

Main Events

AGNES SCOTT COLLEGE

Series 79, Number 3, Fall 1982

Moving In — The boxes are empty, but the dormitory rooms are full as the Classes of 1983, 1984, 1985, and 1986 settle into their homes for the next nine months. Fall quarter classes began September 11 and the first college-wide convocation was held September 15 in Presser Hall.

GOOD NEWS FOR SHORT-FORM TAXPAYERS

Taxpayers who use the short form can now deduct a limited amount of their charitable contributions from their taxable income. Under the 1981 Economic Recovery Tax Law, people who do not itemize their deductions can take "direct charitable deductions" from their

gross income on their federal income tax returns.

For 1982, the new law means that if your overall gifts to charity total \$100 or more, you can deduct \$25 from gross income on your federal income tax return due April 15, 1983. This means actual tax savings of up to \$12.50 for people

who use the "standard deduction."

Any gift to Agnes Scott College can count toward the deductible total for charitable contributions. To take advantage of the 1982 deductions, be sure to make your contributions by December 31, 1982.

AGNES SCOTT AWARDED \$250,000 CHALLENGE GRANT FOR SCIENCE HALL

The \$3,000,000 fund raising campaign for modernization of Agnes Scott's science hall has recently been given a boost! The Kresge Foundation of Troy, Mich., has awarded the College a \$250,000 challenge grant.

To claim the Kresge gift, Agnes Scott must raise all of the last \$1,000,000 needed for the total Science Hall Campaign. This million dollars must be raised in pledges to the Science Hall Campaign by June 15, 1983.

Renovation of the science hall is necessary to keep pace with changes in science teaching and research methods that have occurred since the building was constructed in 1951. An updated building will enable the College to

Much of the renovation of the Agnes Scott Science Hall involves improvement in systems for heating, cooling, plumbing and ventilation that are hidden within walls and in basement rooms.

continue offering to an increasing number of students extensive "hands-on" experience with scientific instruments.

To help Agnes Scott continue educating superior students interested in careers in science and medicine, send your pledge to the Science Hall Campaign today.

From The President

As I begin my life and work at Agnes Scott, I am conscious of the privilege it is to learn and serve in a college whose heritage and ideals so closely reflect my own values. These include a commitment to the continuing importance of liberal learning as a foundation for living, the belief that women's colleges have a crucial role in higher education, and the conviction that a Christian world view is a very satisfying intellectual framework for investigation of all areas of knowledge.

A broad understanding of our heritage, of the forces which shape us, and an appreciation for the infinite variety and creativity of the human spirit will always be the best foundation for learning the specifics of one's life work. The wholeness of liberal learning needs to be reaffirmed in an age when even undergraduate education has become fragmented by overspecialization. In order to meet the complexities of our contemporary world, insights from all branches of knowledge are needed.

Because equality of opportunity is an ideal and not a reality for women, those colleges devoted exclusively to women's education have a special role to play. The experience of women at so-called coeducational institutions is not the same as that of men, for the societal patterns which limit women's aspirations and achievements pervade most colleges and universities. The high achievements of women's college graduates testify to the fact that this special experience, now enjoyed by only two percent of female college students, does make a difference.

Having spent my entire career in secular colleges and universities, I am especially pleased to know that the values I hold as a Christian are those which have formed the Agnes Scott community. I am deeply committed to the vital and caring community of alumnae, supporters, faculty, students, and members of the Board and staff who make up Agnes Scott College, and I look forward to the years of engagement in a common enterprise which lie ahead of us.

— Ruth Schmidt

On

AGNES SCOTT NAMES HONOR SCHOLARS & MUSIC SCHOLARS

Agnes Scott has awarded thirteen Honor Scholar Awards and two Nannette Hopkins Music Scholarships to members of the incoming Class of 1986.

The Honor Scholar Awards, inaugurated in 1980, are based solely upon achievement and promise in academic and extracurricular activities. Each Honor Scholar receives \$2,500, which is renewable yearly depending upon her college performance. (Beginning in 1983-84, Honor Scholar Awards to incoming students will be increased to \$3,500.)

The Nannette Hopkins Music Scholarships are awarded to instrumentalists and vocalists of outstanding musical talent and potential. These \$1,000 scholarships are also renewable yearly depending upon the student's performance.

Offered for the first time in 1974, the Hopkins Music Scholarships were established in 1973 in a bequest to the College from Florence Smith '13, of Berkeley, Calif. The awards are named in honor of the College's first dean, Nannette Hopkins, who served the College from 1898 to 1938.

Both Honor Scholars and Hopkins Music Scholars with demonstrated financial need beyond the amount of the awards may have their full demonstrated need met through Agnes Scott's regular Financial Aid Program.

The Honor Scholars in the Class of 1986 are as follows: Barbara Ann Caulk, Dunwoody, Ga.; Elisa Anova D'Andrea, Gulf Breeze, Fla.; Sandra Lynette Dell, Summerville, S.C.; Melanie Anne Harrison, Macon, Ga.; Agnes King Parker, Gainesville, Ga.; Charline Bronita Pinnix, Greensboro, N.C.; Frances Holland Rogers, Macon, Ga.; Valerie Lynn Roos, Woodstock, Ga.; Chelsea Jane Seale, Frankfort, Ky.; Harriet Hayne Vaughan, Charleston, S.C.;

Elizabeth Lee Webb, Decatur, Ga.; Elaine Claire White, Albany, Ga.; Elizabeth Ann Witt, Missouri City, Tex.

The new Nannette Hopkins Music Scholars for 1982-83 are Lissa Herndon, Forsyth, Ga.; and Michele Ingram, Valdosta, Ga.

SMITH NAMED CUSTODIAL HEAD

Rosa L. Smith, a 22-year veteran of Agnes Scott, was named Custodial Supervisor July 1. Mrs. Smith succeeded Allen Osborn, who left Agnes Scott after serving seven years in that position.

Mrs. Smith followed a family tradition when she came to work at Agnes Scott in September, 1960. By then, her mother, two of her aunts, and one of her cousins had worked in the College's laundry at different times over a period of 40 years.

Mrs. Smith worked in the laundry for 14 years until it was closed in 1974. At that time she was transferred to custodial services and in August, 1976, was named Assistant Custodial Supervisor.

While working at Agnes Scott, Mrs. Smith has raised seven children and is now the grandmother of 14 children. She looks forward to the day when her youngest child completes medical school at Howard University where she is a second-year student.

Campus

FRIENDS INVITED TO THE SCIENCES

You are invited to make a significant contribution that can benefit your community and other communities around the world. Become an Agnes Scott "Sponsor of the Sciences" and educate a future scientist or medical professional.

"Sponsors of the Sciences" are alumnae and friends who give \$3,000 or more to the Science Hall Campaign for modernization of Agnes Scott's science hall. These gifts can be paid over a period of three to five years. Sponsors' names or names *in memoriam* of their choosing will be cast on a special recognition plaque to be mounted in the foyer of the science hall.

Donors who make gifts of \$10,000 or more will be offered the opportunity to have their names or names *in memoriam* given to a laboratory, classroom, or office in the science building.

Make your gift today and become a "Sponsor of the Sciences." Your sponsorship today will help educate the scientists and medical professionals of tomorrow.

PARENT LOAN PLAN HELPS FAMILIES

"The new Agnes Scott Parent Loan Plan is a hit, especially with parents of first-year students," reports Susan D. Little, Director of Financial Aid. "Applications for Parent Loans for 1982-83 were approved for 25 families, which includes 12 percent of the parents of this year's entering class. These 25 families are receiving a total of \$98,300 this academic year."

The Parent Loan Plan is Agnes Scott's answer to federal cuts in the Guaranteed Student Loan program. The Parent Loan Plan is designed specifically for parents with combined incomes over \$30,000 a year. The plan enables parents to pay for their daughter's education in regular installments at a lower than usual interest rate. Agnes Scott is providing its own funds for the loans at an interest rate of 10.5 percent in 1982-83.

Mrs. Little describes the Parent Loan Plan as a "convenient tool for financial planning. I expect to see more and more parents use the plan throughout the four years their daughters are in college."

Mary K. Jarboe
Registrar

JARBOE NAMED REGISTRAR

Mary K. Jarboe '68 was named Registrar of the College as of July 1. She succeeded Lea Ann Grimes Hudson '76, who has changed ca-

Lea Ann Grimes Hudson
Assistant Director of Accounting

reer fields and moved to the College's Office of Business Affairs as Assistant Director of Accounting.

Mrs. Jarboe served for the past eight years as an administrative assistant to the Director of Admissions. Mrs. Hudson joined the Registrar's staff in 1976 and in 1978 was promoted to Registrar. She has been studying accounting and business administration at Georgia State University and recently passed the examination for Certified Public Accountants.

LOST MEMBERS OF MORTAR BOARD FOUND AGAIN

Thanks go to Priscilla S. Taylor '53 of McLean, Va., for informing the newsletter editors that Agnes Scott's Mortar Board has elected honorary members in addition to Ellen Perry. The summer issue of *The President's Newsletter* reported, on the basis of information from 1981-82 Mortar Board members, that Mrs. Perry was the first honorary member elected to Agnes Scott's Mortar Board in its 50-year history. Lack of records of Mortar Board activities apparently led to this error.

Ms. Taylor tells us that the April 22, 1953, issue of *The Agnes Scott News* reported the election to honorary membership of Dr. Catherine S. Sims (then a member of the Department of History) and notes that she "is the third honorary member to be received into the HOASC chapter. The other two are Miss Lucile Alexander, professor of French, emeritus, and Dr. Emma May Laney, professor of English."

Further research discovered that at least two other honorary members have been inducted into Agnes Scott's Mortar Board Chapter. They are Mary Boney Sheats, Fuller E. Callaway Professor of Bible and Religion, initiated in 1957; and Merle G. Walker, initiated in 1967 during her tenure in the College's Department of Philosophy.

If you know of any other honorary members inducted into Agnes Scott's Chapter of Mortar Board or the earlier Honorary Order of Agnes Scott College (HOASC), please write to Sara A. Fountain, Director of Public Relations, Agnes Scott College, Decatur, Georgia 30030.

TRUSTEES SWAP NAMES

In the Summer, 1982, issue of *The President's Newsletter*, photographs of two new Trustees were labeled incorrectly. Here is the correct identification for these Trustees' pictures.

Jackie Simmons Gow '52

Dorothy Holloran Addison '43

TURN YOUR
JUNQUE INTO

In addition to making their regular contributions, friends have been sending Agnes Scott their "junque," and we've been turning it into treasure. We have received several gifts of gold and silver jewelry and other sterling silver pieces. Single gold and silver items may not represent much monetary value by themselves, but when accumulated, such items can help Agnes Scott.

We would like to add your "junque" gifts to our coffers. Your "junque" can range from an odd earring or bracelet you haven't worn in years to an operable automobile you no longer care to drive. Why not reorganize your jewelry and silver chests or your garage and contact us about your "junque." Write Paul M. McCain, Development Office, Agnes Scott College, Decatur, Georgia 30030, or call 404/373-2571.

FORMER ASC PROF ELECTED HEAD OF PHI BETA KAPPA

Catherine S. Sims, former Agnes Scott Professor of History and Political Science and Dean Emeritus of Sweet Briar College, has been elected to a three-year term as president of the United Chapters of Phi Beta Kappa. Immediate past vice-president of the national honor society, Dr. Sims has also served as a senator to Phi Beta Kappa and as chair of the Committee on Qualifications, which evaluates colleges that apply for chapters of Phi Beta Kappa.

While at Agnes Scott, she served for two years as president of the Agnes Scott Beta of Georgia Chapter of Phi Beta Kappa. She was a member of the Agnes Scott faculty from 1939 to 1960 and again in 1964-65 before going to Sweet Briar as Dean. From 1960 to 1963, she served as vice president and dean of the American College for Girls in Istanbul, Turkey.

Faculty

DAVID P. BEHAN, Associate Professor of Philosophy, presented the paper, "Problematic Modalities, Moral Accountability, and the Labyrinth," at the eleventh international conference of the Hume Society held at York University, Toronto, Canada. The society promotes the exchange of research and scholarship on the philosophy and writings of David Hume, 18th-century Scottish philosopher and historian.

GUNTHER BICKNESE, Professor of German, conducted a 17-day tour of southern Germany this summer for Agnes Scott alumnae.

SANDRA T. BOWDEN, Professor of Biology, attended the national meeting of the American Institute of Biological Sciences at Pennsylvania State University in August. In a session sponsored by the American Bryological and Lichenological Society, she presented a paper on her continuing research on the cytology and physiology of developing moss plants in tissue culture.

ANTHONY J. BUCEK, Instructor in Art, was awarded an Agnes Scott Summer Research

Grant for work with salt glazed ceramics and color photographic developing and printing at North Texas State University, Denton, Tex. While in Texas, he had works accepted for the juried national exhibit, "What's New in Clay," at the University of Houston, for the

North Texas Clay Invitational at North Texas State University, and for the Sixth Annual Jubilee of the Arts at the Amarillo Art Center.

M. ELOISE BROWN CARTER, Instructor in Biology, attended the national meeting of the American Institute of Biological Sciences at Pennsylvania State University in August. In a session sponsored by the Ecological Society of America, she presented a paper entitled "Divergence of diurnal flowering time and floral characters between populations of *Talinum mengesii* with and without contact with *T. teretefolium*."

KWAI S. CHANG, Professor of Bible and Religion, attended the conference, "Moral Issues in Medicine and Health Care," in Atlanta in early September. The Agnes Scott Department of Bible and Religion co-sponsored the conference along with the Georgia Center for Continuing Education and the Health and Human Values Program of Philadelphia, Pa.

AUGUSTUS B. COCHRAN, III, Associate Professor of Political Science, toured Nicaragua for two weeks in July and interviewed government and church leaders to learn about the country under the political leadership of the Sandinista Revolutionaries. Funded by the Agnes Scott Professional Development Committee, he toured the country with a group sponsored by the Nicaraguan Protestant Committee for Development Assistance. Dr. Cochran will use the information he gathered in Nicaragua for the political science courses, "Revolution in Central America" and "Marx and the Varieties of Socialism."

ALICE J. CUNNINGHAM, William Rand Kenan, Jr., Professor of Chemistry, attended the Second Convocation of Kenan Professors entitled "Universities, Government, Industries: Implications and Concerns," in Chapel Hill, N.C., in June. She was a consultant in

June to the evaluation and projections group for the project, Scientific Instrumentation and Information Network for the Curriculum (SIINC) sponsored by the National Science Foundation. The (SSINC) project is designed to project instrumentation needs in undergraduate chemistry and create a computerized information network for instruction in instrumental methods. She served in July as one of four faculty members from across the nation as a Dreyfus Foundation-Woodrow Wilson Foundation Institute at Princeton University for 50 selected high school chemistry teachers. The purpose of the institute was to find new curricular approaches to teaching chemistry and to prepare curricular guidelines for dissemination in various parts of the country.

MARYLIN B. DARLING, Assistant Professor of Physical Education and Director of Studio Dance Theatre, has been serving for the past year as project director of "Dance Remembered, Times Past," an investigative study of extant folk dance forms indigenous to Georgia, particularly in the Lower Flint River Valley area. She presented her research at the Georgia Association of Health, Physical Education and Recreation Conference at Jekyll Island in April and performed some of the dance forms publicly in July. She will speak on her research to the John Alden Chapter of Colonial Dames, 17th Century, in January and June, 1983.

CAROLINE M. DILLMAN, Assistant Professor of Sociology and Anthropology, was awarded a course development fellowship this past summer by the College's Professional Development Committee. She used the fellowship to develop two new courses, "Southern Women and Social Change" and "Human Sexuality in Social Context." She is serving as a reviewer for the journals *Qualitative Sociology* and *Rural Sociology*.

Otes

MARGARET W. PEPPERDENE, Ellen Douglass Leyburn Professor of English, is serving on the Georgia Council for the Arts as a member of the Artist-

PAUL L. GARBER, Professor Emeritus of Bible and Religion and expert on Solomon's Temple, is serving as a consultant for the construction of a model of part of Solomon's Temple to be displayed in the Tall Cedar Museum in the George Washington Masonic National Memorial in Alexandria, Va. The model will show that part of the temple that was constructed with the famous tall cedars of Lebanon.

CONSTANCE A. JONES, Associate Professor of Sociology, continued her research this summer into authoritarianism in new religions while in residence at the Center for the Study of New Religions, Graduate Theological Union, Berkeley, Calif. She wrote the paper, "Women and Authoritarianism in New Religious Movements," which she will present at the annual meeting of the Society for the Scientific Study of Religion in October. While in California, she also conducted research for her book *Hinduism in America* by visiting with several religious groups, including the Vedanta Society, the California Institute for Integral Studies, the Integral Yoga Institute, and the Theosophical Society.

JEAN LEMONDS, Instructor in Music, attended a workshop in art song interpretation in July at Georgia State University. The workshop was directed by John Wustman, noted vocal coach and accompanist.

THEODORE K. MATHEWS, Associate Professor of Music, has been appointed editor for the newsletter of the Georgia chapter of the American Choral Directors Association. He is treasurer for the Georgia Association of Music Theorists and secretary-treasurer for the Institute for the Music of Georgia.

Initiated Grants Committee, which evaluates all applications and makes the awards. She will direct a student's independent study this year of the Old English poem *The Phoenix*, which she says is seldom read by undergraduates. She plans to present a series of lectures this winter on author Flannery O'Connor for the Agnes Scott Continuing Education program for alumnae.

PATRICIA G. PINKA, Professor of English, reports that her book, *This Dialogue of One: The Songs and Sonnets of John Donne*, has just been published by the University of Alabama Press. She will lead a discussion on the poetry of John Donne at the Biennial Renaissance Conference in October in Michigan.

NAL-CHUANG YANG, Assistant Professor of Chemistry, collaborated this summer on research on the synthesis of naphthalene imide derivatives and their interaction with deoxyribonucleic acid (DNA). He worked with Professor David W. Boykin, Chairman, Chemistry Department, Georgia State University. Dr. Yang also taught a course at Georgia State on synthesis and spectrometric identification of organic compounds.

NEW FACULTY

ART

SUZETTE J. DOYON-BERNARD, Mary Wallace Kirk Visiting Professor, is teaching a course on American art this fall. She holds the B.A. from Florida Atlantic University, the M.A. from the University of South Florida, and the Ph.D. from the University of Georgia.

ELIZABETH LIDE, Visiting Instructor, is teaching introductory studio art courses usually taught by Terry S. McGehee, who is on sabbatical for the year. Ms. Lide holds the B.F.A. from the University of Georgia and the M.V.A. from Georgia State University.

BIOLOGY

NANCY HURT MANSON, Assistant Professor, is teaching animal physiology, histology, and comparative anatomy. She earned her B.S. at Westhampton College-University of Richmond and her Ph.D. from the Medical College of Virginia Commonwealth University.

CLASSICAL LANGUAGES AND LITERATURE

SALLY ANNE MacEWEN, Assistant Professor, is teaching Latin and Greek and courses in translation. She holds the B.A. from Mount Holyoke College and the M.A. and Ph.D. from the University of Pennsylvania.

EDUCATION

ELIZABETH PROCTOR KIMBLE, Instructor, is teaching courses in elementary music, general music, and choral music in the new music education certification program. A candidate for the Ed.D. degree at the University of Georgia, she holds the B.A. from Queens College and the M.M.Ed. from Florida State University.

JOYCE M. SMITH, Associate Professor, has been appointed Chair of the Department and is teaching education and methodology courses for the middle and secondary school certification program. She holds the B.A., M.A., and Ph.D. from Georgia State University.

ENGLISH

DIANE S. BONDS, Assistant Professor, is teaching modern poetry and some of the freshmen English courses. She earned her B.A. at Goucher College, her M.A. at the University of Richmond, and her Ph.D. at Bryn Mawr College.

GERMAN

JUTTA I. HALL, Lecturer, is teaching a course in elementary German this fall. An instructor at the Goethe Institute in Atlanta, she holds the M.A. from the University of Munich.

MUSIC

THOMAS G. UNDERWOOD, Lecturer, is teaching oboe. He earned his B.M. from Georgia State University and his M.M. from the Manhattan School of Music.

THEATRE

BECKY B. PROPHET, Instructor, is teaching theatre history courses and helping direct Blackfriars' plays. A candidate for the Ph.D. from the University of Michigan, she holds the B.A. from Alfred University and the M.A. from the University of Michigan.

Events

- OCT. 10 — NOV. 18 ART SHOW of sculpture by C. Andree Davidt and paintings by Guy Robinson.
- OCT. 13 "JACQUES COPEAU: A NEW SPIRIT IN MODERN THEATRE," lecture by Maurice Kurtz, official lecturer, French Foreign Ministry.
- OCT. 16 & 17 SENIOR INVESTITURE.
- OCT. 26 KIRK CONCERT SERIES — Rudolf Firkusny, world-renowned pianist.
- OCT. 29, 30, & NOV. 5, 6 THE RIMERS OF ELDRITCH, drama produced by the Agnes Scott Blackfriars.
- NOV. 2 DECKERS CHAMBER ENSEMBLE of Atlanta.
- NOV. 8 "THE POLITICS OF THE SOLAR AGE," lecture by Hazel Henderson, author and independent futurist.
- NOV. 10 HOLIDAY CONCERT by Agnes Scott and Morehouse Glee Clubs.

THE KIRK CONCERT SERIES 1982-83 Presents

RUDOLF FIRKUSNY, PIANO.

Master interpreter of the Classical and Romantic repertory and the world's foremost authority on the music of Czechoslovakia.

Tuesday, October 26, 1982,
8:15 p.m., Presser Hall.

HENRYK SZERYNG, VIOLIN.

"Musician's musician" who performs the entire repertory of violin literature ranging from Vivaldi to present-day composers. First performance in the United States of his Golden Jubilee.

Tuesday, February 22, 1983,
8:15 p.m., Presser Hall.

TASHI, CLARINET AND STRINGS.

"One of today's most sought-after ensembles." Members: Richard Stoltzman, Clarinet; Ida Kavafian, Violin; and Fred Sherry, Cello; with Guest Artists Theodore Arm, Violin, and Toby Appel, Viola.

Tuesday, April 12, 1983,
8:15 p.m., Presser Hall.

For ticket information, call or write Professor Ronald Bymside, Kirk Concert Series, Agnes Scott College, Decatur, Georgia 30030; or call 404/373-2571.

HONORS DAY REWARDS SCHOLARS

Honors Day at Agnes Scott this fall will recognize the academic achievements of students named to the annual Honor Roll and recipients of several different scholarships. The guest speaker will be

President Paula Brownlee of Hollins College in Virginia.

To be honored during the traditional Honors Day Convocation, September 29, will be 66 Honor Roll students, seven Stukes Scholars, 61 Dana Scholars, 13 entering and 21 returning Honor Scholars, two entering and four returning Nannette Hopkins Scholars in Music, and seven entering and 15 returning National Merit Scholars. Also to be announced will be the recipient of the Emily Dexter Scholarship in Psychology and the winners of the Class Scholarship Trophy.

THE KIRK
CONCERT
SERIES
1982-83

Tributes

A gift to Agnes Scott is an appropriate way to honor or to memorialize a friend or member of your family. Upon receiving your donation, Agnes Scott College will send a card of notification to the individual or family.

Unless otherwise designated, your gift will be used toward the purchase of library books. A special donor bookplate will indicate the name of the person you wish to honor and your name as the donor.

Between June 1 and August 31, 1982, Agnes Scott has received gifts in honor or in memory of each of the names listed below. In addition, the Alumnae Association placed a memorial book in the McCain Library for each alumna who died during this period.

JUNE 1 - AUGUST 31, 1982

CLASSICS PROFESSOR ELIZABETH ZENN DIES

Professor Elizabeth Gould Zenn, Chair of the Department of Classical Languages and Literatures, died August 21 in Washington, D.C., after an illness of many months.

Professor Zenn was the senior member of the Agnes Scott faculty in length of service to the College. She joined

the Agnes Scott faculty in 1947 after completing the B.A. degree at Allegheny College and the M.A. and Ph.D. degrees in classical studies at the University of Pennsylvania. She was appointed chair of her department in 1974.

During her tenure at Agnes Scott, Professor Zenn led summer study abroad courses in Rome, Italy, for Agnes Scott students and served on the Advisory Council of the American Academy in Rome and on the Council of the Intercollegiate Center for Classical Studies in Rome. She was an active member of the Atlanta chapter of the Archeological Institute of America, and in 1978-79 conducted archeological research at the American School of Classical Studies in Athens, Greece. A member of Phi Beta Kappa, she had recently served as president of the Agnes Scott chapter of the academic honor society.

Memorial contributions may be sent to the Elizabeth Gould Zenn Memorial Fund, Agnes Scott College, Decatur, Georgia, 30030.

IN MEMORIAM

JULIA BLUNDELL ADLER
Laura Spivey Massie

Dr. ALEXANDER WARD ALLISON
Nell Allison Sheldon

MARGARET RIDLEY BEGGS
E. Dixie Beggs

SARA STRICKLAND BEGGS
E. Dixie Beggs

SALLY BUSSEY CAPERS
Jane Baggs Fox

ELLA CAREY
Willie Smith

HAROLD COUCH
Dorothy Holloran Addison

MARY FREEMAN CURTIS
Mary Curtis Tucker

MARTHA STEGALL DONOLAN
Letitia Rockmore Nash

INEZ NORTON EDWARDS
Nancy C. Edwards
Helen Edwards Propst

MARY LEE HUNTER EISE
Decatur Book Club
Dr. and Mrs. Paul M. McCain
Beth Daniel Owens
Penelope Burr Pinson
Frances Gilliland Stukes

J. C. ELDER
Anne P. Elder

MARY TORRANCE FLEMING
Josephine Clark Fleming

MARCIA MANSFIELD FOX
Helen Gouedy Mansfield

M. KATHRYN GLICK
Julia N. Lancaster
Lillian Newman
Dianne Gerstle Niedner

ROXIE HAGOPIAN
Dr. and Mrs. Paul M. McCain
Mr. and Mrs. Raymond J. Martin
Lillian Newman

WILLIAM MASON HART
Mr. and Mrs. Gary B. Adams

ROBERT B. HOLT
Josephine Clark Fleming
Anna Meade Minnigerode
Anne Ehrlich Solomon
Roberta Kilpatrick Stubblebine

WADDY HAMPTON and MAUDE CHAPIN HUDSON
Anne Hudson Hankins

HELEN HEATON JOHNSON
Clara McConnell

JULIETTE JONES
Dr. and Mrs. Paul M. McCain

MARTHA STEPHENSON KELLEY
Lizzie Bell Baskett
Janifer Meldrum
Barbara Black Waters

ELLEN DOUGLASS LEYBURN
Sarah McKee Burnside

ELEANOR BROWN McCAIN
Dr. Paul M. McCain

JAMES ROSS McCAIN
Josephine Clark Fleming

MARY STUART MacDOUGALL
Ellen Hunter Brumfield

Dr. JAMES A. MARTIN
Dr. and Mrs. Paul M. McCain
Kate McKemie
Kathryn Manuel
Dr. and Mrs. Marvin B. Perry, Jr.

HELEN SPRATT MURCHISON
Mr. and Mrs. M. T. Cribbs, Jr.

NAN JOHNSON REID
Edith Stowe Barkley
Mary Price Coulling
Harriette Winchester Hurley
Henrietta C. Johnson

HENRY A. ROBINSON
Sonia Gordon

STANLEY V. RUSH
Harry and Penny Rush Wistrand

DANIEL B. SANFORD
Rosalie Robinson Sanford

CARRIE SCANDRETT
Sarah McKee Burnside
Florence Bates Fernandez
Kate McKemie
Kathryn Manuel

ESTELLE WEBB SHADBURN
Josephine Clark Fleming

HENRY T. SWANN
Sara A. Fountain

DON ABBOTT TURNER
L. L. Gellerstedt, Jr.

FERDINAND WARREN
Helen Fokes Farmer
Mary L'heureux Hammond

Dr. WILLIAM C. WARREN, Jr.
Mr. and Mrs. Richard A. Denny, Jr.
Dr. and Mrs. Paul M. McCain
Dr. and Mrs. Marvin B. Perry, Jr.

FRAZER STEELE WATERS
Margaret Minter Hyatt

WENDY WILLIAMS
Alice Lindsey Blake
Ann Glendinning Burrell

Georgia Gillis Carroll
Karen Gearreald
Margaret Bell Gracey
Suzanne Sewell Haverkamp
Dr. George P. Hayes
Sara Moseley Junkin
Geraldine Meroney
Vicky Campbell Patronis
Maria Wornom Rippe
Deborah Rosen
Lucile Scoville
Carol Scott Wade
Charlalee Bailey Sedgwick
Linda Cooper Shewey
Katherine Stubbs
Frances Hopkins Westbrook
Louise G. Williams

IRENE LOWRANCE WRIGHT
Dr. and Mrs. Charles E. Brown
Marie Cuthbertson Faulkner
Mildred D. Thornton and
Neighbors
Mildred Greenleaf Walker

MASON PRESSLEY YOUNG
Blake P. Garrett, Sr. Foundation

ELIZABETH ZENN
Mrs. John A. Alexander
Dr. Paul M. McCain
Dr. Chloe Steel

IN HONOR

MARY VIRGINIA ALLEN
Kathryn Manuel

Donor's Name _____

Address _____

City _____ State _____ Zip _____

I wish to make a contribution (in honor) (in memory) of _____

I have enclosed my check in the amount of _____ made payable to Agnes Scott College. Please send the notification card to:

Name _____

Address _____

City _____ State _____ Zip _____

Please return this form with your check to: Paul M. McCain
Vice President for Development
Agnes Scott College
Decatur, GA 30030

JANE M. BENSON
Mr. and Mrs. Thomas L. Martin
JOSEPHINE BRIDGMAN
Ellen Hunter Brumfield
AUGUSTA SKEEN COOPER
Anne Ehrlich Solomon
NANCY P. GROSECLOSE
Ellen Hunter Brumfield
Susan McLarin Johnson
Dr. and Mrs. PAUL M. McCAIN
Eleanor Williams Knox

GERALDINE MERONEY
Mary Ann Bleker
Nancy C. Edwards
Margaret Moore Hall
Leila W. Kinney
Kate McKemie
Patricia Mizell Millar
Margaret W. Pepperdene
Dr. MARVIN B. PERRY, JR.
Carmen Shaver Brown
Lucile Little Morgan

Dr. and Mrs. MARVIN B. PERRY, Jr.
Martha Howell Blake
Maj. and Mrs. Miles A. Bolick, Jr.
Julia McClatchey Brooke
Mr. and Mrs. Charles E. Chastain
Class of 1952
Raemond Wilson Craig
Josephine Clark Fleming
Mildred McCain Kinnaird
Eleanor Williams Knox
Dorothy Travis Joyner
Mr. and Mrs. James T. Porter
Laurie Oakes Propst
Edith Roark Sickle
Sandra J. Still
Lois Turner Swords

MILDRED LOVE PETTY
Kathe Canby
Margaret Shirley
Susan Zorn

Mr. and Mrs. W. E. QUIGLEY
Shari Lee Nichols

WILLIE WHITE SMITH
Karen Whipple

LLEWELLYN WILBURN
Kate McKemie

Dr. and Mrs. WALLACE M. ALSTON
Mr. and Mrs. J. Fred Wimbish

MYRNA YOUNG
Dianne Gerstle Niedner

AGNES SCOTT COLLEGE Decatur, Georgia 30030

Maintenants

Second-Class
Paid at
Decatur, GA 30030

IN PROFILE—THE CLASS OF '86

The majority of the members of the entering Class of 1986 are honor students who ranked in the top fifth of their graduating high school classes. On the Scholastic Aptitude Test (SAT) for entrance

to college, they each made a combined score of about 1100, which is 230 points above the national average for women.

The most popular academic studies listed by these first-year students on their application forms were biology, English, political science, and economics. For career

interests, this class most often listed law, medicine, and business. Otherwise, they are considering careers in psychology, journalism, education, linguistics, government service, or engineering, which they can study through the Agnes Scott Dual Degree program with the Georgia Institute of Technology.

In high school, 75 percent of the Class of 1986 attended public high schools and 25 percent attended private schools. While in high school, all of them were active in extracurricular activities. Almost two-thirds of the class played sports or participated in some form of athletics; slightly over half held student government positions; three-quarters belonged to civic and/or church groups; and nearly all were members of academic or honorary societies.

Geographically, 53 percent of the Class of 1986 come from outside Georgia. Their homes are as far west as Texas and Oklahoma and as far north as New Hampshire. Foreign students come from Colombia, England, Germany, and Sweden.

We welcome all of these newcomers to the Agnes Scott community.

Main Events

AGNES SCOTT COLLEGE

Series 79, Number 4, Winter 1982

Photos by Andrea K. Helms

Fall Frolic — Unable to resist the autumn air, Carla Eidson '84 (left) of Decatur, Ga., and Charla Williamson '84 of Williamson, Ga., take a break from studies to romp exuberantly in the leaf covered yard in front of Main Hall and the McCain Entrance. Pictured in the insert is Black Cat Meri Crawford '84 of Newman, Ga., caught on a night prowl during Black Cat weekend.

PRESIDENT SCHMIDT'S INAUGURATION SET

All members of the Agnes Scott family and our friends are invited to mark the weekend of April 8-10, 1983, on their calendars for the inauguration of President Ruth Schmidt.

President Schmidt has said that she sees her inauguration as "a time

to highlight the excellence of the College for our own community and for the representatives of other educational institutions who will want to join us on that occasion."

Agnes Scott Trustee Alex P. Gaines, who chaired the Presidential Search Committee, is chairing

the Inauguration Committee which will plan and oversee the events surrounding Dr. Schmidt's formal installation as the fifth president of Agnes Scott. Marie Huper Pepe, Charles A. Dana Professor of Art, is serving as the campus coordinator of the inauguration.

SCIENCE FUND CAMPAIGN TO HOST SCIENCE HALL OPEN HOUSE

The Science Hall Fund Campaign will host an open house and rededication of Agnes Scott's Campbell Science Hall January 20, 1983.

"The rededication ceremonies will give the Agnes Scott community and its friends an opportunity to reflect on the importance of the study of science to all of us," stated Paul M. McCain, Director of Development.

"The Kresge Foundation has challenged the College to raise the total \$3,000,000 of the renovation cost in gifts and pledges by June 15, 1983. If we meet this goal, the foundation will contribute \$250,000 to the Science Hall Campaign," Dr. McCain explained.

"The College can meet the Kresge Challenge only if the campus community, alumnae, and friends make their contributions now to the Science Hall Fund."

Help us reach our goal by sending your pledge or gift to the Science Hall Fund today.

For the rededication ceremonies January 20, Dr. Marjorie G. Horning, Professor of Biochemistry at Baylor College of Medicine in Houston, Texas, will give an address titled "Chemical Pharmacology and Chemically Induced Diseases." Her residency on campus January 17-28 is sponsored by the Camille and Henry Dreyfus Distinguished Scholar fund.

Following Dr. Horning's address, which will be at 8 p.m., guests are invited to a reception and a tour of the science building. The building will also be open to visitors earlier in the day from 4 to 5 p.m. The public and alumnae and friends of the College are invited to the rededication and open house.

To ensure that Agnes Scott can complete the modernization of its science building, make your contribution today to the Science Hall Fund. As of November 1, more than \$800,000 is still needed.

From The President

My first few months at Agnes Scott have shown me how varied is the life of a college president. I am never bored! Whether it involves meeting prospective students and their parents at "OktoberQuest," eating breakfast or roller skating with students, or dining and talking with alumnae from Savannah to Minneapolis, life is interesting and exciting. Confering with faculty on committees and meeting with them by departments in order to know them better, I am finding out much about Agnes Scott which confirms my sense of the extraordinary community I have joined. Meetings with other college presidents — whether locally (University Center in Atlanta), statewide (Association of Private Colleges and Universities in Georgia), or nationally (Presbyterian-related colleges, north and south, and the American Council on Education) — all show that Agnes Scott is related to many constituencies.

The community of a college is a multi-formed and wondrous thing, spanning the world and many generations. I am amazed when I meet those who have known all five presidents of Agnes Scott in its nearly 100 years of history. But then, our oldest living alumna has lived more years than the College has been in existence.

At this season of thanksgiving and gift-giving, I am very grateful to God for those who have provided the means for others to have an Agnes Scott education. No student, even if her parents pay "full" tuition and fees, studies at Agnes Scott without a considerable subsidy from endowment income and gifts, for tuition and fees pay less than half of the cost of a year at Agnes Scott College. Many students, of course, cannot pay even this half.

In this time of much concern about financial aid, it is very important that young women of all economic circumstances and their families recognize that an Agnes Scott education is within their means. The Trustees of Agnes Scott have reiterated the high importance they place on being able to meet the full need of each student enrolling. A financial aid "package" involves a

(Cont'd. next page)

On

PRESIDENT SCHMIDT ISSUES CHALLENGE TO ALUMNAE LEADERS

President Ruth Schmidt, speaking at the Annual Alumnae Leadership Conference this fall, issued a chal-

lenge to alumnae volunteers to lead other alumnae into more involvement with the life and success of

the College. "I would like to invite all alumnae," President Schmidt stated, "to contribute their excellent skills and experience in helping to recruit students, to solicit funds, and to serve as career counselors to current students."

The leadership conference (formerly the Alumnae Council) attracted 130 alumnae volunteers representative of classes from the 1920's through the 1980's. They came from 17 states from as far away as Minnesota, Missouri, Texas, Connecticut, and New York.

The volunteers attended college classes, lunched with members of the Board of Trustees and the faculty, and attended workshops on student recruitment, fund-raising, class activities, and alumnae clubs.

Virginia Brown McKenzie, Director of Alumnae Affairs, noted that "a very genuine excitement could be felt among the volunteers during this weekend. They seem to look forward with great anticipation to working with the College's first woman president."

HURRAH! FOR KUDZU!

Kudzu, that tenacious vine taking over southern junkyards, can now be praised for growing in academic fields. The newest guide to southern institutions of higher learning is titled *The Kudzu-Ivy Guide to Southern Colleges* and lists Agnes Scott among 158 colleges and universities described.

About Agnes Scott, this comparative guidebook states, "Agnes Scott will, we predict, soon enjoy the national reputation it deserves as one of the country's finest women's colleges, ranking right 'up there' with the Seven Sisters."

The *Kudzu-Ivy Guide* can be ordered from Kudzu-Ivy, P.O. Box 52743, Atlanta, GA 30344. Atlantans can find the paperback guide at Rich's and at Oxford Book Store.

King Lear, William Shakespeare's father-daughter tragedy, will be performed by The National Shakespeare Company of New York January 12 at Agnes Scott at 8:15 p.m. in Presser Hall. The production is directed by Gene Frankel, three-time-winner of the Obie award and the recipient of the D'Annunzio, Vernon Rice, and Burns Mantle awards. Tickets are general admission at \$5.00 for the public and \$2.50 for students and the Agnes Scott campus community.

TEST SCORES

The Fall 1982 Main Events profiled the entering first-year class and stated incorrectly that "they each made a combined score of about 1100" on the Scholastic Aptitude Test (SAT). The correct statement

is that the mean composite score for the entire class was 1100, a score reflecting a wide range of individual test scores below and above the mean.

Campus

Photo by Andrea K. Helms

Photo by Chuck Rogers

Chemistry major Denise Leary '83 (left) of Cincinnati, Ohio, and chemistry professor Dr. Alice J. Cunningham work in the new fume-hood room built for the organic chemistry laboratory as part of the on-going renovation of Agnes Scott's Campbell Science Hall. Funds are still needed to pay for the \$3,000,000 renovation, which should be completed sometime in January. (See story on front page.)

AGNES SCOTT BEGINS SELF-STUDY TO RENEW ACCREDITATION

The Agnes Scott community has begun a self-study for renewal of the College's accreditation by the Southern Association of Schools and Colleges. A self-study examining the College's purpose, programs, and goals is required every ten years by the Southern Association. Agnes Scott, which was accredited by the Southern Association in 1907, was the first college in Georgia to receive regional accreditation.

For the self-study, President Schmidt has appointed a steering committee of faculty, students, administrators, and trustees with Michael J. Brown, Charles A. Dana Professor of History, as the chairperson. According to Professor Brown, the College must complete and publish its self-study before the spring of 1984 when a committee of educators representing the Southern Association will visit Agnes Scott. The College has been accredited continuously since 1907.

FROM THE PRESIDENT (Continued)

combination of work on campus, loans to be repaid after graduation, and grants from Agnes Scott funds. All of this college-supplied aid is predicated on students and parents availing themselves of the governmental grant and loan opportunities open to them as well.

When a young woman begins her study at Agnes Scott, she becomes a member of an on-going community which both sustains her and has a claim on her to help provide a similar experience for succeeding generations of students. We give thanks for those who have given, and who are giving, so that today's young women can realize their full potential through an affirming and broadening education which frees them to choose their responsibilities as novelist Toni Morrison has said.

May the God whose great Gift we celebrate at this season guide you into a bright 1983.

—Lith Schmidt

Photo by Sara A. Fountain

Honors Day. During Honors Day Convocation this fall, Julia T. Gary (left), Dean of the College, presented the Class Scholarship Trophy to Susan Mason, president of the junior class. The Class of 1984 was awarded the trophy for having earned the highest academic average in relation to the academic averages of the last three junior classes. The trophy was established by the Mortar Board Chapter of 1956-57.

AGNES SCOTT RANKED IN TOP TEN SOUTHERN COLLEGES

Agnes Scott has been ranked in the top ten colleges in the South in a survey by *Good Housekeeping Magazine*.

In the September issue of the magazine, 50 southern women chosen at random were asked to list the 10 southern colleges they would choose for their sons or daughters. Although the results of the survey are not scientific, the writer of the article did find a surprising degree of accord as to which colleges the women considered to be the best. In general, the women were far less enthusiastic than their husbands about big, "impersonal" state universities and tended, instead, to favor the smaller, private, liberal arts colleges.

The colleges the women chose were, in alphabetical order, Agnes Scott, Duke University, Emory University, Millsaps College, Randolph-Macon Woman's College, Rice University, University of the South, Sweet Briar College, Tulane University and Newcomb College, and Vanderbilt University.

Women's quotes about Agnes Scott praised the College's high academic standards and excellent teachers. One mother said that her daughter "chose Agnes Scott, partly because our family has been going there for generations, but mostly because of its high academic standards."

An unidentified recent graduate was quoted as saying, "I'll remember the dogwood in springtime, the excellence of teachers, the firm friendships."

RECORD NUMBER OF STUDENTS VISIT CAMPUS THIS FALL

A record number of prospective students of all ages visited the Agnes Scott campus this fall during OktoberQuest and Return to College Visitation Day.

OktoberQuest brought 173 high school juniors and seniors to the campus for a 24-hour glimpse of college life. They came from 14 states from as far north as New Jersey and as far west as Texas.

Return to College Visitation Day attracted 48 women beyond the usual college age from six counties in the metropolitan Atlanta area. According to Michele Shumard,

"Within a week . . . the Admissions Office had received significantly more applications from the group than in previous years."

admissions counselor for the Return to College program, the visitors "left the campus feeling very positive about Agnes Scott and their own educational goals. Within a week after the Visitation Day, the Admissions Office had received significantly more applications from the group than in previous years."

The response to OktoberQuest from participants and parents was also very favorable. When the Agnes Scott student newspaper interviewed participants and asked them what they liked best about Agnes Scott, they most frequently said "the honor system" and "the small student-faculty ratio." Atlanta was also mentioned as an advantageous location.

According to Judith M. Tindel, Director of Admissions, approximately 80 to 85 percent of the participants in previous OktoberQuests applied for admission. "We hope this year's OktoberQuest proves to be as successful in attracting applicants. Evaluation questionnaires received so far from this year's participants have given the event and Agnes Scott high marks."

Faculty Note

Photos by Andrea K. Helms

Photo by Chuck Rogers

Elizabeth Lide (left) of the art faculty, who is a fellow this December at the MacDowell Colony in New Hampshire, works with Susan Vargas '86 of Bogota, Colombia, South America. Pictured in the insert is William Weber of the economics faculty working on computer simulations for economics courses.

GUNTHER BICKNESE, Professor of German, presented a seminar for high school teachers of German from throughout the Southeast this summer at Unicoi State Park. He lectured on the reading habits of young people in present-day Germany.

ANTHONY J. BUCEK, Instructor in Art, presented to alumnae groups this fall two seminars titled, "Understanding Abstract Art" and "A Brief Look at Chinese Ceramics."

AYSE ILGAZ CARDEN, Associate Professor of Psychology, recently had an article published in the *Journal of Cross Cultural Psychology*, 1982, 13(3). The article, "Measurement of Play Structures: Cross Cultural Considerations," was written with Eli M. Bower and Kathryn Noori.

KWAI SING CHANG, Professor of Bible and Religion, and **MARY BONEY SHEATS**, Fuller E. Callaway Professor of Bible and Religion, will attend the annual meeting of the American Academy of Religion and the Society of Biblical Literature in New York in mid-December.

LEE COPPLE, Associate Professor of Psychology, is serving on the program committee for the annual meeting of the Southeastern Psychological Association, which will meet in Atlanta during the spring of 1983.

CAROLINE M. DILLMAN, Assistant Professor of Sociology and Anthropology, will present the talk, "Home Life in Early Georgia," to the DeKalb Chapter of the Daughters of the American Revolution in January.

THOMAS W. HOGAN, Associate Professor of Psychology, introduced the new course "The Psychology of Economic Behavior" this fall. In the course he examines the relationship between psychology and economics, including the psychology of motivation in economic achievement, concepts of human nature in economic philosophies, and panic behavior during economic crises. Dr. Hogan attended a seminar this summer at Georgia State University on copyright laws

pertaining to the preparation and publication of manuscripts.

ELIZABETH LIDE, Visiting Instructor in Art, had two pieces accepted for the juried 1982 Artists in Georgia Exhibition, which opened in November at LaGrange College, LaGrange, Ga. During the current College Winter Holiday, she is a fellow at the prestigious MacDowell Colony in Peterborough, N.H. The MacDowell Colony awards fellowships to visual artists, musicians, and writers to provide them with studio space and time to concentrate on their work.

SALLY MacEWEN, Assistant Professor of Classical Languages and Literatures, delivered the paper, "Italian Virtues in *Aeneid*, Book 9," at the Rocky Mountain Modern Language Association Convention in October in Salt Lake City.

NANCY HURT MANSON, Assistant Professor of Biology, has won the 1982 First Place Young Investigators Award from the Shock Society, an international organization of doctors and scientists who study

Photo by Andrea K. Helms

physiological shock. An article on her original research that won the award will be published in a future issue of *Circulatory Shock*, a journal of the Shock Society. The article is titled "Human Leukocyte Disruption of Sarcoplasmic Reticulum Calcium Transport Mediated by Oxygen Free Radicals." **THEODORE K. MATHEWS**, Associate Professor of Music, served in October for the third year as a judge for the Rose Palm-Tenser Scholarship Award of the Mobile

S

Tributes

A gift to Agnes Scott is an appropriate way to honor or to memorialize a friend or member of your family. Upon receiving your donation, Agnes Scott College will send a card of notification to the individual or family.

Unless otherwise designated, your gift will be used where it is needed most.

Between September 1 and October 31, 1982, Agnes Scott received gifts in honor or in memory of each of the names listed below. In addition, the Alumnae Association placed a memorial book in the McCain Library for each alumna who died during this period.

IN HONOR

KATHARINE G. HIGGINS
Deborah Higgins
DOUG JOYNER
Donald E. Lathrup
GERALDINE MERONEY
Bertie Bond
Mr. and Mrs. Kenneth L. Kinney
Pamela Mynatt
MR. and MRS. JOHN NIEUWENHUIS
Everdina Nieuwenhuis
CAROL REAVES
Louise Hill Reaves
EVELYN SAYE WILLIAMS
Ben W. Williams

IN MEMORIAM

LOUISA JANE ALLEN
Mrs. Bona Allen III
HENRIETTA FULTON BREEN
Dr. and Mrs. Paul M. McCain
Sarah Frances McDonald
MARTHA LESSER BREEN
Dr. and Mrs. G. Peyton Kelley
Marilyn Breen Kelley
MELISSA CILLEY
Lillie Drake Hamilton
MARION T. CLARK
A. F. Estes
MARY LEE HUNTER EISE
Susan Williams Gornall
Lillian Newman
Burnette Teeple Sheffield
Sally Skardon
Christine Theriot Woodfin
IMOGENE G. ELLIS
Mr. and Mrs. Carol H. Stucke
MEGHAN GANNON
Mary Gannon
M. KATHRYN GLICK
Patricia Hughes Schoeck
HARRY GOLDSMITH and CLEIO ELIZA GREER
Juanita Greer White
ROXIE HAGOPIAN
Bertie Bond
Roxanne S. Heckscher
Dr. and Mrs. Marvin B. Perry, Jr.
Mrs. Pailidzou Sanossian
DORIS LOWE HARDEN
W. E. Harden, M.D.
MILDRED McCALIP HOLMES
Anne Watson Reiff
ANN FLITCRAFT LATHRUP
American Concrete Institute — Atlanta Chapter
Mr. and Mrs. Donald T. Barfield
Mr. and Mrs. C. S. Burgess, Jr.
Burke Concrete Accessories, Inc.
Elizabeth M. Burson
Mr. and Mrs. William G. Cain
Mary Carter
Grayce E. Comstock
Sandra De Luna and Family
Fred W. Derry
David Doar
Mr. and Mrs. E. Louis Dorris
Faculty Flower Fund of Agnes Scott College

SEPTEMBER 1 - OCTOBER 31, 1982

Fairburn Ready Mix, Inc.
Fayette Concrete Company
Mr. and Mrs. Charles K. Franzen
Fulton Concrete Company, Inc.
Fulton Concrete Company of Duluth, Inc.
Georgia Concrete and Products Association
Grover and Bess Ginn
Frances Traxler Grieff
Roger W. Hall
Mr. and Mrs. Robert M. Harper
Mr. and Mrs. T. C. Hendrix
Ben Hill Ready Mix Concrete, Inc.
Mr. and Mrs. Harold T. Hudgins
Dorothea G. Hull
Humphries Ready Mix Company
Pete and Judy Jensen
Gary R. Johnson
Frank J. Kelly
Donald E. Lathrup
Mr. and Mrs. Robert G. Lathrup
Mr. and Mrs. W. C. Lollar
Mr. and Mrs. Dale Luchsinger
Dr. and Mrs. Paul M. McCain
W. L. McCallum
Martha E. Maddox
Manfredi Motor Transit Company
Mr. and Mrs. W. T. Mann
Master Builders
Evelyn H. Minton
Monier Resources, Inc.
Lillian Newman
Mr. and Mrs. B. R. Nichols
Dr. and Mrs. Marvin B. Perry, Jr.
Phillips Ready Mix Concrete Company, Inc.
Mr. and Mrs. Tucker C. Pinner
Mr. and Mrs. Andrew Plankenhorn
Patty Plankenhorn
Garland and Cynthia Richmond
Mr. and Mrs. C. F. Ruch
Philip J. Russo
Mr. and Mrs. William G. Sanders
Mr. and Mrs. Clarence W. Smith
Mrs. Vonzo Smith
Southern Floorco, Inc.
Joyce Staven
Bernice M. Steele
Marshall F. Tackabury
Mr. and Mrs. James D. Thomas
Tom Thompson
Mr. and Mrs. William H. Tulloh
Roy and Mildred Walker
Kathleen L. Wells
Employees of Williams Brothers Concrete, Inc.
Louise Wimpfheimer
Joyce F. Zoellner
Peter Zuhn
ANNE O'SULLIVAN MALLARD
Elizabeth Robertson Schear
Dr. JAMES A. MARTIN
Bertie Bond
MILDRED R. MELL
Louise Isaacson Bernard
Frances Tennent Ellis
William D. Ellis
Carolyn L. Law
Dr. and Mrs. Paul M. McCain

Lillian Newman
Dr. and Mrs. Marvin B. Perry, Jr.
Dr. Walter B. Posey
Mary Anderson Staples
Roberta Winter
JANE PETITT
W. H. Abernethy
HENRY ROBINSON
Livingston Gilbert Grant
BILL RUDELLE
Kevin and Cindy Burns
CARRIE SCANDRETT
Bertie Bond
Christine Theriot Woodfin
FRANCOIS SHEATS
Bertie Bond
Harriet W. Brock
Dr. and Mrs. James M. Carr
Mr. and Mrs. Thomas M. Davis
Julia Gary
Mr. and Mrs. L. L. Gellerstedt, Jr.
Nancy P. Groseclose
Mr. and Mrs. Glenn W. Ives
Mr. and Mrs. David C. Johnson
Mr. and Mrs. C. A. McArthur, Jr.
Dr. and Mrs. Paul M. McCain
Sarah Frances McDonald
Mr. and Mrs. Robert G. McGehee
Lillian Newman
Mr. and Mrs. William E. Perdeu
Dr. and Mrs. Marvin B. Perry, Jr.
Presbytery of Atlanta
Mrs. J. R. Rankin
Mr. and Mrs. Milton Roth
Mrs. M. E. Shepard
Percy B. Slowik
Franklin W. Thomas

Carolyn Strozier
Jean Bailey Owen
Ferdinand Warren
Christine Theriot Woodfin
Wendy Williams
Jere Keenan Brands
Margaret C. Calhoun
Garnett Foster
Felicia Guest
Mary Dixon Hardy
Helen Davis Hatch
Mary Jervis Hayes
Mary Louise Laird
Beverly Allen Lambert
Portia Morrison
Mary Kuykendall Nichols
Nancy Bland Norton
Sara Ripy
Elizabeth Rankin Rogers
Margaret Marion Ryals
Betty Brown Ryoop
Susan Thomas
Eudora Welty
IRENE LOWRANCE WRIGHT
Dorothy Chamberlain
Catherine Clegg
Contemporary Book Club of Charlotte
ELIZABETH ZENN
Suzanne Scoggins Barnhill
Bertie Bond
Elizabeth Brame
Betty Ellison Candler
Mr. and Mrs. A. C. Casabona
Virginia Pinkston Daily
Julia Gary
Mary R. Hove
Sarah Echols Leslie
Joyce McKee
Mr. and Mrs. Raymond J. Martin
Patricia Paden Matsen
Lillian Newman
Dr. and Mrs. Marvin B. Perry, Jr.
Dr. Walter B. Posey
Sara Ripy
Patricia Hughes Schoeck
Mr. and Mrs. Robert L. Scranton
Diane Shaw
Kathren Freeman Stelzner
Christine Theriot Woodfin

Donor's Name _____

Address _____

City _____ State _____ Zip _____

I wish to make a contribution (in honor) (in memory) of _____

(Relationship to Donor)

I have enclosed my check in the amount of _____ made payable to Agnes Scott College. Please send the notification card to:
Name _____

Address _____

City _____ State _____ Zip _____

Please return this form with your check to:
Paul M. McCain, Vice President for Development,
AGNES SCOTT COLLEGE, Decatur, GA 30030

AGNES SCOTT COLLEGE

Winter Events

Second-Class
Paid at
Decatur, GA 30030

Events

- JAN. 7 BRADLEY OBSERVATORY & PLANETARIUM open house.
- JAN. 9 — Feb. 10 INVITATIONAL PRINT SHOW.
- JAN. 12 KING LEAR, William Shakespeare's tragedy performed by The National Shakespeare Company of New York.
- JAN. 20 REDEDICATION OF SCIENCE BUILDING with open house and address by Marjorie G. Horning, Professor of Biochemistry, Baylor College of Medicine, Houston, Texas.
- JAN. 28 FACULTY RECITAL by Jay Fuller, pianist.
- FEB. 6 DECKERS TRIO, Atlanta chamber music ensemble of violin, cello, and piano.
- FEB. 11 DANCE CONCERT FOR CHILDREN by Agnes Scott Studio Dance Theatre.
- FEB. 11 & 12 ONE-ACT PLAYS by Theatre Department and Agnes Scott Blackfriars.
- FEB. 13 — March 10 AGNES SCOTT STUDENT ART SHOW.
- FEB. 14 & 15 AN EVENING OF OPERA by Agnes Scott Music Department.
- FEB. 22 KIRK CONCERT SERIES — Golden Jubilee performance by violinist Henryk Szeryng.
- FEB. 23 FOUNDER'S DAY — Agnes Scott College's 94th Birthday.
- FEB. 26, 27, 28 & March 1 CHILDREN'S PLAY by Theatre Department and Agnes Scott Blackfriars.
- MAR. 3 AGNES SCOTT FOREIGN LANGUAGE DRAMA CONTEST for Georgia high school students.

Jay Fuller, pianist

Maggie Taylor, Blackfriar

Henryk Szeryng, violinist