Bud) Lail and Richard (Bud) Phillips, fullbacks. Hanula, Fetzer, Dowda and Lail were starters on the 1948 team. Probably the biggest loss in this group is Fetzer, one of the leading punters in the nation last fall and an outstanding passer and defensive player as well. The loss of Allen leaves the club with no seasoned center. The other two letterman centers, Dave Dawson and Ed Baublis, lack the experience of Allen although Dawson saw quite a bit of action during the latter part of the season.

The Deacons will have at least two lettermen or more for each position on the 1949 team with the exception of quarterback. The lettermen who will form the nucleus for the 1949 team are Jim Duncan and Ed Butler, left ends; Bill George and Glenn Reinhard, left tackles; Ray Cicia, Jim Garry and Gene Pambianchi, left guards; Dave Dawson and Ed Baublis, centers; Bob Auffarth and Bill Dye, right guards; Tom Palmer and George Sniscak, right tackles; Ed Bradley and John (Red) O'Quinn, right ends; Carroll Blackerby, quarterback; Bob Jones and Lou Pollacci, left halfbacks; Mike Sprock and Nick Belisis, right halfbacks; Bill Gregus, Luther King, and Ed Karpus, fullbacks.

In addition to these 23 varsity letterman holdovers, there are a

number of highly promising players from the best freshman team to represent this institution in years. The leading freshman players include Ed McClure, left end; Jim Zrakas, center; Clyde Pickard, right guard; Ed Listopad, right tackle; Kenneth Bridgers, right end; "Dickie" Davis and Ed Kissell, quarterbacks; William (Nub) Smith and Dick Travagline, left halfbacks; John Solek and Charles (Bozo) Roberson, right halfbacks; Bill Miller and Bobby Stutts, fullbacks. The powerful freshman team defeated Duke 32-7, N. C. State 19-7, South Carolina 27-7, and William and Mary 18-14 and lost only to North Carolina by a scant 14-13 margin.

Coach George McAfee

Probably the biggest difference in the 1949 team over the 1948 eleven will be a great improvement in speed. The 1948 team lacked a really fast, breakaway, climax type of runner. The 1949 team will have several fleet-footed and elusive runners, the best of whom are Travagline, Smith, Solek, and Roberson. All are fast and elusive and will bolster the running attack considerably.

The biggest change in the current spring drills is the shifting of Bill Gregus from left halfback to fullback. Leading scorer and ground gainer on the 1948 team, Gregus is not a fast stepper but more of a power runner who eats up plenty of yards. He scored nine touchdowns last fall. He is expected to more than offset the loss of Lail at fullback and he will be ably backed by King and Karpus.

Another factor which should make Wake Forest a stronger team is that the club will be more experienced with the new T formation which was used for the first time last fall. Any team makes a lot of mistakes with the T in its first season and Wake Forest made its share of them but the Deacons know much more about this system than they did a year ago and will probably make fewer miscues this fall.

Wake Forest uses a T patterned somewhat after the type of T used by the Chicago Bears in professional football.

There is one new addition to the football coaching staff. George McAfee, the brilliant halfback of the Chicago Bears for the past several years, has recently joined the staff and is assisting in spring drills. McAfee is expected to prove invaluable in improving the T for he had some six seasons under this system with the Bears.

The same other members of the staff will also be on hand this fall. This staff is composed of Douglas Clyde (Peahead) Walker, head coach; Tom Rogers, line coach; Bobby Kellogg and Murray Greason, backfield coaches. Either McAfee, Kellogg, or Greason will probably be assigned the job of head freshman coach. It's unlikely that all three men will be used as varsity backfield coaches.

The 1949 schedule is one of the most attractive in this institution's history. Look it over at the top of next page.

A HISTORY OF THE BUSINESS DEPARTMENT
OF WAKE FOREST COLLEGE

Business has had a place in Wake Forest College for some time. In 1866, entrance to Wake Forest College was gained by being acceptable in any one of its individual schools. In this day the word "school" did not mean what it does today. Then the term meant merely a subdivision of the Department and the Department was the main division of the college. "School" remained a subsidiary to the Departments until about 1870.

In 1874-75 a Commercial Department existed at Wake Forest. Two courses were taught--"Bookkeeping in Single and Double Entry comprising a complete set of Retail, Wholesale, Jobbing and Importing Commission Sales, Farming and Administration Books"; the second "Commercial Arithmetic, Stocks."

About 1906-07 entrance requirements were changed in favor of the unit system. This change required the man to be pretty well rounded in his preparation rather than to be prepared in only one subject. Unit Entrance Requirements in 1906-07 were: "Entrance requirements are designated in terms of units, a unit being a course of five periods weekly throughout an academic year of the preparatory school--a minimum of 14 units is required for admission--English 3,

Mathematics 2-1/2, Languages (not English) 3-1/2, History 2, Science 1." The other 2 units were elective from academic or advanced work. Admission without examination, the minimum requirement is 15 units and graduation from a 4-year accredited high school.

Political Economy courses taught in 1910:

Outline of Economics --a study of Economic Theory, and the General Principle of Science, such as value, rent, wages, production, and distribution.

Trusts and Monopolies --Origin, growth and influence of great combinations; their economics, dangers, and methods of regulation.

Agricultural Economics --Land, labor, size of farms, land owning, sale of farm products, tenancy, and similar problems.

Money and Banking --History of money, financial systems of other countries, U. S. National Banking System, kinds of money in circulation and principles of sound banking.

The present School of Business Administration was conceived by the Administration and Trustees of Wake Forest College (being guided largely by Dean Rogers) to provide a liberal education and at the same time the training essential for a career in business. With the constant growth in the

industrialization of the region and the increase in the complexity of modern business, it is felt that professional training for men of business becomes ever more essential. The future business leader, as indeed the present, must be an individual of strength, culture, and character. Therefore, it is believed that the liberal arts college with a background of Christianity, when combined with proper technical training, represents the ideal combination in the preparation for a career in business.

The Bachelor of Business Administration Degree is rewarded for the completion of a minimum of 51 hours of prescribed Business Administration. An average of C, one quality point for each hour of work, must be maintained in the one hundred twenty-four hours required for the B. B. A. degree.

Students may obtain the Bachelor of Science Degree with a major of 30 hours of prescribed work in Business Administration and a minor in another field. A minor of 18 hours may be obtained in Business Administration by majors in other fields of endeavor. In both cases 1/2 of work must be taken in upper division courses (courses numbered 20 and above).

LEA LABORATORY - This Building, used exclusively by the Department of Chemistry, contains a lecture room, five laboratories, a storeroom, balance rooms, a photographic dark room, and the departmental library.

Wake Forest Baptist Church
located on the college campus

The Old Well

HISTORY OF BETA TAU

The establishing of the Business School at Wake Forest College brought about the need of an organization in which students of the Business School would have a common interest.

On December 8, 1948 a group of Business students and one member of the faculty met for the purpose of forming an organization that would afford each member a better understanding of Economics and Business Principles; to promote a closer relationship between each member of the organization and between students and faculty of the School of Business Administration; and to promote higher scholarship among the students.

The original group that met in December to form the organization were nine in number: Dr. Gaines M. Rogers, Dean of the School of Business Administration, Burgess M. Allen, William F. Connelly, Leander S. Hamrick, Robert A. White, George E. Wilson, Allen C. Cooper, Jr., Bernard McLeod, John W. Person, and William R. Outen.

The organization was so formed as to be a professional and semi-social nature; that it would strive to present outside speakers to the campus. Beta Tau from the very beginning has looked forward to joining a national business fraternity.

It is our hope that Beta Tau will become a member of a

national fraternity in the near future.)

11 Last spring under President Bernard McLeod, the fraternity pledged twenty-four students of the Business Department. Since its organization Beta Tau has enjoyed many absorbing and enlightening programs during the chapter meetings. Beta Tau has had the privilege of hearing a number of excellent speakers who spoke on subjects dealing with Labor Relations, Law, Personnel Management and other informing subjects. At one of the meetings a panel of six students discussed the European Recovery Program. One of the highlights of Beta Tau's social activities was the banquet held last spring for members of the fraternity and faculty of the Business Department.

NO This fall sees Beta Tau in full operation with the anticipation of an even better year than last. Beta Tau has pledged fourteen carefully selected students of the Business Department. These pledges along with eighteen former members constitutes the present enrollment of Beta Tau.

THE RELIGION AND MUSIC BUILDING - Completed in 1942 with funds provided by the Baptist State Convention, stands on the site formerly occupied by Wingate Hall. This building provides for the present needs and the contemplated expansion of the departments of Religion and Music.

SCHOOL OF RELIGION

The "Chair of Bible" was started in 1896 and later came to be known as the Department of Religion and in 1946 several new men were added and was designated, "The School of Religion. "

Many Baptist leaders in the field of Religion have studied at Wake Forest College. The School of Religion offers courses of instruction designed to give every student entering Wake Forest College an opportunity to acquire at least an introduction to the life, literature and the most important movements in the field of Religion, It also seeks to give students preparing for specialized service as religious education directors, ministers, and missionaries, the foundational courses needed for effective work. The courses of study are designed primarily for college undergraduates. Special courses are offered to qualified candidates for the Master of Arts Degree.

THE BOWMAN GRAY SCHOOL OF MEDICINE of Wake Forest College was added to the Baptist Hospital in Winston-Salem. The entire plant cost \$1,250,000, contributed by the late Bowman Gray, tobacco executive.

BOWMAN GRAY SCHOOL OF MEDICINE

WAKE FOREST COLLEGE

The School of Medicine, established at Wake Forest in 1902, and renamed the School of Medical Sciences in 1937, operated as a two-year medical school until 1941, when it was moved to Winston-Salem, North Carolina, as a four-year medical college. When the school was expanded to a four-year institution, it was renamed The Bowman Gray School of Medicine of Wake Forest College, in recognition of the benefactor who made the expansion possible, the late Bowman Gray, of Winston-Salem.

The expansion and the enlargement program was made possible on August 3, 1939, when the resources, amounting to approximately a million dollars, of the Bowman Gray Foundation were awarded to Wake Forest College to be used exclusively for the medical school which is now supported from the general budget of Wake Forest College and from the resources of the Foundation.

The North Carolina Baptist Hospital constitutes the main teaching hospital of the medical school. All buildings are located on the same campus and adjoin to form a single unit. The clinical and pre-clinical departments are so related physically and the faculty is so constituted that the teaching program is effectively correlated.

In addition, Graylyn, a neuropsychiatric rehabilitation center which provides for several thousand outpatient visits a year and thirty-five hospital patients, is owned and operated by the medical school. This is completely used for teaching by the Department of Neuropsychiatry.

The school is a member of the Association of American Medical Colleges and is approved by the Council on Medical Education of the American Medical Association. Academic and professional standards comparable to other leading medical schools in the United States are maintained.

THE HECK-WILLIAMS LIBRARY BUILDING - As erected in 1878, this building was mainly the gift of Colonel J. M. Heck and Mr. John G. Williams of Raleigh. An extension was added in 1926, which provides a well-lighted fireproof stack room with a capacity of 72,000 volumes. The second floor of this building, used by the School of Law, provides classrooms and offices, and houses the Law Library.

THE HISTORY AND PURPOSE OF THE WAKE FOREST LAW SCHOOL

The Law School was established as a department of Wake Forest College in 1894, the first instructor being Professor N. Y. Gulley. From this beginning, the school has steadily grown and developed until it now has a faculty of six full-time teachers and one part-time lecturer, occupies commodious quarters devoted exclusively to Law School use, and possesses a carefully selected and adequate library.

From the time of its establishment, the primary purpose of the Law School has been to train young men and women for the practice of law in North Carolina, although ample facilities are provided for students who may expect to practice in other jurisdictions.

Instruction in the Law School is not confined to the mere imparting of information, but aims to develop the student's reasoning powers, his ability to present and argue legal propositions and his sense of professional ethics and the duties of a lawyer to society.

The Law School is fully approved by all national and state accrediting agencies. It is a member of the American Association of Law Schools, and is listed as an approved school by the American Bar Association, by the Board of Law

Examiners and Council of the North Carolina State Bar,
and by the University of the State of New York.

The Library contains 17,000 volumes, carefully chosen
to avoid unnecessary duplications and to insure the greatest
possible usefulness.

GORE GYMNASIUM - A spacious building modern in all details, erected during the session of 1934-35 on the west border of the campus, with funds provided by the alumni and others, meets all requirements for indoor athletic sports and classes in physical education.

COMMUNITY HOUSE AND SWIMMING POOL

HISTORY OF ATHLETICS AT WAKE FOREST COLLEGE

Intercollegiate athletics at Wake Forest College dates back sixty-one years, to the State's first football game between Wake Forest and the University of North Carolina on October 18, 1888. The Demon Deacons added another "first," this time with Duke University when the two institutions introduced basketball to the State on March 2, 1906.

Despite the fact that Wake Forest introduced these two sports, strangely enough the Deacons did not win their first championship until the 1913 baseball team swept aside all opposition to capture the South-Atlantic crown.

Wake Forest athletic teams, greatly handicapped by enrollments which seldom reached one thousand, were not known nationally before the war. In fact, the Demon Deacons were seldom seriously considered as contenders for conference honors. Instead, they became the "dark-horses" or "giant-killers" of the South, and the Baptist supporters could almost always bank on one or more major upsets in each of the major sports.

Since the war, however, the Deacons have become a power not only in the Southern Conference, but throughout the nation as well.

Without going into an extended discussion, it would be

impossible to list here the notable achievements of past Wake Forest athletic teams. Instead, let's follow the Deacons in football, basketball and baseball for the 1948-49 school year.

The 1948 gridiron Deacons were not rated too highly before the season opened, mainly due to the fact that Coach D. C. (Peahead) Walker had just installed the T-formation, and the experts said that it would take at least a year for the Deacons to adept themselves to the new system.

The Baptists split even in their first two games, winning the opener against George Washington but dropping a hard-fought battle to Boston College. Then came another split as they upset the defending conference champions, William and Mary, and lost to the powerful North Carolina Tar Heels. Duquesne fell victim to Wake Forest's newly found explosive power, as did North Carolina State, who was the nation's top defensive team at that time, and the old Baptist Nemesis, Duke. Undefeated Clemson squeezed out a one-touchdown triumph over Wake, but the Deacons bounced back with a crushing defeat over the University of South Carolina. Wake Forest accepted its second Bowl bid (the 1945 squad defeated South Carolina in the Gator Bowl) but lost another hard-fought battle to Baylor in the Dixie Bowl, although coming out on the long end of every department of the statistics --except

scoring. Individual honors on the squad went to John (Red) O'Quinn who captured the nation's pass receiving title and Bill Gregus who topped the nation in kickoff returns.

The basketball team, hurt greatly by graduation losses, pulled the most stunning upset in two years of Conference hardwood play when they stopped powerful North Carolina State's Wolfpack near the end of the season. The Wolfpack hadn't been defeated in the Conference since 1947--when the Deacons had turned them back--but the Wake Forest thin-clads, fighting hard for a berth in the Conference playoffs, turned the trick with a neat victory. The team went on to gain the playoff berth, but had the misfortune to run into the Wolfpack again and suffered a loss by a small margin.

The 1949 baseball team carried the name of Wake Forest to its greatest height. The diamond crew hardly paused to take count before they had swept aside all opposition in twenty straight games. A semi-pro club defeated them by a 1-0 decision, but the strong Baptist nine lost only one more game as they finished out the season with an outstanding 24-2 win-loss record. Receiving an invitation to compete in the National Collegiate Athletic Association's playoffs to determine a national champion, the Deacons won the district championship in straight games over Kentucky and Mississippi State. Notre Dame, victors in their district, fell victim to the potent Baptists

in two straight games and Wake Forest moved into the finals against Southern California, St. John's of Brooklyn and the University of Texas. Wake Forest drew defending champ Southern California in the first round and won a tenth inning thriller. Texas became the second collegiate club to defeat Wake Forest the following night, but the fighting Baptists moved into the final round by eliminating Southern California in another extra inning thriller. A hard-hitting, rested Texas nine again stopped Wake Forest, but the Deacons came home with national runner-up honors and two All-Americans in Second Baseman Charlie Teague and Third Baseman Gene Hooks. Pitcher Dick Vander Clute was named to the second team All-American nine.

While concentrating on major sports, Wake Forest also fields intercollegiate teams in golf, track, tennis, and cross-country. Golfer Arnold Palmer captured the Southern Conference crown for two straight years and was the NCAA medalist in last year's matches to determine a national champion. Although Wake Forest does not have an organized wrestling team, Bill George has captured the heavy-weight wrestling crown in the Southern Conference for the last two consecutive years.

THE JABEZ A. BOSTWICK HALL - which was ready for occupancy in September 1924, has been remodeled to provide reception rooms and lodging for 100 women.

HAMILTON TARRY BOYD
Headmaster
"Ham"

1020 Minerva Avenue, Durham, North Carolina

Born March 7, 1925, Episcopalian

5 ft. 10 in. tall, weighing 175 lbs., blonde hair

Parents: Mr. & Mrs. Richard Blair Boyd of
Durham, North Carolina

Graduated from Durham High School, 1943

A member of the Senior Class of Wake Forest
College majoring in Business Administration

Affiliated with the Wake Forest College Glee Club

LEANDER SHEPARD HAMRICK
Senior Warden
"Shep"

802 West Marion Street, Shelby, North Carolina

Born November 13, 1925. Baptist

6 ft. tall, weighing 225 lbs., brown hair

Parents: Mr. & Mrs. Otto Vetas Hamrick of
Shelby, North Carolina

Graduated from Shelby High School, 1943

A member of the Senior Class of Wake Forest College
majoring in Business Administration

Affiliated with the Alpha Sigma Phi Fraternity

EARL JUDSON BYRD
Scribe
"Earl"

Route #3, Apex, North Carolina

Born July 12, 1925. Baptist

5 ft. 8 in. tall, weighing 150 lbs., brown hair

Parents: Mr. & Mrs. Connie Earl Byrd of
Route #3, Apex, North Carolina

Graduated from Durham High School, 1943

A member of the Senior Class of Wake Forest
College majoring in Business Administration

MACK DONALD PERRY, JR.
Treasurer
"Mack"

315 Perry Street, Raleigh, North Carolina

Born April 5, 1926. Baptist

6 ft. 2 in. tall, weighing 165 lbs., brown hair

Parents: Mr. & Mrs. Mack D. Perry of
Zebulon, North Carolina

Graduated from Rolesville High School, Rolesville,
North Carolina, 1943

A member of the Senior Class of Wake Forest College
majoring in Business Administration

Affiliated with the Pi Kappa Alpha Fraternity

AMMIE LEE ROYAL
Historian
"Lee"

Salemburg, North Carolina

Born October 19, 1923. Baptist

5 ft. 9 in. tall, weighing 150 lbs., brown hair

Parents: Mr. & Mrs. Randy Royal of
Salemburg, North Carolina

Graduated from Salemburg High School, 1941

A member of the Senior Class of Wake Forest College
majoring in Business Administration

Affiliated with the Pi Kappa Alpha Fraternity, Business
Manager Student Magazine, and Secretary of the
Publications Board

WILLIAM RALPH RUCKER, JR.
Master of Festivities
"Tink"

212 Whisnant Street, Shelby, North Carolina

Born March 28, 1924. Methodist

5 ft. 9 in. tall, weighing 200 lbs., blonde hair

Parents: Mr. & Mrs. William R. Rucker of
Shelby, North Carolina

Graduated from Shelby High School, 1943

A member of the senior Class of Wake Forest
College majoring in Business Administration

Affiliated with Delta Sigma Phi Fraternity

ROBERT BAILEY BELL, JR.

"Bob"

Box 983, Wilmington, North Carolina

Born July 15, 1925. Baptist

5 ft. 6 in. tall, weighing 130 lbs., brown hair

Parents: Mr. & Mrs. R. B. Bell of
Wilmington, North Carolina

Graduated from New Hanover High School,
Wilmington, North Carolina 1943

A member of the Junior Class of Wake Forest College
majoring in Business Administration

Affiliated with Pi Kappa Alpha Fraternity and a member
of the Wake Forest College Band his Freshman
and Sophomore years

JOHN E. BISHOP

"Jack"

707 Sycamore Street, Rocky Mount, North Carolina

Born December 11, 1926. Baptist

5 ft. 10 in. tall, weighing 150 lbs., brown hair

Parents: Mrs. & Mrs. J. O. Bishop of
Rocky Mount, North Carolina

Graduated from Rocky Mount High School, 1944

A member of the Senior Class of Wake Forest College
majoring in Business Administration

Affiliated with Kappa Alpha Order

MACK D. BISSETTE, JR.

"Mack"

807 Broad Street, Wilson, North Carolina

Born August 15, 1926. Baptist

5 ft. 9 in. tall, weighing 165 lbs., brown hair

Parents: Dr. & Mrs. M. D. Bisette of
Wilson, North Carolina

Graduated from Charles L. Coon High School
Wilson, North Carolina, 1944

A member of the Senior Class of Wake Forest College
majoring in Business Administration

Affiliated with Kappa Alpha Order and a member of the
Square and Compass Club

ROBERT LELAND BRINKLEY

"Bob"

Valdese, North Carolina

Born June 28, 1926. Baptist

6 ft. tall, weighing 170 lbs., blonde hair

Parents: Mr. & Mrs. V C. Brinkley of
Valdese, North Carolina

Graduated from Valdese High School, 1944

A member of the Senior Class of Wake Forest College
majoring in Business Administration

Affiliated with the Wake Forest College Glee Club

E. L. CAIN

"Lee"

Harmony, North Carolina

Born January 16, 1928. Baptist

6 ft. tall, weighing 170 lbs., brown hair

Parents: Mr. & Mrs. P. D. Cain of
Harmony, North Carolina

Graduated from Harmony High School, 1945

A member of the Junior Class of Wake Forest College
majoring in Business Administration

Affiliated with Pi Kappa Alpha Fraternity and a member
of the business staff of the college year-book

ROBERT ALLEN DRAKE

"Bob"

Box 96, Pittsboro, North Carolina

Born December 8, 1926. Episcopalian

6 ft. tall, weighing 170 lbs., blonde hair

Parents: Mr. & Mrs. John William Drake of
Pittsboro, North Carolina

Graduated from Charles L. Coon High School,
Wilson, North Carolina, 1944

A member of the Senior Class of Wake Forest College
majoring in Business Administration

Affiliated with the Kappa Alpha Order and a member of
the Wake Forest Student Council

STERLING GATES

"Sterling"

714 Harding Avenue, Kinston, North Carolina

Born February 4, 1929. Baptist

6 ft. tall, weighing 175 lbs., brown hair

Parents: Mr. & Mrs. J. S. Gates of
Kinston, North Carolina

Graduated from Grainger High School,
Kinston, North Carolina

A member of the Junior Class of Wake Forest College
majoring in Business Administration

Affiliated with Kappa Alpha Order

G. C. GREENE, JR.

"George"

119 Blair Road, Boone, North Carolina

Born April 19, 1927. Baptist

5 ft. 11 in. tall, weighing 200 lbs., brown hair

Parents: Mr. & Mrs. G. C. Greene of
Boone, North Carolina

Graduated from Appalachian High School, Boone,
North Carolina, 1944

A member of the Senior Class of Wake Forest College
majoring in Business Administration

Affiliated with Sigma Pi Fraternity where he has served
as Vice-president and Treasurer

EDWIN B. GRIFFIN

"Ed"

638 Short Street, Rocky Mount, North Carolina

Born November 3, 1925. Methodist

6 ft. tall, weighing 168 lbs., brown hair

Parents: Mr. & Mrs. H. H. Griffin of
Rocky Mount, North Carolina

Graduated from Rocky Mount High School, 1944

A member of the Senior Class of Wake Forest College
majoring in Business Administration

Affiliated with the Kappa Alpha Order

FERD L. HARRISON

"Ferd"

Box 222, Scotland Neck, North Carolina

Born August 31, 1926. Baptist

6 ft. 2 1/2 in. tall, weighing 180 lbs., brown hair

Parents: Mr. & Mrs. I. F. Harrison of
Scotland Neck, North Carolina

Graduated from Scotland Neck High School, 1943

A member of the Junior Class of Wake Forest College
majoring in Business Administration

Affiliated with Kappa Alpha Order

JAMES CECIL JEFFORDS

"Cecil"

Germanton, North Carolina

Born January 11, 1926. Baptist

5 ft. 7 in. tall, weighing 150 lbs., red hair

Parents: Mr. Boyd L. and Bertha A. Jeffords of
Germanton, North Carolina

Graduated from Germanton High School, 1942

A member of the Senior Class of Wake Forest College
majoring in Business Administration

Student Assistant in School of Business Administration

FRED N. JOYCE

"Fred"

Route #1, Madison, North Carolina

Born January 21, 1928. Methodist

5 ft. 10 in. tall, weighing 145 lbs., black hair

Parents: Mr. & Mrs. Charles H. Joyce of
Madison, North Carolina

Graduated from Madison High School, 1944

A member of the Senior Class of Wake Forest College
majoring in Business Administration

Affiliated with Theta Chi Fraternity

WALTER BROWN JOYNER

"Walt"

12 Saint Mary Street, Concord, North Carolina

Born September 9, 1922. Baptist

5 ft. 9 in. tall, weighing 158 lbs., black hair

Parents: Mr. & Mrs. Martin H. Joyner of
Concord, North Carolina

Graduated from Concord High School, 1940

A member of the Senior Class of Wake Forest College
majoring in Business Administration

FRED LEE MAYSE, JR.

"Fred"

920 Stonecutter Street, Spindale, North Carolina

Born September 15, 1925. Baptist

6 ft. 8 in. tall, weighing 134 lbs., black hair

Parents: Mr. & Mrs. Fred L. Mayse of
Spindale, North Carolina

Graduated from Rutherfordton-Spindale High School,
Rutherfordton, North Carolina, 1942

A member of the Senior Class of Wake Forest College
majoring in Business Administration

ERNEST P. McDANIEL

"Pat"

216 West Peyton Street, Kinston, North Carolina

Born November 29, 1927. Methodist

5 ft. 7 1/2 in. tall, weighing 150 lbs., red hair

Parents: Mr. E. L. McDaniel, deceased, and Mrs.
E. L. McDaniel of Kinston, North Carolina

Graduated from Grainger High School, Kinston, 1944

A member of the Senior Class of Wake Forest College
Majoring in Business Administration

Affiliated with Kappa Sigma Fraternity, serving as
Treasurer, and a member of the Student Legislature

JOHN SAUNDERS MORRISON

"John"

707 Vine Arden Street, Morganton, North Carolina

Born April 24, 1927. Methodist

5 ft. 10 1/2 in. tall, weighing 150 lbs., brown hair

Parents: Mr. & Mrs. John H. Morrison of
Morganton, North Carolina

Graduated from Asheboro High School, Asheboro,
North Carolina, 1944

A member of the junior Class of Wake Forest College
majoring in Business Administration

Affiliated with Delta Sigma Phi Fraternity

WILLIAM REID OUTEN

"Bill"

Monroe, North Carolina

Born April 19, 1925. Baptist

5 ft. 9 in. tall, weighing 140 lbs., brown hair

Parents: Mr. & Mrs. Raymond Outen of
Monroe, North Carolina

Graduated from Benton Heights High School, 1943

A member of the Senior Class of Wake Forest College
majoring in Business Administration

Charter member of Beta Tau Business Fraternity

JOHN C. PATE

"Johnny"

1516 Morganton Road, Fayetteville, North Carolina

Born August 15, 1926. Methodist

6 ft. tall, weighing 158 lbs., blonde hair

Parents: Mr. & Mrs. J. Warren Pate of
Fayetteville, North Carolina

Graduated from Fayetteville High School, 1944

A member of the Senior Class of Wake Forest College
majoring in Business Administration

Affiliated with the Kappa Sigma Fraternity, President of
Inter Fraternity Council, Student Assistant Department
of History, and a member of the International
Relations Club.

EDWIN DWIGHT PRICE

"Dwight"

Route #1, Selma, North Carolina

Born November 8, 1927. Baptist

5 ft. 7 in. tall, weighing 150 lbs., Brown hair

Parents: Mr. & Mrs. D. H. Price of
Selma, North Carolina

Graduated from Corinth-Holder High School,
Selma, North Carolina, 1944

A member of the Senior Class of Wake Forest College
majoring in Business Administration

A member of the Wake Forest College track team

KENNETH ROYAL

"Ken"

Salemburg, North Carolina

Born October 16, 1924. Baptist

5 ft. 11 in. tall, weighing 160 lbs., red hair

Parents: Mr. & Mrs. Ranby Royal of
Salemburg, North Carolina

Graduated from Salemburg High School, 1941

A member of the Junior Class of Wake Forest College
majoring in Business Administration

Affiliated with Pi Kappa Alpha Fraternity and is Business
Manager of the college year-book

WILLIAM P. SHORE, JR.

"Bill"

221 West Street, Winston-Salem, North Carolina

Born April 5, 1927. Moravian

5 ft. 9 in. tall, weighing 165 lbs., black hair

Parents: Mr. & Mrs. William P. Shore of
Winston-Salem, North Carolina

Graduated from R. J. Reynolds High School
Winston-Salem, North Carolina, 1944

A member of the Junior Class of Wake Forest College
majoring in Business Administration

Affiliated with Alpha Sigma Phi Fraternity and the
Organized Reserve Corps

WENDELL DU RAND SLOAN

"Wendy"

1815 Mecklenburg Avenue, Charlotte, North Carolina

Born November 21, 1926. Baptist

5 ft. 8 1/2 in. tall, weighing 185 lbs., blonde hair

Parent: Mrs. Rossie Johnson Sloan of
Charlotte, North Carolina

Graduated from Charlotte Technical High School, 1945

A member of the Senior Class of Wake Forest College
majoring in Business Administration

Affiliated with Alpha Sigma Phi Fraternity serving as
Treasurer and House Manager. Director of the
College Training Union and Superintendent of the
Collect Sunday School, also a member of the Bap-
tist Student Union Council.

CHARLES CLYDE TEAGUE, JR.

"Charlie"

1308 Grove Street, Greensboro, North Carolina

Born November 5, 1923. Baptist

5 ft. 7 in. tall, weighing 150 lbs., brown hair

Parents: Mr. & Mrs. Charles C. Teague of
Greensboro, North Carolina

Graduated from Greensboro High School, 1941

A member of the Senior Class of Wake Forest College
majoring in Business Administration

A member of the monogram Club, Intra-Mural Athletic
Council, and Varsity baseball squad, '47, '48, and '49:
Selected as member of 1949 All-American Baseball
Team

MARTIN H. THOMAS

"Marty"

Burke Development, Mount Airy, North Carolina

Born December 7, 1926. Catholic

6 ft. tall, weighing 190 lbs., blonde hair

Parents: Mr. & Mrs. Martin A. Thomas of
Mount Airy, North Carolina

Graduated from Mount Airy High School, 1944

A member of the Junior Class of Wake Forest College
majoring in Business Administration

AUBREY CLEABORNE TODD, JR.

"Aubrey"

2110 Chapel Hill Road, Durham, North Carolina

Borne September 12, 1925. Baptist

5 ft. 8 in. tall, weighing 145 lbs., brown hair

Parents: Mr. & Mrs. A. C. Todd of
Durham, North Carolina

Graduated from Durham High School, 1944

A member of the Senior Class of Wake Forest College
majoring in Business Administration

Affiliated with Pi Kappa Alpha Fraternity

HARRY TRUMAN WILLIAMS

"Harry"

206 Brookwood Avenue, Wilmington, North Carolina

Born December 12, 1926. Baptist

6 ft. 3 in. tall, weighing 175 lbs., brown hair

Parents: Mr. & Mrs. B. G. Williams of
Wilmington, North Carolina

Graduated from New Hanover High School, Wilmington,
North Carolina, 1944

A member of the Senior Class of Wake Forest College
majoring in Business Administration

Affiliated with the International Relations Club and a
member of the sports staff of the college newspaper

JOHN CORNELIUS YEOMAN

"John"

126 Laurel Avenue, Princeton, New Jersey

Born August 25, 1926

6 ft. 1 in. tall, weighing 220 lbs. , brown hair

Parent: Mrs. Ethel K. Yeoman of
Princeton, New Jersey

Graduated from Pennington Preparatory School
Pennington, New Jersey, 1944

A member of the Senior Class of Wake Forest College
majoring in Business Administration

Affiliated with Pi Kappa Alpha Fraternity

BURGESS M. ALLEN

"Burgess"

311 Marven Road, Wadesboro, North Carolina

Born November 25, 1927. Baptist

6 ft. 1 in. tall, weighing 185 lbs., black hair

Parents: Dr. & Mrs. Charles I. Allen of
Wadesboro, North Carolina

Graduated from McCallie High School, Chattanooga,
Tennessee, 1945

Graduated from Wake Forest College in June 1949,
Bachelor of Science in Business Administration

Charter member of Beta Tau Business Fraternity

THOMAS GRAHAM AUSTIN

"Tom"

1709 Union Street, Charlotte, North Carolina

Born January 7, 1922. Baptist

6 ft. tall, weighing 155 lbs., brown hair

Parents: Mr. Fritshugh Lee and Lillian Mae Austin of
Charlotte, North Carolina

Graduated from Charlotte Technical High School, 1940

Graduated from Wake Forest College in June, 1949,
Bachelor of Science in Business Administration

Affiliated with Alpha Sigma Phi Fraternity

WILLIAM F. CONNELLY

"Bill"

409 E. Union Street, Morganton, North Carolina

Born December 29, 1924. Methodist

6 ft. 1 in. tall, weighing 170 lbs., black hair

Parents: Mr. & Mrs. Alvin Connelly of
Morganton, North Carolina

Graduated from Morganton High School, 1943

Graduated from Wake Forest College in June 1949,
Bachelor of Science in Business Administration

Charter member of Beta Tau Business Fraternity

ALLEN C. COOPER, JR.

"Allen"

Route #2, Nashville, North Carolina

Born April 4, 1927. Baptist

6 ft. 2 in. tall, weighing 186 lbs., blonde hair

Parents: Mr. & Mrs. A. C. Cooper of
Nashville, North Carolina

Graduated from Nashville High School, 1944

Graduated from Wake Forest College in June, 1949,
Bachelor of Science in Business Administration

Charter member of Beta Tau Business Fraternity

DALE C. COOPER

"Dale"

Reidsville Road, Leaksville, North Carolina

Born February 3, 1923. Baptist

6 ft. tall, weighing 168 lbs., brown hair

Parents: Mr. & Mrs. W. A. Cooper of
Leaksville, North Carolina

Graduated from Leaksville High School, 1940

Graduated from Wake Forest College in August, 1949
Bachelor of Science in Business Administration

A member of the International Relations Club, Veterans
Club, and Euzelian Literary Society

BERNARD F. McLEOD, JR.

"Bernie"

Buie's Creek, North Carolina

Born September 27, 1926. Baptist

5 ft. 11 in. tall, weighing 165 lbs., brown hair

Parents: Mr. & Mrs. Bernard F. McLeod of
Buie's Creek, North Carolina

Graduated from Campbell High School, 1944

Graduated from Wake Forest College in June, 1949
Bachelor of Science in Business Administration

Charter member of Beta Tau Business Fraternity

Affiliated with Pi Kappa Alpha Fraternity and a mem-
ber of Philomethesian Literary Society

JOHN W. PERSON

"John"

620 Scott Avenue, Greensboro, North Carolina

Born March 14, 1924. Baptist

5 ft. 10 1/2 in. tall, weighing 170 lbs., brown hair

Parents: Mr. Fitzhugh Lee & Mrs. Robbie C. Person
of Greensboro, North Carolina

Graduated from Greensboro Senior High School, 1941

Graduated from Wake Forest College in June, 1949
Bachelor of Science in Business Administration

Charter member of Beta Tau Business Fraternity

Affiliated with Alpha Sigma Phi Fraternity, a member of
the Mathematics Club, a member of the President's
Club

JAMES T. POWELL, JR.

"Squeak"

60 Poplar Street, Canton, North Carolina

Born March 20, 1927. Baptist

5 ft. 8 in. tall, weighing 145 lbs., black hair

Parents: Mr. & Mrs. J. T. Powell of
Canton, North Carolina

Graduated from Canton High School, 1944

Graduated from Wake Forest College in June, 1949
Bachelor of Science in Business Administration

Affiliated with Alpha Sigma Phi Fraternity

PAUL ROGERS, JR.

"Pedro"

Box 183, Tabor City, North Carolina

Born December 5, 1928. Baptist

5 ft. 7 in. tall, weighing 165 lbs., blonde hair

Parents: Mr. & Mrs. A. Paul Rogers of
Tabor City, North Carolina

Graduated from Tabor City High School, 1945

Graduated from Wake Forest College in August, 1949
Bachelor of Science in Business Administration

ROBERT ALLISON WHITE

"Bob"

Tabor City, North Carolina

Born March 5, 1927. Baptist

6 ft. 2 in. tall, weighing 160 lbs., brown hair

Parents: Mr. and Mrs. Allison Almond White of
Tabor City, North Carolina

Graduated from Tabor City High School, 1944

Graduated from Wake Forest College in June, 1949,
Bachelor of Science in Business Administration

Member of International Relations Club; Member of
Pi Kappa Alpha Fraternity; Historian of Pi Kappa
Alpha for year 1947-48

GEORGE EARL WILSON

"George"

105 Academy Street, Roxboro, North Carolina

Born August 6, 1928. Methodist

5 ft. 8 in. tall, weighing 160 lbs., brown hair

Parents: Mr. & Mrs. L. R. Wilson of
Roxboro, North Carolina

Graduated from Roxboro High School, 1945

Graduated from Wake Forest College in June, 1949
Bachelor of Science in Business Administration

Affiliated with Theta Chi Fraternity, a member of the
Methodist Fellowship, Varsity Track member,
Business Administration Assistant, and Library
Assistant

Charter member of Beta Tau Business Fraternity

WAKE FOREST COLLEGE
SCHOOL OF BUSINESS ADMINISTRATION
WAKE FOREST, NORTH CAROLINA

November 29, 1949

Mr. H. G. Wright, Secretary-Treasurer
Grand Chapter, Delta Sigma Pi
Chicago, Illinois

Dear Mr. Wright:

I take great pleasure in recommending Beta Tau, Wake Forest Business Fraternity, for a charter in Delta Sigma Pi. The members of Beta Tau are without exception fine, conscientious young men with a sincere interest in their fraternity and in the world of business. I firmly believe that among their number will be found in time to come leaders in the great industrial movement in the South.

The School of Business Administration was recently created with the hope and belief that Wake Forest College, by offering training in business on a high plain in an environment of liberal arts and Christianity, can better serve the state of North Carolina, the South, and the nation. There are at present approximately three hundred students enrolled in the School of Business, men for the most part. With a rather small but well qualified, self-sacrificing faculty, which is being expanded, we are offering a broad training in business administration.

With the receipt of the Reynolds Endowment and our removal to Winston-Salem, I have great faith in the future of the School of Business. Being a "Delta Sig", the union of these two organizations, both so dear to my heart, is, indeed, a delightful prospect for me.

Fraternally yours,

Gaines M. Rogers
Dean

OFFICE OF THE PRESIDENT
WAKE FOREST COLLEGE
WAKE FOREST, NORTH CAROLINA

November 30, 1949

Mr. H. G. Wright, Secretary-Treasurer
International Fraternity of Delta Sigma Pi
222 W. Adams Street
Chicago 6, Ill.

Dear Mr. Wright:

I understand that Beta Tau, the Business Fraternity of Wake Forest College, is applying for membership in the International Fraternity of Delta Sigma Pi. I want to recommend unhesitatingly favorable consideration of this application.

The members of Beta Tau are a select group of students from our School of Business Administration. I know every one of them and I can give my unqualified endorsement to each of them as to character and scholarship.

Wake Forest College recognizes the importance of business training in the college curriculum and is eager to encourage anything that contributes to the value of this training.

I am sure that Beta Tau has already made such a contribution and its admission to membership in the International Fraternity of Delta Sigma Pi will enable it to make a more effective contribution.

I sincerely hope that you will find it possible to grant Beta Tau a membership charter in Delta Sigma Pi.

With the best wishes, I am

Sincerely yours,

Thurman Kitchin
President

OFFICE OF THE DEAN
WAKE FOREST COLLEGE
WAKE FOREST, NORTH CAROLINA

November 29, 1949

Mr. H. G. Wright
Grand Secretary-Treasurer
The International Fraternity of Delta Sigma Pi
222 West Adams Street
Chicago, Ill.

Dear Mr. Wright:

A group of students in our new School of Business Administration has within the past twelve months organized a local fraternity group for the purpose of creating a keener interest among the students in the field of Business Administration, to set up ideals and objectives in keeping with the professional spirit that should characterize such a body, and to further the general fellowship and spirit of the group.

I understand now that they wish to affiliate with the International Fraternity of Delta Sigma Pi. It is our observation here that such groups do raise the morale and standards of performance. We are glad to have these students look forward to the affiliation and we hope that they may be successful in attaining their desires.

We have found that the National Chapter representatives, both in the social fraternities and the professional, help to widen the horizon of students in their respective areas. Their visits are valuable to the groups and, of course, to the College generally.

If you find after further investigation that such an affiliation would be mutually beneficial we should be glad for it to be effected.

Very sincerely yours,

D. B. Bryan, Dean