

T H E S T O R Y O F

PEACHTREE *Road*

METHODIST CHURCH

1925 — 1953

“A church building casts its influence upon a community for years, sometimes for generations. It is a great blessing to any community to possess such a structure. It is to do one of the most certain of public goods to have a hand in the erection of a beautiful church.”

—*Von Ogden Vogt.*

† † †

“When we build, let us think we build forever. Let it not be for present delight nor present use alone. Let it be such work as our descendants will thank us for, and let us think, as we lay on stone, that a time will come when those stones will be held sacred because our hands have touched them, and that men will say as they look upon our labor, ‘See! This our Fathers did for us’.”

—*John Ruskin.*

PEANUTS ROAD
METHODIST CHURCH
1000 S. 10th St.
Tulsa, Okla. 74106
(918) 438-1111

1000 S. 10th St.
Tulsa, Okla. 74106
(918) 438-1111

The Story of the Peachtree Road Methodist Church

by

NAT G. LONG

Fifth Pastor and Tenth Pastor

Published by

THE HISTORICAL COMMITTEE
PEACHTREE ROAD METHODIST CHURCH
Atlanta, Georgia

THE HISTORICAL COMMITTEE

J. L. Respess, Sr., *Chairman*

Mrs. W. C. Thompson, *Secretary*

C. G. Boland

C. J. Cofer

Mrs. C. H. Wetmore

Mrs. W. E. Letts

Mrs. G. H. Wood

FOREWORD

Jesus said, "The Kingdom of Heaven is like to a grain of mustard seed which a man took and hid in his field, which indeed is the least of all seeds, but when it is grown, it is the greatest of herbs, and becometh a tree." From small beginnings God's work proceeds. From an organization of nineteen persons meeting in a private home twenty-eight years ago there has grown one of the great churches of American Methodism.

Just as it has taken many people to make the church, it has required many people to produce this book. To those on whom he has leaned most heavily the author wishes here to acknowledge his great indebtedness.

Mrs. C. J. Cofer, a founder and the first Church Secretary, kept careful minutes of the early proceedings. The late Mrs. R. E. Andoe, a founder, wrote historical sketches of the first years. Mrs. G. H. Wood, a charter member, has, for more than two decades, collected worship bulletins, programs, newspaper clippings, and other items of historical interest. Mr. James L. Respass, Sr., a founder, from the beginning has kept an accurate account of all money raised for building purposes. Officers of all organizations have, on the whole, preserved good records.

The Historical Committee helped in recalling notable events, in securing important data, in correcting the manuscript, and in offering valuable suggestions concerning many details of the book.

The following members of the staff assisted in collecting essential information: W. Thomas Smith, Frank Gulley, Jr., Miss Hazel Wade, Miss Jean Buchanan, Miss Jean Burns, Miss Bette Burks, Mrs. R. E. Stewart, Mrs. Bruce M. Hughes.

Other persons who gave indispensable aid in gathering significant materials were: Mrs. John T. Patton, Mrs. O. C. Dobbs, Mrs. C. A. Rauschenberg, Mrs. John Dunaway, Mrs. James L. Respass, Sr., Mrs. Charlotte Moore, Mrs. Sara Garmon, Mrs. Fred Thomas.

The major part of the manuscript was typed by Mrs. W. C. Thompson. Valuable assistance in typing was given by Mrs. Jack Cathcart and by Mrs. Elwyn Hopkins. The chief proof reader was Miss Olive Ann Burns.

Surpassing generosity was extended by the following: Mr. George Linnen, President of the Photo-Process Engraving Company, who donated all the engravings; Mrs. Stanley Morgan, of Photo-Process Engraving Company, who assisted in the page arrangement; Mr. John A. Long, of Bowen, Long, and Young, who made valuable suggestions concerning the production of the book; Mrs. Jo Bodeker, who designed the cover and the jacket; Mr. Harry R. Maugans, President, and Mr. T. D. Thompson, Manager, of the Franklin Printing Company, who printed the book; Mr. J. O. Bowen, Sr., and Mr. J. O. Bowen, Jr., who printed the jacket.

To all who have helped, during the last twenty-eight years, to make this church's history, and to all who have assisted, during recent months, to record and to publish this church's history the author gives his heartfelt thanks. God bless them all.

In spite of the fact that great care has been taken to write a correct account of the church's development, it is practically certain that important events have been left out, that many names have been omitted, and that other errors have been made. Let the reader be assured that such mistakes have been due entirely to some regrettable oversight. It is strongly urged that any omission or error be reported in writing to the pastor or to the Chairman of the Historical Committee in order that in future revisions of this book proper corrections may be made.

With a sincere prayer that this church's splendid record may inspire all present and future members to achieve greater things for Christ, this book is released.

Peachtree Road Methodist Church
Atlanta, Georgia
February 23, 1953

Nat G. Long

CONTENTS

Chapter	Page
I. Beginnings.....	9
II. Growth and Development of Organizations.....	19
III. Building Lots and Buildings.....	43
IV. Memorials and Gifts.....	59
V. Memorable Services	65
VI. Special Recognitions	73
VII. Distinctive Features.....	79
VIII. Pastors and Staff.....	105
IX. Summary of Facts by Pastorates.....	117
X. Personnel of the Church in 1953.....	133

ILLUSTRATIONS

	Page
Frontispiece.....	2
First Membership Roll.....	11
The Salter Home.....	13
The Andoe Home.....	15
Boy Scout Building.....	34
The Girl Scout Hut.....	36
First Church Auditorium.....	44
Interior of First Church Auditorium.....	45
First Parsonage.....	46
The Great Hall.....	47
Second Parsonage.....	48
Aerial View of Church.....	51
Church School Building, Great Hall, Church.....	54
Church School Building.....	55
Interior of Sanctuary.....	63
Ground-Breaking Ceremonies.....	67
The Chancel.....	78
Church Night Dinner in Great Hall.....	84
Choir Room.....	101
The Choir.....	102
The Library.....	104
Pastors.....	106
Assistant Pastors.....	110
The Staff.....	134
The Kitchen.....	167

THE STORY OF PEACHTREE ROAD METHODIST CHURCH

CHAPTER I BEGINNINGS

Prayers for a Methodist Church

The person chiefly to be credited with starting Peachtree Road Methodist Church was the Reverend E. H. Wood, a retired Methodist minister. For many years he prayed for a church of his faith in the Buckhead section. He constantly talked to fellow Methodists and sought to awaken in them a like desire. He inspired small groups to pray for a Methodist Church. One such group was led by Mrs. M. D. Jamerson in the home of Mr. and Mrs. W. Clyde Roberts.

Religious Survey of the Buckhead Community

In January, 1925, the Reverend J. C. Adams, Extension Secretary of the Sunday School Board of the North Georgia Conference, along with Mr. C. J. Cofer, a resident of the Buckhead section, and nineteen theological students from Emory University made a religious survey of an area of one mile's radius around the business center of Buckhead. Hundreds of Methodists were found. It was evident that thousands of people would soon be moving into this territory. The canvass of the community confirmed the belief of the Reverend Mr. Wood and of others that a Methodist Church should here be established.

Presiding Elder Is Consulted

Soon after the survey, consultations were held by the Reverend Mr. Adams, Mr. Cofer, and the Reverend Mr. Wood with Dr. W. L. Pierce, Presiding Elder of the Atlanta

District, concerning the possibility of organizing a Methodist Church at Buckhead. Dr. Pierce encouraged the project and indicated the steps to be taken toward the desired end.

The Church Is Organized

On April 28, 1925, Dr. Pierce and the Reverend Mr. Wood called together in the home of Dr. and Mrs. M. T. Salter, 3221 Peachtree Road, N. E., Atlanta, Georgia, a group of interested Methodists for the purpose of establishing a Methodist Church. Under the leadership of these two ministers, the Church was there organized and given the name of "The Peachtree Road Methodist Church." The Reverend Mr. Wood was appointed the first pastor.

Founders of the Church

It was indicated at the organization meeting that nineteen persons would put their membership in the new church: Mrs. E. H. Wood, Guy H. Wood, Miss Ruth Wood, Miss Mary Wood, Mrs. M. T. Salter, Dr. and Mrs. F. D. Salter, Mr. and Mrs. R. E. Andoe, Mrs. L. H. Seymour, Miss Caroline Seymour, Mrs. Eva Miller, Mrs. J. C. Henderson, Mrs. Elizabeth Walker, Mr. and Mrs. James L. Respass, Sr., Mr. and Mrs. C. J. Cofer, Miss Josephine Cofer. These nineteen have ever since been known as Founders of Peachtree Road Methodist Church. One of them, Mrs. C. J. Cofer, was named Church Secretary.

Other Preliminary Meetings

On May 5, 11, 25, 29, and 31, 1925, five other church meetings were held at the home of Dr. and Mrs. M. T. Salter. It is likely that at some of these preliminary meetings in May other interested Methodists than the nineteen founders were in attendance.

On May 5, 1925, it was decided that the church should

Members.

Mrs. E. H. Wood, Maypole Ave.
 Mr. S. H. Wood, "
 Miss Mary Wood, "
 Miss Ruth Wood, "
 Mrs. M. J. Sacter, P'tree Rd.
 Gr. F. D. Sacter, "
 Mrs. F. D. Sacter, "
 Mr. R. E. Andae, W. S. Shadow Lawn Ave.
 Mrs. R. E. Andae, "
 Mrs. L. H. Seymour, Highland Dr.
 Miss Caroline Seymour, "
 Mrs. E. V. Miller, Peachtree Rd.
 Mrs. J. C. Henderson, "
 Mr. Jas. L. Respers, Piedmont Rd.
 Mrs. Jas. L. Respers, "
 Mrs. Elizabeth Walker, Peachtree Rd.
 Mr. Chas. J. Cofer, Ivy Rd.
 Mrs. Chas. J. Cofer, "
 Miss Josephine Cofer, "

purchase a lot on Peachtree Road near the Buckhead business center. The present corner of Peachtree Road and Sardis Way, 3122 Peachtree Road, N. E., is the approximate location of the lot. The church, having no money, gave its note for \$15,000 to certain individuals. Payments were to be made on the note semi-annually.

It was also decided that a temporary wooden chapel should be erected. G. W. Cooley was put in charge of buying lumber and building the chapel.

First Baptisms

On May 5, 1925, in the home of Dr. and Mrs. M. T. Salter, the Reverend E. H. Wood administered Christian baptism to two infants, Cordelia Ann Salter, and Ann Cora Cornwell, granddaughters of Dr. and Mrs. Salter.

First Building

By the first week in June, 1925, the chapel was partially completed; it had a roof and a floor, but no walls. It was a very rough tabernacle.

First Services of Public Worship

On Sunday, June 7, 1925, at eleven o'clock, the first public worship service was held with Bishop U. V. W. Darlington preaching. Throughout that week on successive evenings, the following ministers preached: J. W. Quillian of Druid Hills; S. P. Wiggins, Conference Missionary Secretary; W. H. Boring, Local Preacher; S. R. Belk of Grace Methodist Church; Costen J. Harrell of First Methodist Church; T. R. Kendall, Sr., retired Methodist Minister. On Sunday, June 14, 1925, Bishop Warren A. Candler preached, and for the church received an offering of \$1,182 in cash and subscriptions.

THE HOME OF DR. AND MRS. M. T. SALTER, WHERE THE CHURCH WAS ORGANIZED.

First Board of Stewards

The first Board of Stewards consisted of the following: Frank O'Neal, Chairman; R. E. Andoe, Treasurer; C. J. Cofer, G. W. Cooley, Sr., James L. Respass, Sr.

First Board of Trustees

The first Board of Trustees consisted of the following: G. W. Cooley, Sr., Chairman; E. B. Adams, Ex-Governor Hugh Dorsey, Dr. M. T. Salter and James L. Respass, Sr.

The Sunday School

The Reverend E. H. Wood served temporarily as acting Sunday School Superintendent. Mrs. C. J. Cofer

organized the Sunday School, classified the pupils, and ordered literature. The first session of the Sunday School was held on June 7, 1925, with forty-five men, women, and children present. The offering was seven dollars. On October 7, 1925, Mr. R. L. Ruble was named Superintendent. He served until 1927. Mrs. M. D. Jamerson was named Assistant Superintendent.

The First Church School Secretary

From 1925 to 1927 Fay C. Boland was the first regular Church School Secretary. He was succeeded in 1928 by C. J. Cofer who has held the position until the time of the writing of this history, 1953.

The Epworth League

In November, 1925, Mrs. W. Clyde Roberts organized the first Epworth League and served as its President until 1927. Miss Elizabeth Riley was the President from 1927 until 1928. Frank Barrett served as President from 1928 to 1930 when, by General Conference order, the Epworth League work was merged with the Church School Program. Among the first young people in the Epworth League were J. B. Duke, Benson Barrett, Josephine Cofer, and Carol Wimberly.

The Woman's Missionary Society

On June 24, 1925, Mrs. Virlyn Moore, Secretary of the Atlanta District Woman's Missionary Society, organized the Peachtree Road Methodist Woman's Missionary Society in the home of Mrs. R. E. Andoe, 3218 West Shadowlawn Avenue, N. E. Seventeen women were present. Mrs. M. D. Jamerson was elected the first President.

THE HOME OF MR. AND MRS. R. E. ANDOE, WHERE THE WOMAN'S MISSIONARY SOCIETY WAS ORGANIZED.

The Church Music

From April, 1925, to September, 1925, Mrs. C. J. Cofer played the piano at all services. In October, 1925, Miss Leona Wood and Mrs. C. H. Wetmore were named pianists. On December 1, 1925, Miss Leona Wood was appointed Choir Director.

The First Wedding

There was no wedding in the Church for the first five years. It was after the wooden auditorium had been added in front of the original tabernacle that the wedding ritual was first said at Peachtree Road. On May 8, 1930, the Reverend T. H. Shackelford performed the marriage ceremony of Miss Jo Beth Apperson and Mr. Walter M. Garrard.

The Charter Members

Nineteen founders organized the Church on April 28, 1925. On June 7, 1925, when the first service of public worship was held, twenty others joined the newly organized church: Mrs. C. H. Wetmore, Mrs. George Lunsford, Mr. and Mrs. C. R. Beall, Mr. and Mrs. F. A. O'Neal, Mr. and Mrs. P. O. Welborn, Mrs. A. L. McMullin, Mrs. Maud Orr Tiller, Mr. and Mrs. C. C. Barber, Mrs. Dorothy Landrum, Mr. and Mrs. G. W. Cooley, Sr., Raymond Cooley, Miss Jessie Mae Cooley, Miss Elizabeth Cooley, G. W. Cooley, Jr., and Mr. Herbert Salter.

Between June 7, 1925, and the end of the conference year, December 1, 1925, forty-nine other members joined the Church: Mr. and Mrs. Harry H. Payne, Harry H. Payne, Jr., Mrs. W. H. Roane, Dr. and Mrs. M. D. Jamerson, Miss Katherine Jamerson, Mr. and Mrs. J. D. Foster, Mr. and Mrs. John F. Moor, Mr. J. N. Seymour, Mr. George Lunsford, Mr. J. C. Henderson, Mr. Jesse E. Wood, Miss Leona Wood, Mrs. W. W. Duke, Mr. and Mrs. J. R. Thompson, Mrs. C. R. Moss, Mr. and Mrs. E. B. Adams, Miss Caroline Adams, Mr. E. B. Adams, Jr., Mr. and Mrs. J. J. Black, Dr. Roy Y. Moss, Miss Maude V. Mays (Mrs. J. R. Andrews), Mr. and Mrs. W. Clyde Roberts, Clarence Roberts, Joe Milton Roberts, Marion Roberts, Mr. and Mrs. Paul Barrett, Frank Barrett, Mary Louise Barrett, Benson Barrett, Mary Nan Johnston, Lucy W. Lofton, Miriam Moor, Mrs. C. C. Johnston, Mrs. R. F. Ashurst, Mr. and Mrs. H. H. Lofton, Mr. and Mrs. R. L. Ruble, John L. Ruble, and Mr. C. E. Lovett.

Eighty-eight members were received during the brief pastorate of the Reverend E. H. Wood, from April 28 to December 1, 1925. The eighty-eight persons are considered the charter members.

The Young Church Falls Into Difficulty

Within a little more than a year after its beginning, the young church fell into grave difficulty. The church had been encouraged to believe that from the North Georgia Conference funds would come to help toward the purchase of the lot. Very little outside assistance came. In July, 1926, the church did not have the money to meet the payment that was due. A law suit was instituted to foreclose the mortgage. The church was in distress.

Emory University came to the church's rescue, paying off all its indebtedness and working out an arrangement whereby reasonable payments could be made monthly. Over a period of several years, the church had great difficulty in meeting its obligations. Often payments could not be made on time, but Emory University cooperated with the church, and finally the debt was paid on April 20, 1941.

On several occasions the members of the church had their hopes lifted high only to be dashed to the ground again. In the early years there was some talk that Wesley Memorial Methodist Church might be sold to the Southern Bell Telephone Company for \$150,000 and, if such should be done, Peachtree Road might be given \$50,000. This did not happen.

In 1932, in 1933, and in 1941 meetings were held by representatives of Peachtree Road Methodist Church and representatives of First Methodist Church concerning the possibility of a merger of the two churches and the construction of an adequate building. Conversations between the two groups became serious in 1941. A committee composed of representatives from both churches went so far as to select a lot on the opposite side of the street from the present location of Peachtree Road Methodist Church.

There was some disagreement as to what the new church should be named. Some said that it should be called "The First Methodist Church." Others said it should be

designated "The First Peachtree Methodist Church." Some of the older members of First Methodist Church vigorously opposed the move. Some of the members of Peachtree Road Methodist Church were lukewarm. The whole project fell through.

By 1941 the Church had gained strength. The hope of receiving any considerable help from the outside was entirely abandoned. The people rallied, they prayed, they worked, they determined to go forward alone!

CHAPTER II

GROWTH AND DEVELOPMENT OF ORGANIZATIONS

The Board of Stewards

Chairmen of the Board of Stewards for the years indicated have been:

F. A. O'Neal, 1925-1927	Troy Chastain, 1942-1943
James L. Respess, Sr., 1928-1932	R. A. Calvert, 1944-1945
Jesse M. Wood, 1933-1934	A. G. Maxwell, 1946-1948
Chas. G. Boland, 1935	C. R. Justi, 1949-1950
W. L. Ballenger, 1936	L. P. Jervy, 1951
Guy H. Wood, 1937-1938	E. O. Kellum, 1952
W. B. Miller, 1939-1940	Banks O. Godfrey, Sr., 1953
W. R. Bentley, 1941	

The Official Board

On May 28, 1952, the Board of Stewards became the Official Board under the new plan for the Local Church adopted by the General Conference in San Francisco, April 22 through May 7, 1952. Banks O. Godfrey, Sr., was elected to serve for the conference year, July 1, 1952, to June 30, 1953, as Chairman of the Official Board.

Members of the Board of Stewards and the Official Board

The following persons have at various times from 1925 until 1953 served as Stewards of the Peachtree Road Methodist Church:

Paul Abernathy, E. B. Adams, W. C. Adamson, T. E. Addison, Jr., W. N. Ainsworth, Jr., Jerry Albright, W. Kelley Alexander, Fred Allen, W. H. Appleton, Walter S. Askew, Jr., John A. Austin, C. C. Aven, A. J. Ayers.

George B. Bailey, Stephen L. Baldwin, W. L. Ballenger, Sr., E. L. Banks, O. A. Barge, Jr., J. D. Barker, L. L. Barnes, Jr., Paul S. Barrett, B. B. Beason, Clarence Bell, W. R. Bentley, H. L. Blackwell, W. Gordon Blankenship, C. G. Boland, John Boman, George P. Bomar, Henry Bookout, Elmer F. Born, J. P. Bowen, Houston Boyet, R. E. Boyle, F. P. Boyt, J. G. Bradley, T. P. Branch, Forney W. Brandon, R. M. Braswell, S. S. Brewer, Claud Brock, Guy C. Brown, James C. Brown, L. J. Brumbelow, J. H. Byram, W. B. Bullock, P. H. Bunn, K. D. Burgess, D. M. Byrd, Jr.

W. Ed. Callaham, R. A. Calvert, Royal C. Camp, George A. Campbell, Don F. Cathcart, R. Jack Cathcart, Troy G. Chastain, J. H. Clark, Osgood Clark, L. P. Cobb, C. J. Cofer, J. L. Coker, George M. Connor, R. R. Cook, G. W. Cooley, Wallace Cowan, H. C. Cox, Sr., James F. Cox, J. Hugh Crossett, E. P. Crow.

John Darsey, Richard J. Demeree, R. T. Dempsey, C. R. Dickert, J. B. Doar, Jr., Hugh C. Dobbins, O. C. Dobbs, R. Howard Dobbs, M. Harris Dodd, James W. Dorsey, C. I. Doss, Frank T. Dowdle, G. H. Doyle, G. H. Doyle, Jr., Lowell Dowdell, H. S. Drake, T. Elton Drake, W. T. Dreger, Jr., J. W. Duke, John Dunaway, Leon G. Dunn, Cecil R. Durden.

R. A. Edmondson, Jr., J. O. Edwards, T. B. Ewing.

Chas. B. Fisher, L. J. Flemister, T. D. Fletcher, J. A. Flewellyn, Frank Fling, James D. Fluker, L. J. Fredley.

F. E. Garmon, Walter M. Garrard, Roland H. Geddie, L. S. Gilbert, B. O. Godfrey, J. Lee Groves, W. E. Grubbs, Luther Guest, Eugene Gunby, J. E. Gunby.

R. F. Hallenberg, W. Hugh Halliburton, L. A. Hamilton, W. B. Hardman, John W. Hardwick, Jr., C. R. Hartrampf, Mose S. Hayes, T. J. Hayes, T. Grady Head, E. H. Heichelbech, Henry Henderson, M. A. Hildebrand, Harold Hill, M. B. Hobbs, Grady Holbrook, J. C. Holmes, Ben Holtzendorf, L. G. Howlett, J. P. Hunter.

E. K. Jamison, Vann Jernigan, L. P. Jervey, Julian C. Jett, C. O. Johnson, Edgar H. Johnson, Lyman A. Johnson, L. V. Johnson, Herman S. Jones, Jr., Marion A. Jones, Robert D. Jones, W. Frank Jones, Charles R. Justi.

I. B. Kagey, George A. Kassabaum, E. O. Kellum, Clyde M. Kennedy, Jr., Gordon Kenimer, Sr., G. B. Kilburn, R. U. Kitchens, Norman S. Kohn.

John H. Lander, E. R. Langley, L. P. Lathem, Jr., W. E. Letts, H. W. Livingston, C. V. Logan, C. E. Lovett, G. E. Lunsford, Mrs. G. E. Lunsford, R. M. Lupo.

E. W. Macon, J. B. Major, Frank M. Malone, J. D. Manget, Jr., B. A. Martin, Chas. S. Martin, C. W. Mason, J. D. Matthews, W. A. Matthews, Harry R. Maugans, Ralph Maulsby, Alva G. Maxwell, H. B. Mays, W. K. Meadow, J. W. Means, Henry Miller, Hal C. Miller, W. B. Miller, W. J. Miller, G. Ray Mitchell, Paul Mooney, J. F. Moor, Paul Moore, Roy F. Morgan, John W. Morris, J. Ivey L. Morrison, Dr. Roy Y. Moss, H. F. McCart, W. C. McClellan, R. Frank McCormack, W. J. McDaniel, A. T. McDonald, A. W. McDonald, H. P. McDonald, Walter S. McDonald, J. E. McJenkin, G. R. McKinnon, C. W. McMullan, N. C. McPherson, Sr., G. H. McWhirter.

Troy G. Nabers, A. Walton Nall, George R. Neal.

H. H. Odom, F. A. O'Neal, W. B. O'Neal, Jr., C. D. Oslin, W. E. Osteen.

Caraker Paschall, John T. Patton, H. H. Payne, Carl D. Peavy, Mark Pentecost, W. V. Pentecost, O. W. Powell.

J. A. Quillian.

I. T. Ragsdale, J. B. Ragsdale, C. A. Rauschenberg, Gene Ray, W. Clyde Roberts, V. O. Rankin, Jr., James L. Respass, James L. Respass, Jr., Charles H. Robeson, E. P. Rogers, G. W. Rowbotham.

O. H. Sale, F. D. Salter, H. E. Sanford, Jr., W. H. Scheib, R. M. Schell, John Sessoms, E. C. Settle, George C. Seward, W. Paul Sewell, R. B. Shelley, T. E. Sims, Preston Singletary, J. Henry Smart, George W. Smith, L. S. Steed, F. M. Stephens, J. E. Stephens, R. L. Stephens, Polk F. Stewart, C. M. Stovall, C. Y. Strausz, Freeman Strickland, H. E. Stubblefield, A. H. Styron, Leo Sudderth.

John C. Tappan, Marvin Tappan, J. I. Tate, Nathan T. Teague, Fred Thomas, J. W. Thomas, W. L. Thomason, H. M.

Thompson, O. H. Thompson, W. C. Thompson, Randolph Thrower, W. N. Thurman, E. E. Tillman, J. H. Todd, P. B. Trammell, H. H. Trawick, A. G. Trundle, A. R. Tucker, A. C. Turley, R. L. Turner.

Joe Valdes, C. B. Verdery.

T. R. Waggoner, Henry Wagnon, W. T. Walker, E. S. Walkley, Hornsby Wasson, S. M. Waugaman, J. S. Weaver, Herbert J. West, Linton B. West, C. H. Wetmore, D. P. Wheelchel, J. E. White, L. M. Whitley, Ralph Williams, T. J. Willingham, Clyde Wilson, W. Chester Wilson, Guy H. Wood, Jesse M. Wood, Tom Wood, Clyde L. Woollen, Irwin Wootton, M. S. Wyley.

C. J. Yates.

Honorary Stewards

In 1948 Dr. W. L. Ballenger, T. B. Ewing, and G. W. Rowbotham were elected as honorary stewards.

Trustees

From the beginning of the Church in 1925 until 1953 only two men have held office as Chairman of the Board of Trustees:

G. W. Cooley, 1925-1933

James L. Respass, Sr., 1934-1953

Members of the Board of Trustees

At various times from the beginning, the following have served as Trustees:

E. B. Adams
W. L. Ballenger, Sr.
C. G. Boland
R. A. Calvert
Mrs. A. L. Carter
W. L. Chambers
G. W. Cooley, Sr.
Hugh M. Dorsey
C. O. Johnson
C. E. Lovett
Mrs. Ed Miller

W. B. Miller
George C. Mizell
Paul Mote
J. D. Norris
James L. Respass, Sr.
C. H. Robeson
R. L. Ruble
C. H. Wetmore
G. H. Wood
M. T. Salter
Mrs. G. H. Wood

The Methodist Men's Club

On November 17, 1952, at the call of the pastor, Nat G. Long, two hundred and fifty men of the Church met in the Great Hall for a banquet. This group organized the Methodist Men's Club. The following officers were elected:

C. M. Kennedy, Jr., President.

Thomas Wood, Vice-President at Large.

Alva G. Maxwell, Vice-President representing the Men's Class.

G. H. Doyle, Vice-President representing the Adult Bible Class.

John Morris, Vice-President representing the Wesley Fellowship Class.

John Morgan, Vice-President representing the Friendship Class.

Hogarth Sandeford, Vice-President representing the Young Adult Class.

V. O. Rankin, Jr., Secretary.

Hugh Marshall, Assistant Secretary.

Frank Jones, Treasurer.

Marvin Woollen, Assistant Treasurer.

The Sunday School

Superintendents of the Sunday School

E. H. Wood, 1925.

R. L. Ruble, 1926-1927.

F. A. O'Neal, 1928-1930.

Superintendents of the Church School

In 1930 the General Conference of the Methodist Church changed the name of the Sunday School to the Church School.

J. E. White, 1931-1933.

C. G. Boland, 1934-1943.

C. H. Robeson, 1944-1948.

H. M. Thompson, 1949-1953.

Assistants to the General Superintendent

At various times since 1948 the following have served as assistants to the General Superintendent: H. M. Thomp-

son, D. M. Byrd, Jr., R. U. Kitchens, Mrs. John T. Patton, and H. B. Mays, Jr.

Division Superintendents

At various times since 1933 the following have served as Children's Division Superintendents: Mrs. James L. Respass, Sr., Mrs. C. H. Wetmore, Mrs. C. H. Robeson, Mrs. C. A. Rauschenberg, Mrs. O. H. Sale, Mrs. Julian Clark, Mrs. O. C. Dobbs, and Mrs. Henry Wagon.

From 1934 until 1952 James F. Cox was the Superintendent of the Adult Division. He was succeeded by Thomas Wood on July 1, 1952.

Since 1933, the following have served as Superintendents of the Youth Division in this order: W. L. Ballenger, Sr., C. H. Robeson, Mrs. John T. Patton, Mrs. James F. Cox, and Mrs. Elton Brown, Mrs. John T. Patton again became the Youth Department Superintendent on July 1, 1952.

Adult Classes

The Church School as of January 1953 had seven adult classes with a total of more than nine hundred members.

The Young Adult Class

The Young Adult Class was organized in October, 1948, by Mr. and Mrs. A. Levy Rogers and Miss Denny Wells Spencer. The first meeting was attended by eight persons. The membership in 1953 was twenty-five. Mrs. O. H. Wesley, Dr. Geo. C. Seward and Mrs. G. Ray Mitchell have been the teachers. The following have served as the presidents:

Bob Barrett
Denny Wells Spencer
Jim Walker

Bolling Branham
Hogarh Sandeford

The Friendship Class

The Friendship Class, for men and women, grew out of a group known as "The Post Kollege Klass." It was organized in November, 1942, with seven members. One person has served as the teacher, Miss Daisy Davies. Mrs. W. C. Roberts and D. M. Byrd, Jr., have served as assistant teachers. The presidents have been:

Mrs. H. A. Sigman	Mrs. Richard Head
Mrs. J. A. Flewellyn, Jr.	Caraker Paschall
Mrs. B. B. Beason	Hugh Marshall
George Bailey	Walter Sheffield
Park Gerdine	Charles Cooper

The enrollment of the class on January 1, 1953, was two hundred and fifty.

Wesley Fellowship Class

The Wesley Fellowship Class, for men and women, was organized in October, 1936, with eleven members. The teachers have been: J. E. White, James F. Cox, G. Ray Mitchell, John Dunaway, H. M. Thompson, Mrs. Charles Robeson, and Judge T. Grady Head. Presidents of the class have been: T. D. Fletcher, Ben Hutchinson, John Tappan, Olney Rankin, Walton Nall, Bob Hallenberg, Jerry Wing, Banks Godfrey, Lewis Barnes, Harry Maugans, Ray Edmondson, E. S. Walkley, H. M. Thompson, Norman Kohn, G. Ray Mitchell, Irwin Wootton, Harold McDonald, Henry Mays, John Morris, M. B. Hobbs, and E. K. Jamison. There was a membership of three hundred as of January, 1953.

Ethel Ballenger Class

The Ethel Ballenger Class, for women, grew out of a class known as the Win-One Bible Class. It was organized in 1945 and named for the beloved teacher of the Win-One Bible Class. Teachers of the class have been: Mrs. W. L.

Ballenger, Sr., and Mrs. Fred Thomas. Assistant teachers have been: Mrs. W. A. Burns, Mrs. W. C. Roberts, Mrs. H. M. Thompson, Mrs. T. J. Burke and Mrs. C. G. Boland. Presidents of the class have been: Mrs. A. J. Ayers, Mrs. A. G. Trundle, Mrs. H. H. McPherson, Mrs. W. A. Burns, Mrs. A. W. Mays, Mrs. C. R. Justi, and Mrs. C. M. Kennedy, Jr. This class has a membership of fifty-five.

The Men's Bible Class

The Men's Bible Class was organized in 1944. Teachers have been J. B. Ragsdale, Judge Eugene Gunby, W. Thomas Smith, Judge T. Grady Head, and Chas. Robeson. Presidents have been: C. M. Kennedy, Jr., Arthur McDonald, Henry Wagnon, Ed Callaham, Tom Wood, George McWhirter, and Nathan Teague. Membership of this class is one hundred and thirty.

The Gleaners Class

The Gleaners Class, for women, was organized in September, 1948, with seven members. The first and only teacher is Mrs. Alva G. Maxwell. Assistant teachers have been: Mrs. Arthur Davis and Mrs. Harry DeLung. Membership of this class is one hundred and seven.

Presidents of Gleaners Class: Mrs. Hugh Crossett, Mrs. John A. Darsey, Mrs. Freeman Strickland, Mrs. J. B. Gillespie, and Mrs. William J. Davis.

Adult Bible Class

The Adult Bible Class was founded in 1942 by the merger of two classes: the Men's Bible Class and the Ladies' Class. Teachers have been: Mrs. John Wood, Mrs. E. W. Brogdon, C. M. Stovall, Judge Clarence Bell, Henry Henderson, Mrs. O. H. Wesley, Judge Jesse Wood, and Judge T. Grady Head. Presidents have been: W. C. Thompson, Mrs. G. H. Wood, L. P. Cobb, G. H. Doyle, Mrs. T. R.

Sanders, Mrs. Clarence Bell, J. E. McJenkin and Wallace Cowan. The membership of the class is thirty-eight.

The Church School Enrollment

On January 1, 1953, there was an enrollment as follows:

Children's Division.....	875
Youth Division	500
Adult Division.....	925
Total.....	2300

WORKERS IN THE CHURCH SCHOOL FROM 1925 TO 1953

(The following is an incomplete list of the persons who have, at various times from 1925 until 1953, been workers in the Church School. Due to faulty records names of many workers have doubtless been left out. Readers of this history are requested to report omissions to the pastor and to the Chairman of the Committee on History in order that corrections may be made in a future revision of this book.)

CHILDREN'S DIVISION WORKERS

Mrs. L. R. Adams, Jr.	Mrs. B. H. Bell, Jr.	Mrs. D. B. Bull
Mrs. W. C. Adamson	Mrs. Clarence Bell	Mrs. W. A. Burns
Mr. T. E. Addison, Jr.	Mrs. C. C. Bennett	Mrs. J. H. Byram
Mrs. T. E. Addison, Jr.	Mrs. W. R. Bentley	Mrs. Ed Callaham
Mrs. W. K. Alexander	Mr. Ralph Birdsong	Mrs. R. A. Calvert
Miss Emily Alexander	Mrs. Ralph Birdsong	Mrs. Duke Camp
Mrs. J. Fred Allen	Mrs. R. W. Black	Mrs. Norman Camp
Mrs. A. P. Almand	Mr. H. L. Blackwell	Mrs. R. M. Cannon
Mrs. J. F. Ames	Mrs. H. L. Blackwell	Mrs. H. B. Carlock
Mrs. Laird Anderson	Mrs. Glen Boggs	Mrs. Wallace Carpenter
Mrs. J. R. Andrews	Mrs. C. G. Boland	Mrs. R. L. Carstarphen
Mrs. W. H. Andrews	Dr. Chas. G. Boland	Mrs. Elton B. Casey
Mrs. Albert Arnau	Mrs. Robert Bookout	Miss Ann Carter
Mrs. W. A. Askew	Mrs. R. W. Boydston	Mrs. C. O. Cates
Mrs. E. H. Atkinson	Mrs. Ed. B. Branch	Mrs. Alan A. Clow
Mrs. James F. Ball, Jr.	Mrs. Forney Brandon	Mrs. Julian H. Clark
Mrs. Lewis Barnes	Mrs. M. H. Brandt	Mrs. C. J. Cofer
Mrs. Paul Barrett	Mrs. R. M. Braswell	Miss Josephine Cofer
Mr. Frank Barrett	Miss Clara Bright	Mrs. J. L. Coker
Mrs. H. M. Bash	Mr. Frank Bristol	Mrs. Bengt Stromquist
Mrs. B. B. Beason	Mrs. J. C. Brown	Mrs. Hayward Cox, Sr.
Mrs. L. M. Becknell	Mrs. Walter G. Brown, Jr.	Mrs. J. M. Crain

Mrs. J. S. Crawford, Jr.	Mrs. Carl R. Hartrampf	Miss Virginia Lowe
Mrs. M. S. Crawford	Mrs. Roy Head	Mrs. Geo. Lunsford
Mrs. F. D. Crews	Mrs. E. H. Heichelbeck	Mrs. W. A. Martin
Mrs. Fuller Croft	Mrs. J. C. Henderson	Mrs. W. G. Mathias
Mrs. Hugh Crossett	Mrs. O. T. Hennessee	Mrs. C. D. Mauney
Mrs. Mary Carroll Daniel	Mrs. A. F. Henry	Mr. Henry B. Mays
Mrs. William David	Mrs. Lester Hewitt	Mrs. Henry B. Mays
Mrs. A. W. Davis	Mrs. Harold Hill	Mrs. A. M. McAfee
Mrs. G. M. Davis	Mrs. L. W. Hill	Mrs. A. A. McCurry
Mrs. Harold C. Davis	Mrs. L. C. Hitchcock	Mrs. M. R. McClure
Mr. Lloyd Davis	Mrs. F. L. Holland	Mrs. Ralph McGill
Mrs. Temp S. Davis	Mrs. Harold D.	Mr. E. H. McKinnon
Mrs. W. G. Davis	Holsombach	Mrs. E. H. McKinnon
Mr. W. O. Davis	Mrs. J. T. Holladay	Mrs. T. J. McKinnon
Mrs. W. O. Davis	Mrs. Charles Holloway	Mrs. H. H. McPherson
Mrs. Maurice De Mayo	Mrs. Elwyn Hopkins	Mrs. R. B. McQueen
Mrs. Edith C. Dillard	Mrs. J. L. Hopping	Mrs. Robt. McQuoid
Mrs. O. C. Dobbs	Mrs. Ross Howard	Mrs. John H. Merritt, Jr.
Mrs. Russell Dodson	Mrs. J. S. Huff	Mrs. Archie E. Millis
Mr. G. H. Doyle, Jr.	Mrs. Harvard Hughey	Miss Evelyn Minor
Mrs. W. T. Dreger	Mr. J. P. Hunter	Mrs. G. Ray Mitchell
Miss Louise Dunaway	Mrs. J. P. Hunter	Mr. Terry Mosley
Mrs. D. W. Dutton	Mrs. M. D. Jamerson	Mrs. Jane Mosley
Mrs. Roy Edmonds	Mrs. E. K. Jamison	Mr. G. H. Moss
Mrs. George Ellis	Mrs. H. S. Jenkins	Mrs. G. H. Moss
Mrs. Paul D. Ellis	Mrs. D. C. Jimmerson	Mrs. Chas. B. Montgomery
Miss Constance Fable	Mrs. Allen H. Johnson	Mrs. Edward M. Murphy
Mrs. P. C. Fable	Miss Bess Johnson	Mrs. C. D. Musser
Mrs. T. D. Fletcher	Mrs. C. W. Johnson	Mrs. Ralph McGill
Mrs. J. D. Fluker	Mrs. Edgar Johnson, Jr.	Mrs. W. H. Nicholson
Mrs. R. A. Ford	Miss Carolyn Johnston	Mrs. L. W. Newton
Mrs. A. L. Fowler	Mrs. Elmer Jones	Mrs. L. H. Norton
Mrs. R. D. Fox, Jr.	Mrs. Frank Jones	Mrs. R. B. Norwood
Mrs. L. J. Fredley	Mr. Herman Jones, Jr.	Mrs. W. E. O'Steen
Mr. Jack Freeman	Mrs. Herman Jones, Jr.	Mrs. R. M. Ostrom
Mrs. John Freeman	Mrs. Marion Jones	Mrs. E. M. Pattillo
Mrs. C. L. Friddle	Mrs. Matt L. Jorgenson	Mrs. Harry Payne
Mrs. Sarah Garmon	Mrs. Clyde Kennedy, Jr.	Mrs. H. P. Peacock
Mrs. Walter Garrard	Mr. Francis Scott Key	Mr. Mark P. Pentecost, Jr.
Mrs. Searcy Garvin	Mrs. Francis Scott Key	Mrs. Mark P. Pentecost, Jr.
Mrs. Miriam Genung	Mrs. E. R. Langley	Mrs. Emily Perkins
Mrs. Wilbur Glenn	Mrs. Raymond La Mon	Mr. James G. Phillips
Mrs. W. Frank Gordy	Miss Elise Lane	Mrs. J. G. Phillips
Mrs. W. B. Green	Mrs. Henry Lawrence	Mrs. Edwin A. Pierce
Mrs. J. E. Gunby	Mrs. Lionel Lee	Mrs. Edwin Plaster
Mrs. Leonard Gunby	Miss Pat Le Masters	Mr. Earl Quillian
Mrs. J. B. Hacker	Mrs. Julian S. Loewus	Mrs. J. B. Ragsdale
Mrs. F. O. Hansberger, Jr.	Mrs. Nat G. Long	Mrs. C. A. Rauschenberg
Miss Rose Harding	Mrs. C. E. Lovett	Mrs. R. D. Read
Mrs. O. D. Harrison	Mrs. Franklin E. Lowance	Mrs. Howard Reed

Mrs. Lloyd Redd	Mrs. Marshall Spieth	Mrs. Taylor Turner
Mrs. Jas. L. Respass, Sr.	Mrs. J. E. Stephens	Mrs. H. T. Upshaw
Mrs. Jas. L. Respass, Jr.	Mrs. H. C. Stewart	Mrs. I. L. Wade
Mrs. Henry Rioux	Mrs. Virginia M. Stewart	Mrs. Henry Wagnon
Mrs. W. H. Roane	Mrs. Jeff Stewart	Mrs. William B. Wallace
Mrs. A. J. Roberts	Mrs. R. E. Stewart	Mrs. Paul Walraven
Mrs. I. A. Roberts	Mr. Fred Stiles	Mrs. C. M. Walden
Mrs. J. Moran Roberts	Mrs. Fred Stiles	Mrs. C. D. Ward
Mrs. Chas. Robeson	Mrs. Clarence Stovall	Mrs. W. E. Waters
Mr. Bill Robinson	Mrs. Ray Strickland	Mr. J. S. Weaver
Mrs. A. L. Rogers	Mrs. Freeman Strickland	Mrs. J. S. Weaver
Mrs. George Rogers	Mrs. Bent Stromquist	Mrs. J. B. Weldon
Miss Cordelia Salter	Mrs. H. E. Stubblefield	Mrs. C. H. Wetmore
Mrs. O. H. Sale	Mr. H. I. Symmers	Mrs. J. E. White
Mrs. A. W. Saarinen	Mrs. H. I. Symmers	Miss Frances White
Mrs. A. P. Seaman	Mrs. Chas. F. Templeman	Mrs. W. W. Whorley
Mrs. Chas. W. Seagraves, Jr.	Mrs. H. P. Templeman	Mrs. M. B. Wilkes
Mrs. E. C. Settle	Mrs. J. W. Thomas	Mrs. Ray Wilson
Mrs. W. E. Sewell	Miss Mary Ann Thomas	Miss Cordelia Williams
Mrs. R. B. Shelley	Mrs. D. O. Thompson	Mrs. G. C. Williams
Mrs. Volita Shermer	Mrs. O. H. Thompson	Mrs. Ralph Williams
Mr. L. L. Sifford	Mrs. W. C. Thompson	Mrs. G. E. Williams
Mrs. H. A. Sigman	Mrs. Randolph Thrower	Mrs. Myron J. Willis
Mrs. P. R. Singletary	Mrs. William Thurman	Mrs. I. T. Willingham
Mrs. Lucy R. Simson	Mrs. Aileen C. Tilly	Miss Ruth Wood
Mrs. W. Thomas Smith	Mrs. L. M. Todd	Mrs. Chas. Woodall
Mrs. J. B. Smith	Mrs. W. R. Treadway	Mrs. Clyde Woolen
Mr. Franklin Smith	Mrs. P. W. Tribble	Mrs. M. A. Woolen
	Mrs. R. W. Tuttle	

YOUTH DIVISION WORKERS

Miss Ramonde Alexander	Mr. Alston Brown	Miss Cora Carter
Mrs. R. E. Andoe	Mr. Bill Bruner	Mr. Louie L. Cason
Mrs. J. R. Andrews	Mrs. Bill Bruner	Mrs. Louie L. Cason
Mr. W. L. Ballenger, Jr.	Mr. Jack Bunn	Mrs. Edgar Chambers
Mr. Lewis Barnes	Miss Bette Burke	Mr. Troy G. Chastain
Dr. C. G. Boland	Miss Olive Ann Burns	Mrs. George H. Connell
Miss Juliette Boland	Mr. Howard C. Busby	Mrs. M. L. Chopin
Mr. Henry Bookout	Mrs. Howard C. Busby	Mrs. K. L. Coogle
Miss Marie Boyd	Mrs. D. M. Byrd, Sr.	Mr. George Cooper
Mr. Wier Boyd	Mr. R. A. Calvert	Mrs. Burns Cox
Mrs. H. Russell Branch	Mrs. R. A. Calvert	Mr. Hayward C. Cox, Jr.
Miss Elizabeth Branch	Miss Annie Cameron	Mrs. Hayward C. Cox, Jr.
Mr. Thomas P. Branch	Mrs. N. Duke Camp	Mr. James F. Cox
Mr. Russell Branch	Mrs. R. M. Cannon	Mrs. James F. Cox
Mr. Claude E. Brock	Mr. Joseph E. Carneval	Mrs. Fuller Croft
Mrs. Claude E. Brock	Mrs. Joseph E. Carneval	Mr. Lloyd Davis
Mrs. Forney Brandon	Miss Dot Carwell	Miss Margaret Dawson

Mr. James W. Dorsey	Mrs. W. Frank Jones	Mrs. R. L. Ruble
Mrs. Frances Douglas	Mrs. C. R. Justi	Mrs. O. H. Sale
Mr. George H. Doyle, Jr.	Mr. Owen Kellum, Sr.	Mr. M. T. Salter, III
Mr. Edward Driscoll	Mr. C. M. Kennedy, Jr.	Mr. Hogarth Sandeford
Mrs. Edward Driscoll	Mrs. C. M. Kennedy, Jr.	Mr. R. M. Schell
Mr. Eugene Eidson	C. M. Kennedy, III	Mrs. A. R. Seaman
Mrs. George Ellis	Miss Martha Kennedy	Mr. E. C. Settle
Mr. Everett Ester	Mr. Cullen G. Lackey	Mrs. E. C. Settle
Mr. C. H. Everett	Miss Elise Lane	Dr. Geo. Seward
Mr. J. D. Fluker	Mrs. Sadie Liles	Mr. R. B. Shelley
Mrs. J. D. Fluker	Mr. R. S. Little	Miss Nedra Shockley
Mrs. J. A. Flewellyn	Mrs. Nat G. Long	Mr. P. R. Singletary
Mr. Joe Flewellyn	Miss Olive Long	Mrs. P. R. Singletary
Mrs. Joe Flewellyn	Mr. Bob Lundy	Mr. Smith Smallwood
Mr. Charles Flynn, Jr.	Miss Bessie Mann	Mrs. Smith Smallwood
Mr. Jack Freeman	Mrs. W. C. McClellan	Mr. Clyde Smith
Miss Lucille Freeman	Mr. Rowland McClellan	Mrs. J. W. Smith
Mr. Frank Garmon, Sr.	Mrs. P. T. McCutcheon,	Mr. W. Thomas Smith
Mrs. Sarah Garmon	Jr.	Mr. Thaxton Springfield
Mr. Rowland H. Geddie	Dr. Harold P. McDonald	Dr. Henry King Stanford
Mr. Banks Godfrey	Mrs. Harold P. McDonald	Mr. J. E. Stephens
Mrs. Phil Goodrum	Mrs. T. H. McMullen	Mrs. Polk Stewart
Miss Betty Gresham	Mr. G. Ray Mitchell	Mr. John C. Tappan
Mr. G. C. Griswold	Mrs. G. Ray Mitchell	Mrs. John C. Tappan
Mrs. A. Lee Hale	Mr. Dillard Munford	Mrs. R. J. Tatum
Mr. Allen Hairston	Mrs. A. Walton Nall	Mr. J. W. Thomas
Mr. Harold Hairston	Mrs. Mabel D. Newton	Mrs. J. W. Thomas
Mr. Ben Chris Harris	Mrs. C. D. Oslin	Mrs. H. M. Thompson
Mr. Carl Hartrampf	Mrs. John T. Patton	Mr. W. C. Thompson
Mr. Mose Hays	Mr. John H. Patton	Mrs. W. C. Thompson
Judge Grady Head	Mrs. James Phillips	Mr. A. G. Trundle
Miss Patricia Head	Mr. Marion Pierson	Mrs. A. G. Trundle
Mr. Henry M. Henderson	Mr. Cliff Rainey	Mr. C. B. Verdery
Mrs. Roy E. House, Jr.	Mr. Archie Rainwater	Mr. Henry Wagnon
Miss Judy Hubbard	Mrs. Archie Rainwater	Mr. Jim Walker
Mr. Stanley Humble	Mr. V. O. Rankin, Jr.	Mr. Jim Weaver
Mr. Wike Ivey	Mrs. Jas. L. Respass, Sr.	Mr. Eugene Weldon
Mr. N. P. Jacobson	Miss Miriam Riley	Mr. Herbert J. West
Mrs. N. P. Jacobson	Mr. Wallace Riley	Mr. W. W. Whorley
Mrs. H. S. Jenkins	Mrs. C. E. Roach	Mrs. W. W. Whorley
Mr. David Jimmerson	Mr. I. A. Roberts	Mrs. Louise Williams
Miss Mary George	Mrs. I. A. Roberts	Miss Belle Willingham
Jimmerson	Mrs. W. Clyde Roberts	Mrs. Clyde Wilson
Mr. Robert Jones	Mr. Levy Rogers	Mrs. Tom Wood
Mrs. Robert Jones	Mrs. Levy Rogers	

ADULT DIVISION WORKERS

Mrs. George Allen	Mrs. Mary Harris Armour	Mr. George Bailey
Mrs. W. H. Appleton	Mrs. A. J. Ayers	Mr. Joe Baird

Mrs. L. L. Baker	Mrs. John Darsey	Mrs. R. M. Lupo
Dr. W. L. Ballenger	Mrs. G. H. Doyle	Mr. C. E. Lovette
Mrs. W. L. Ballenger	Mr. John Dunaway	Mrs. G. E. Lunsford
Mr. Lewis Barnes	Mrs. Charles Duncan	Miss Virginia Lowe
Mrs. B. B. Beason	Mr. Ray Edmondson	Mr. Hugh Marshall
Mrs. B. H. Bell, Jr.	Mrs. Stokes Filer	Mr. Harry Maugans
Judge Clarence Bell	Mr. Durwood Fincher	Mrs. Alva Maxwell
Mrs. Clarence Bell	Mr. T. D. Fletcher	Miss Julia Maxwell
Dr. C. G. Boland	Mrs. J. A. Flewellyn	Mrs. A. W. Mays
Mrs. C. G. Boland	Mrs. R. D. Fox	Mrs. W. S. McBrown
Mrs. George P. Bomar	Mrs. L. I. Francis	Miss Carolyn McClain
Mr. W. L. Boyd	Mrs. C. L. Friddle	Mrs. W. J. McDaniel
Mrs. W. L. Boyd	Mrs. Searcy Garvin	Mr. Arthur McDonald
Mrs. R. W. Boydston	Mr. Park Gerdine	Dr. Harold P. McDonald
Mrs. T. P. Branch	Mrs. J. B. Gillespie	Mr. J. E. McJenkins
Mr. Bolling Branham	Miss Lucile Ginn	Mrs. C. W. McMullen
Mrs. S. S. Brewer	Mr. Banks O. Godfrey, Sr.	Mr. H. H. McPherson
Mr. Claude E. Brock	Mrs. W. E. Grubbs	Mrs. H. H. McPherson
Mrs. Claude E. Brock	Judge Eugene Gunby	Mrs. N. C. McPherson, Jr.
Mrs. E. W. Brogdon	Mr. Bob Hallenberg	Mr. George McWhirter
Mrs. T. J. Brogdon	Mr. Hugh Harris	Mrs. W. B. Miller
Mr. Eugene Brown	Mr. W. H. Halliburton	Mr. G. Ray Mitchell
Mrs. W. B. Bullock	Mrs. T. J. Hammond	Mrs. G. Ray Mitchell
Mr. P. H. Bunn, Sr.	Mrs. O. D. Harrison	Mr. Paul Moore
Mrs. P. H. Bunn, Sr.	Mrs. J. A. Hardeman	Mrs. Paul Moore
Mr. Karl Burgess, Jr.	Judge Grady T. Head	Mr. John W. Morgan
Mrs. T. J. Burke	Mr. Henry Henderson	Mrs. John W. Morgan
Mrs. W. A. Burns	Mr. M. B. Hobbs	Mr. John W. Morris, Jr.
Miss Jean Burns	Mrs. Elizabeth L. House	Mrs. F. W. Morris
Mr. Dan Byrd, Jr.	Mr. Ben H. Hutchinson	Miss Carol Murrah
Mr. W. E. Callaham	Mr. N. P. Jacobson	Mr. Troy G. Nabers
Mrs. D. F. Cathcart	Mrs. N. P. Jacobson	Mrs. Troy G. Nabers
Judge W. L. Chambers	Mr. E. K. Jamison	Mr. A. Walton Nall
Mr. J. T. Chambers	Mrs. H. S. Jenkins	Mr. R. E. Nichols
Mrs. J. T. Chambers	Mr. Julian Jett	Mr. Joe North
Mr. Julian H. Clark	Mrs. Lyman Johnson	Mrs. T. H. Norton
Mr. L. P. Cobb	Mr. C. R. Justi	Mrs. R. B. Norwood
Mr. C. J. Cofer	Mrs. C. R. Justi	Miss Pat O'Kelley
Mrs. C. J. Cofer	Mr. I. B. Kagey	Mr. F. A. O'Neal
Mr. J. L. Coker	Mr. C. M. Kennedy, Jr.	Mrs. W. B. O'Neal
Mrs. J. L. Coker	Mrs. C. M. Kennedy, Jr.	Mr. Caraker Paschall
Mrs. Roy L. Connell	Mr. Owen Kellum, Sr.	Mrs. Robert Patterson
Mr. Wallace Cowan	Mr. Gordon Kenimer	Mrs. John Patton
Dr. Chas. F. Cooper	Dr. R. U. Kitchens	Mrs. Mark Pentecost
Mr. James F. Cox	Mr. Norman Kohn	Mr. Marion Pierson
Mrs. Joe Crawford	Mr. E. R. Langley	Mr. Obie Powell
Miss Daisy Davies	Mr. George W. Lathem	Mrs. Albert Powers
Mrs. Arthur Davis	Mr. H. W. Livingston	Mr. J. B. Ragsdale
Mr. R. J. Demeree	Mrs. Nat G. Long	Mr. Archie Rainwater
Mrs. Harry L. DeLung	Mr. R. M. Lupo	Mr. V. O. Rankin, Jr.

Mr. Jas. L. Respass, Jr.	Miss Denny Wells Spencer	Mr. Henry Wagnon
Miss Elizabeth Riley	Miss Elizabeth Stephens	Mr. E. S. Walkley
Mr. John Riskus	Mr. C. M. Stovall	Miss Lois Wells
Mrs. W. Clyde Roberts	Mrs. Freeman Strickland	Mrs. O. H. Wesley
Mr. Charles Robeson	Mr. H. E. Stubblefield	Mr. Linton B. West
Mrs. Charles Robeson	Mrs. Leo Sudderth, Jr.	Mrs. Chas. R. Westbrook
Mrs. R. L. Ruble	Mr. John Tappan	Mrs. Harris White
Mrs. O. H. Sale	Dr. Nathan Teague	Mr. J. E. White
Mrs. M. T. Salter	Mrs. Fred Thomas	Miss Will Gary Williams
Mrs. T. R. Sanders	Mr. J. W. Thomas	Mrs. Ray Wilson
Mrs. Earle Sanders	Mr. H. M. Thompson	Mr. Jerome S. Wing
Miss Elizabeth Senter	Mrs. H. M. Thompson	Mr. W. S. Witham, Sr.
Mrs. J. H. Sessoms	Mr. W. C. Thompson	Mrs. D. B. Wood
Dr. Geo. Seward	Miss Aileen C. Tilly	Mrs. G. H. Wood
Mr. Walter H. Sheffield	Mrs. A. G. Trundle	Mrs. John Wood
Mrs. R. B. Shelley	Mr. A. C. Turley	Mr. Tom Wood
Mrs. H. A. Sigman	Mrs. C. B. Verdery	Judge Jesse Wood
Mrs. C. Weston Simonds	Mrs. I. L. Wade, Jr.	Mr. Irwin Wooton
Mrs. Douglas Smith		

Scout Activities

On December 7, 1942, Boy Scout Troop No. 59 was organized. The following have served as Chairmen of the Scout Committee:

C. M. Stovall, 1942-1945	John A. Dunaway, 1950
L. P. Cobb, 1946	T. E. Sims, Jr., 1951
C. M. Stovall, 1947	J. P. Hunter,
Andrew J. Roberts, 1948	1952 (to August)
W. K. Meadow, 1949	R. A. Calvert
	from August, 1952-1953

The following have served as Scout Masters:

Frank McCormack, Jr.,	T. M. Simmons, 1948
1942-1944	Louie Latham and
J. O. Hightower, 1945	George Latham, 1949
W. L. Ballenger, Jr., 1946	Arnold C. Swain, 1950
Henry B. Mays, Jr., 1947	John A. Dunaway,
	1951-1953

In December, 1952, the following received "The God and Country Award":

Robert A. Calvert, Jr.	R. E. Lynch, III
James Powell Hunter, Jr.	Nat H. Long
Their work was directed by the Reverend W. Thomas Smith.	

The following in Troop 59 have attained the rank of Eagle Scout:

Bob Calvert, Keller Carlock, Floyd Cooper, Marshall Dunaway, Jack Freeman, David Fletcher, Dan Geddie, Jimmy Hightower, Powell Hunter, Dan Lovett, R. E. Lynch, III, Carl Lippold, Joe Mayo, David Meadow, Howard McCain, Pickens Stephens, Gunter Smith, Ben Sparks, Tom Sims, Don Shropshire, Dickie Wolf, Jack Wynn.

The following in Troop 59 are members of the Order of the Arrow:

Jack Freeman, Powell Hunter, Norman Kohn, R. E. Lynch, III (Chapter Chief), Tom Sims, William A. Rhea, III.

The following Peachtree Road Members have attained honors in other Troops:

Eagles: Henry W. Bookout, Jr. (238), Andrew Yantis (238), Clyde M. Kennedy, III (5), David Thomas (5), John H. Patton (122), Ray Lewis (122), John Staton, Jr. (212), John Boman, Jr. (212), Lyman Johnson (86).

Order of Arrow: Henry W. Bookout, Jr. (238), David Thomas (5), Clyde M. Kennedy, III (5), Andrew Yantis (238), Lyman Johnson, Jr. (86).

Officials honored by membership in the Order of the Arrow:

Arnold C. Swain
J. P. Hunter

John A. Dunaway
John H. Lander

As of January, 1953, there were fifty Scouts.

Explorers

The Explorer Scout Unit was organized in 1948 with V. O. Rankin, Jr., as Advisor. Other Advisors have been Dick Garland, W. W. Timmis, and R. J. Taylor, III.

The following have served as Chairmen of the Committee: L. V. Johnson, Oliver Sale, and T. E. Sims.

In 1951 W. Thomas Smith, Assistant Pastor, was made Troop Chaplain. He served until December 31, 1952.

Cubs

In 1944, Cub Pack Number Three was organized with R. W. Williams as the first Chairman of the Pack Committee and Norman Kohn as the first Cub Master.

Chairmen of the Cub Pack Committee have been:

R. W. Williams, 1944

L. P. Cobb, 1948-1949

John H. Lander, 1945-1946

S. W. Hawkins, 1950

H. B. Wynn, 1947

Lewis L. Barnes, 1951-1952

Cub Masters have been:

Norman Kohn, 1944-1946

E. K. Jamison, 1949-1951

Ivey L. Morrison, 1947-1948

Don Dutton, 1952-1953

One of the significant Cub programs of each year is the widely attended Minstrel show. As of December, 1952, there were seventy-nine Cubs.

THE BOY SCOUT BUILDING

Peachtree Road Members Who Have Served in Official Capacities in the National Council, the Atlanta Area Council, the North Atlanta District, and the North Fulton District of The Boy Scouts of America:

National Council

J. P. Hunter, Member-at-Large; National Committeeman, Order of Arrow.

Atlanta Area Council

John H. Lander, President; Holder of Silver Beaver Award.

Judge Eugene Gunby, President; Holder of Silver Beaver Award.

Clarence M. Stovall, Member of Executive Board of Atlanta Area Council; Holder of Silver Beaver Award.

North Atlanta District

Clarence M. Stovall, Chairman of the District; Chairman of Organization and Extension.

North Fulton District

J. P. Hunter, Chairman of the District; Chairman of Advancement.

Clyde M. Kennedy, Jr., Chairman of Explorer Division; Chairman of Activities.

Norman S. Kohn, Director of Explorer-Leader Training.

Robert B. Shelley, Chairman of Charter Presentation; Chairman of Training.

Troy G. Chastain, Chairman of the District.

Walter S. Askew, Jr., Director of Scout-Leader Training.

Charles B. Fisher, Chairman of Organization and Extension.

THE GIRL SCOUT HUT

Girl Scouts

In 1944 the first Girl Scout Troop was organized at Peachtree Road Methodist Church with Mrs. Norman Kohn as the first group leader. Later more troops were added and a neighborhood group was formed. Mrs. Norman Kohn was named the Neighborhood Chairman in 1947. Mrs. J. H. Carter succeeded Mrs. Kohn in 1949. Mrs. W. K. Meadow was named the third Neighborhood Chairman in 1950.

As of January 1, 1953, there were meeting in the Peachtree Road Methodist Girl Scout Hut four Brownie Troops, six Intermediate Troops, and four Senior Troops, a total of fourteen troops including two hundred and forty girls.

Institutional Representatives for the Scouting Program

Mr. Norman S. Kohn was the first Institutional Representative named by the Board of Education to serve as a liaison officer between the Church and Scout Headquarters. He served in this capacity from 1947 to 1950. He was succeeded in 1950 by Walter S. Askew, Jr.

Mrs. W. K. Meadow, Neighborhood Chairman for the Girl Scouts, was in 1950 named as Institutional Representative, to serve in a liaison capacity between the Church and Girl Scout Headquarters.

The Church School Library

In May, 1949, the Church School Library was established in the Education Building with Miss Will Gary Williams as Librarian. Mrs. Lawrence Clark was named in 1952 as Assistant Librarian. Other members of the Library Committee are Mrs. John Patton, Mrs. C. A. Rauschenberg, Miss Virginia McJenkin, Miss Julia Maxwell, Miss Jean Buchanan, and Miss Hazel Wade. On January 1, 1953, there were in the library six hundred books.

The Board of Education

The first Board of Education was organized in 1933. The following have served as Chairmen of the Board:

W. L. Ballenger, Sr., 1933-1934

R. L. Ruble, 1935

C. G. Boland, 1936

J. E. White, 1937-1938

J. F. Cox, 1939-1941

Mrs. C. A. Rauschenberg,
1942-1943

J. E. White, 1944-1950

C. R. Justi, 1951-1952

The Commission on Education

On May 28, 1952, the Board of Education became the Commission on Education under the new plan for the Local Church adopted by the General Conference in San Fran-

cisco, April 22 - May 7, 1952. C. R. Justi was elected President to serve from July 1, 1952, through June 30, 1953.

The Woman's Missionary Society

Presidents of the Woman's Missionary Society

The following women have served as Presidents of the Woman's Missionary Society for the years indicated:

Mrs. M. D. Jamerson, 1925-1926	Mrs. C. E. Lovett, 1929-1930
Mrs. R. E. Andoe, 1927	Mrs. W. E. Letts, 1931-1932
Mrs. George Lunsford, 1928	Mrs. J. L. Respess, 1933-1934
	Mrs. W. E. Letts, 1935-1937
	Mrs. W. B. Miller, 1938-1940

In 1940 the General Conference of The Methodist Church changed the name of the Woman's Missionary Society to "Woman's Society of Christian Service."

Presidents of the Woman's Society of Christian Service

Mrs. C. G. Boland, 1941-1943	Mrs. W. E. Letts, 1946-1949
Mrs. W. L. Ballenger, 1944-1945	Mrs. H. M. Thompson, June, 1949 - June, 1952
	Mrs. Fred Thomas, 1952-1953

Membership by Years of the Woman's Missionary Society

1925— 25	1933— 91
1926— 33	1934—124
1927— 50	1935—141
1928— 60	1936—150
1929— 66	1937—160
1930— 87	1938—182
1931— 89	1939—193
1932— 90	

Membership by Years of the Woman's Society of Christian Service

1940—214	1947—325
1941—265	1948—354
1942—256	1949—375
1943—263	1950—381
1944—269	1951—433
1945—273	1952—603
1946—319	1953—648

The Woman's Society of Christian Service, had, as of December, 1952, 16 Circles, and 648 members.

Money Raised by the Woman's Missionary Society

The amounts raised for all purposes by the WMS for each of the years of our history are as follows:

1925—\$ 142.00	1933—\$1,124.00
1926— 689.00	1934— 1,343.00
1927— 1,189.00	1935— 1,428.00
1928— 1,578.00	1936— 1,453.00
1929— 1,163.00	1937— 1,682.00
1930— 1,695.00	1938— 1,695.00
1931— 1,298.00	1939— 1,796.00
1932— 1,359.00	1940— 2,135.00

Money Raised by the Woman's Society of Christian Service

1941—\$ 2,205.00	1947—\$ 4,140.00
1942— 1,445.00	1948— 4,678.00
1943— 3,802.00	1949— 11,976.00
1944— 3,028.00	1950— 5,729.00
1945— 3,349.00	1951— 6,068.00
1946— 3,644.00	1952— 4,963.00

Treasurers of the Woman's Society

From the beginning of the Woman's Society in 1925 until 1953 there have been only five treasurers: Mrs. J. L. Respass, Mrs. Eva Miller, Mrs. A. L. Norris, Mrs. John Stewart, Mrs. C. H. Wetmore.

Wesleyan Service Guild

The Wesleyan Service Guild was organized in 1941 with 34 members.

Prior to the organization of the Guild there was for many years a very effective Business Women's Circle. The former members of this circle formed the nucleus of the newly organized Guild.

The following have served as Presidents of the Wesleyan Service Guild:

Miss Ruth Gibson, 1941	Miss Patricia Head, 1946-1948
Mrs. Dale Collins, 1942	Mrs. H.H. Hamrick, 1949-1951
Mrs. W. C. Thompson, 1943-1945	Mrs. E. M. Murphy, 1952-1953

The Wesleyan Service Guild has had a membership each year of its history as follows:

1941—34	1947—39
1942—37	1948—42
1943—40	1949—41
1944—47	1950—41
1945—52	1951—39
1946—44	1952—55

Money Raised by the Various Organizations for All Purposes

The Board of Stewards or the Official Board, the Church School, the Woman's Society of Christian Service, the Wesleyan Service Guild, and other organizations of the Church have together raised for all purposes for each of the years the Church has existed the following amounts:

1925—\$ 3,890.00	1939— 13,036.00
1926— 5,399.00	1940— 14,685.00
1927— 10,841.00	1941— 23,202.00
1928— 11,038.00	1942— 21,940.00
1929— 9,126.00	1943— 47,981.00
1930— 8,558.00	1944— 58,957.00

1931—	7,337.00	1945—\$	63,154.00
1932—	7,182.00	1946—	72,518.00
1933—	6,428.00	1947—	67,046.00
1934—	7,036.00	1948—	98,349.00
1935—\$	9,413.00	1949—	130,726.00
1936—	9,526.00	1950—	187,692.00
1937—	11,166.00	1951—	153,208.00
1938—	11,388.00	1952—	144,900.00
		July 1 to Dec. 31, 1952—	83,581.00

From April 28, 1925, until December 31, 1952, there had been raised for all purposes a grand total of \$1,299,305.

The Growth of the Membership of the Church

From April 28, 1925, until December 1, 1925, during the brief pastorate of E. H. Wood, the membership of the Church grew to 88.

C. A. Norton serving the Church in 1926, received 58 members. He reported at the end of his one-year pastorate a total of 146.

T. H. Shackleford was pastor from 1927 through 1930. He received a total of 232 members; over the same period 46 members were removed from the roll. At the end of his pastorate there was a total of 332 members.

R. J. Broyles, serving in 1931-1932, received 79 members; 37 were removed; at the end of his pastorate he reported a total membership of 374.

Nat G. Long, serving for 1933, received 48 members; 23 were removed; he reported a total of 399.

T. Z. B. Everton, serving in 1934, received 43 members; 31 were removed; he reported a total of 411.

A. Lee Hale served from 1934 through 1938. He was appointed for the year of 1939, but soon after the beginning of the conference year, he passed away; he received 442 members; 160 were removed; he reported a total membership of 693 members.

W. Graham Davis succeeded Mr. Hale; he received

83 members; 18 were removed; he reported at the end of 1939 a total membership of 758.

N. C. McPherson, Jr., served the Church from December, 1940, to August, 1942; he received 607 members; 217 were removed; he reported a total membership of 1148.

Nat G. Long began his second pastorate on December 1, 1942. From December 1, 1942, until December 31, 1952, he received a total of 2880 members; during this period 1191 members were removed; he reported on December 31, 1952, a total membership of 2837.

From April 28, 1925, until December 31, 1952, there were received into the Church a total of 4560 members; during this same period 1723 were removed, leaving 2837 members on the roll on December 31, 1952.

Directories, listing the membership of the Church, were printed in 1930, 1941, 1948, 1951, and 1953.

The Choirs

From April to September, 1925, there was no choir. From October, 1925, until October, 1936, a quartet was employed. In 1936 the Chancel Choir was organized; in 1945, the Junior Choir; in 1947, the Cherub, the Intermediate, the Youth Choirs, and the Men's Chorus.

There have been three Choir Directors: Miss Leona Wood (1925-1947); Mrs. Jack Robbins (1947-1950); Mrs. Bruce M. Hughes (1950-). Mrs. Hughes directs four choirs with a membership totaling 230.

Reorganization of the Church

The General Conference in San Francisco, April 22 - May 8, 1952, ordered that every Church in Methodism be organized according to a new plan. On May 28, 1952, in accordance with the Discipline of 1952, the Peachtree Road Methodist Church organized the Official Board, the Commission on Evangelism, the Commission on Missions, the Commission on Education, and the Commission on Finances.

CHAPTER III

BUILDING LOTS AND BUILDINGS

Building Lots

Near what is now the corner of Peachtree Road and Sardis Way the first lot was purchased in 1925 at a cost of \$15,000.

In 1935 a lot with a house at Peachtree Road and Sardis Way was purchased at a cost of \$6,000. The house became the first parsonage.

In 1941 additional lots were purchased at a cost of \$7,000 to complete the square at Peachtree Road and Sardis Way. This gave the Church a frontage of 150 feet on Peachtree Road, the entire length of Sardis Way, and 125 feet on Reswell Road.

In 1941 the property at Peachtree Road and Sardis Way was sold for \$41,500.

In 1941 the lot on which the Church now stands at 3180 Peachtree Road, N. E., was purchased at a cost of \$17,940.

In 1945 additional land was purchased at a cost of \$1,500 to make possible a fifty-foot paved street from Mathieson Drive to West Shadowlawn Avenue.

In 1947 a wooded lot to the rear of the Church was purchased by a group of individuals at a cost of \$7,500; this area, more than fifty percent as large as the lot at 3180 Peachtree Road, was bought for the activities of the Church's youth program. R. L. Stephens headed the committee which secured the funds.

In November, 1952, at a cost of \$1,000 about two-thirds of an acre of additional land, adjoining the wooded lot to the rear of the Church, was purchased by a group of individuals. J. P. Hunter headed the committee which raised the money.

Buildings

Temporary Structures

In 1925 the temporary wooden tabernacle was built at a cost of \$1,500.

In 1928 the temporary chapel was divided into Sunday School rooms; to the chapel a kitchen was added; directly in front of the wooden tabernacle a wooden Church auditorium, seating 250 people, was built at a cost of \$4,578.

Between 1928 and 1939 additional temporary wooden buildings were added at a cost of \$5,000.

In 1942 all the temporary buildings were moved to 3180 Peachtree Road, N. E.

THE FIRST CHURCH AUDITORIUM

THE INTERIOR OF THE FIRST CHURCH AUDITORIUM

The First Parsonage

Until 1935, when a house was bought at Peachtree Road and Sardis Way, the Church had rented parsonages for the preachers. In May, 1935, A. Lee Hale and his family moved into the first parsonage owned by the Church. This house was sold, along with the other property at Peachtree Road and Sardis Way, in 1941.

THE FIRST PARSONAGE

The Great Hall

In 1942 a recreation building with a kitchen and dining-room facilities, and with equipment for dramatics, known as The Great Hall, was erected at a cost of \$35,000. Other improvements cost \$9,375.

The Great Hall was used from 1942 until 1949 for all services of public worship. Since the day it was completed, it has been continuously used for parties, banquets, pageants, plays, dinner meetings, mid-week services, and various other activities. It is equipped for the showing of motion pictures, for badminton, shuffle-board, ping pong,

and other games. It is used each Sunday morning by the Men's Bible Class.

From September 1, 1951, until August 31, 1952, under the direction of Mrs. R. E. Stewart, Hostess, 127 different groups were served 13,860 meals in the Great Hall.

THE GREAT HALL

The Second Parsonage

The first parsonage, at Peachtree Road and Sardis Way, having been sold in 1941, a new one was purchased in 1942 at a cost of \$11,000, at 257 Rumson Road, N. E.

THE SECOND PARSONAGE

The First Scout Hut

In 1942 a two-story Scout hut, valued at \$5,000, was erected. For several years this building housed the Boy Scout Troop. It also served for several years as the meeting place for the Wesley Fellowship Class. It was used for a time by the Men's Class. In it the Sunday evening youth meetings were held. Various groups still meet there for parties. Since 1946 it has been assigned to the Girl Scouts

of the Church. It has been used, since the fall of 1951, by the Kindergarten Department of R. L. Hope Elementary School.

The Lower Floor of the Church

In 1945 the lower floor of the Church Auditorium was built at a cost of \$45,000. From the beginning it has housed a part of the Children's Division of the Church School.

The Second Scout Hut

In 1946, a second Scout hut, valued at \$1,500, was erected. This was used from 1946 until 1952 for the Boy Scouts. In October, 1952, it was moved to the wooded lot to the rear of the Church, and became part of the new Boy Scout Building.

The Church and the Church School Building

In 1949 the beautiful white colonial-type Church and Church School Building were erected at a cost of \$485,000. Wilhoit and Smith were the Architects. Wey-Leonard Construction Company did the building.

The Church

Pews, costing \$15,000, were installed. Beautiful red carpeting, a gift of the Woman's Society of Christian Service, costing \$4,000, was laid. The Church with its level floor, its open chancel, its pulpit and its lectern, its altar, and its lighted candles is beautiful in its simplicity. It seats, without extra chairs, one thousand worshippers. With chairs, eleven hundred and fifty may be seated.

At first there was no organ. A grand piano was used from April, 1949, until January, 1950.

The Organ

In 1949 a contract for a three-manual organ was let to the M. P. Moller Company for \$30,000. In December,

1949, the organ was installed. On February 12, 1950, the Moller organ was dedicated. Dr. Charles A. Sheldon, organist of the First Presbyterian Church, Atlanta, and designer of the organ, gave a beautiful recital.

The Church School Building

The Church School Building consists of three floors: the ground floor, which houses a part of the Children's Division and one Adult Class; the street floor, which includes the offices of the pastor and of the staff, a supply room, a work room, a Youth Lounge, youth and adult class rooms; the third floor which is occupied by the Youth Division.

In 1949 and 1950 equipment, valued at \$30,000, was placed in the Church School Building.

The Youth Lounge

The Youth Lounge, located on the street floor of the Church School Building, was beautifully equipped at a cost of more than \$4,000. It includes a television set and a grand piano. Mr. and Mrs. James F. Cox headed the committee which raised the money for this important project.

The Youth Kitchen

On the third floor of the Church School Building a kitchen for special use by the youth of the church was fully equipped. Mrs. James F. Cox led the financial drive for this development.

The General Kitchen

In 1942 the general kitchen was furnished well, and it served admirably until 1949, when the Woman's Society of Christian Service, at a cost of \$6,000, installed new equipment such as larger gas ranges, a more spacious refrigerator, an automatic dish washer, and a water cooler.

AERIAL VIEW OF CHURCH BUILDINGS

Automatic Heat Control

Improvement of the heating system was made in 1950 at a cost of \$3,000. Walter Garrard designed and installed this equipment.

The New Scout Building

In the fall of 1952 a new building for Scout and other youth activities was constructed on the wooded lot to the rear of the Church, and around the wooded lot a steel fence was erected. The cost of this development was \$17,500.

Improvement of Lights in Sanctuary

In January, 1953, a group of individuals, led by J. P. Hunter and R. L. Stephens, raised \$1000 for the improvement of the lighting of the sanctuary.

Building Committees

The first Building Committee, elected in 1925, was composed of G. W. Cooley, Chairman; J. L. Respass, Sr., and C. J. Cofer. This committee erected the wooden tabernacle and the wooden auditorium.

The second Building Committee, elected in 1941, was composed of James L. Respass, Sr., Chairman; R. A. Calvert, Clyde M. Kennedy, Jr., L. P. Cobb, and Troy G. Chastain. This Committee erected the Great Hall.

The third Building Committee, elected in 1945, was composed of C. M. Kennedy, Jr., Chairman; C. R. Justi, H. R. Maugans, Spencer Brewer, Charles H. Robeson, B. A. Martin, and W. B. Hardman. This committee erected the lower floor of the Sanctuary, the Church, and the Church School Building. W. B. Hardman had charge of erecting the

first Scout Hut and B. A. Martin had charge of erecting the second Scout Hut.

The fourth Building Committee, elected in June, 1952, was composed of Alvin Barge, Chairman; H. M. Thompson, Julian Jett, Caraker Paschall, and John A. Dunaway. This committee erected the Boy Scout Building and constructed the fence around the youth area. The Boy Scout Building is used primarily for Scout, Cub, and Explorer activities; and secondarily for other youth groups.

Building Advisory Committee

For the construction of the Church and of the Church School Building, a Building Advisory Committee was composed of the following:

C. M. Kennedy, Jr., Chairman; B. A. Martin, S. S. Brewer, Harry Maugans, Chas. H. Robeson, C. R. Justi, Mrs. Clarence Bell, Mrs. Jack Cathcart, Mrs. L. M. Becknell, Miss Mary Hayes, Miss Leona Wood, Mrs. W. N. Ainsworth, J. L. Respass, Sr., Mrs. A. L. Carter, Mrs. C. H. Wetmore, Mrs. H. H. McPherson, Mrs. Leon Dunn, Mrs. W. E. Letts, Mrs. T. D. Fletcher, Mrs. W. C. Thompson, Mrs. B. B. Beason, R. A. Calvert, Alva G. Maxwell, Mrs. J. L. Respass, Sr., Mrs. A. G. Maxwell, Mrs. C. G. Boland, Miss Daisy Davies, J. E. McJenkin, L. P. Jervey, E. S. Walkley, Gordon Kenimer, J. E. White, J. F. Cox, H. M. Thompson, Mrs. C. A. Rauschenberg, Mrs. John T. Patton, Mose Hayes, Mrs. D. M. Byrd, Sr., Mrs. G. H. Wood, R. L. Stephens, Banks Godfrey, and Mrs. Jack Robbins.

Committee on Interior Decoration

In addition to the Building Committee and the Building Advisory Committee, an important committee was that on Interior Decoration which, along with the Building Committee, helped to determine the kind of tile to be used on all floors, the color of paint to be used in all Church

THE GREAT HALL CONNECTS THE CHURCH SCHOOL BUILDING
AND THE CHURCH

The space in front of the Great Hall and between the Church School Building and the Church will later be used as an outdoor chapel.

THE CHURCH SCHOOL BUILDING

It houses a part of the Children's Division, the entire Youth Division, Adult Classes, and the offices of the pastor and the staff.

School rooms, the colors to be used in the Sanctuary, the type of dossal, and other such important matters. This committee was composed of: Mrs. W. E. Letts, Chairman; Mrs. D. M. Byrd, Sr., Mrs. O. H. Sale, Mrs. R. E. Stewart, Mrs. Ray Mitchell, H. M. Thompson, and R. M. Braswell.

The Raising of Funds for Building Lots and Buildings

From 1926 to 1940 James L. Respass, Sr., served as Chairman of the Building Fund Committee. Under his leadership, there was raised from the membership for the Building Fund, \$22,463.13; from a fire loss on the original wooden Church School Building at Sardis Way, \$1,033.19; from the sale in 1941 of Church property at Peachtree Road and Sardis Way, \$41,500; the total raised was \$64,996.32.

From 1941 through 1943 R. A. Calvert served as Chairman of the Building Fund Campaign Committee and he raised \$45,872.

From 1944 through 1950 L. P. Jervey was Chairman. He raised from the membership \$287,797.80; from a fire loss on the new Church School Building in 1950, \$799.43; the total was \$288,597.23.

For the years 1951 and 1952 Banks O. Godfrey, Sr., was Chairman. He raised from the membership \$93,613.

On July 1, 1952, Harold N. Hill became Chairman. From July 1 through December 31, 1952, he had raised \$25,671.

From the sale of property, from fire losses, and from the membership there has been raised for building purposes, including interest, from 1926 through December, 1952, a total of \$533,065.95.

Church Loans

In 1925 the Church gave its note for \$15,000 to various individuals.

In 1942 \$20,000 was borrowed from the Citizens and

Southern National Bank in Atlanta. This loan was repaid by Easter, 1943.

In 1948-1949 \$327,000 was borrowed from the Citizens and Southern National Bank as a Construction Loan.

In 1949-1950 \$350,000 was borrowed from the Life Insurance Company of Georgia. This was the permanent loan used to pay off the indebtedness to the Citizens and Southern National Bank. Before the loan was made to the Church the members signed notes, underwriting the loan, amounting to a total of \$375,000. An arrangement was made with the Life Insurance Company of Georgia whereby the Church would pay \$2,120.93 per month for twenty years to cover principal and interest. This amounts to \$25,452 per year. As of December 1, 1952, the Church had met all monthly payments on time, and was four years ahead in paying the loan.

In 1950 the Church borrowed \$20,000 from the Citizens and Southern National Bank of Atlanta as the Organ Loan. This was repaid early in 1952.

In the fall of 1952, \$17,500 was borrowed from the Citizens and Southern National Bank to erect a Scout building on the wooded lot to the rear of the Church, and to build a fence around the lot.

Increase of Property Value by Years

Estimated value of property in years indicated:

1925—\$ 17,000.00	1940—\$ 40,000.00
1926— 17,000.00	1941— 46,800.00
1927— 17,000.00	1942— 80,000.00
1928— 21,750.00	1943— 85,000.00
1929— 23,000.00	1944— 87,500.00
1930— 23,569.00	1945— 130,000.00
1931— 25,000.00	1946— 130,000.00
1932— 26,000.00	1947— 144,000.00
1933— 26,000.00	1948— 178,412.00
1934— 26,000.00	1949— 870,000.00

1935—	26,000.00	1950—	870,000.00
1936—	26,000.00	1951—	870,000.00
1937—	36,500.00	1952—	870,000.00
1938—	36,000.00	1953—	888,500.00
1939—	37,500.00		

Indebtedness of Church by Years

1925—\$	15,000.00	1940—	7,700.00
1926—	15,000.00	1941—	7,700.00
1927—	15,000.00	1942—	21,388.00
1928—	14,000.00	1943—	7,069.00
1929—	13,000.00	1944—	000
1930—	9,095.00	1945—	000
1931—	8,000.00	1946—	4,330.00
1932—	8,000.00	1947—	000
1933—	9,375.00	1948—	000
1934—	8,955.00	1949—	365,335.00
1935—	8,662.00	1950—	344,014.00
1936—	7,650.00	1951—	306,648.00
1937—	11,691.00	June, 1952—	267,168.00
1938—	9,158.00	Nov., 1952—	251,318.73
1939—	7,878.00	Dec., 1952—	247,456.28

The indebtedness of \$247,456.28 in December, 1952, was for the church building program. In addition there was at that time an indebtedness of \$17,500 on account of the new Scout building.

CHAPTER IV

MEMORIALS AND OTHER GIFTS

Memorials

A pulpit was given in 1927 by members of the Woman's Society of Christian Service and the general membership of the Church in honor of the Reverend and Mrs. E. H. Wood, first pastor and his wife. The pulpit is in the Great Hall.

An altar, built by Mr. A. S. Horner, was given in 1942 by the same group in honor of Mr. and Mrs. James L. Respass, Sr. The altar is being used by the Intermediate Department in the Church School.

A brass cross, two brass vases, and two brass candelabra were given in 1942 by Mrs. Robert Clement in memory of her husband. The brass altar pieces are in use in the assembly room of the Senior Department.

A Baptismal Font, in honor of Robert Andrew Calvert, Jr., and in memory of Mr. Joseph B. Robbins, was given in 1942 by Mrs. Joseph B. Robbins, grandmother and wife.

The air conditioning system for the Great Hall was given in 1942 by Mr. Walter M. Garrard in memory of his father, Mr. George D. Garrard.

At Easter, 1949, Mr. W. R. Bentley presented a piano to the Wesley Fellowship Class in memory of his mother, Martha Owen Bentley.

A wire recording machine was given in 1950 by Mr. Frank Jones in memory of his mother, Mrs. James A. Jones.

On October 1, 1950, Mr. and Mrs. Ralph W. Williams gave two floor-length seven-branched candelabra to the Church in memory of their son, John Martin Hicks Wil-

liams, who was born January 12, 1945, and died December 7, 1949.

In 1951 Mrs. Guy H. Wood and her daughter, Miss Margaret Wood, in memory of Mr. Guy H. Wood, 1887-1943, a founder of the church, gave a partial pictorial history of the Church, including a picture of each pastor, and pictures of the following buildings: the original wooden Church at Peachtree Road and Sardis Way, the old parsonage, the new parsonage, the Great Hall, the Church School Building, and the Church. These pictures hang on the walls of the vestibule of the Church School Building.

The furnishings in the office of the Woman's Society of Christian Service were given in 1951 by Mrs. M. T. Salter's children in her memory.

Mrs. Troy G. Chastain, in memory of her husband, Mr. Troy G. Chastain, Chairman of the Board of Stewards, 1942-1943, presented in 1951 twelve brass offering plates; these are used constantly in the Church.

In 1953 Mrs. J. P. Hunter gave a brass cross and two brass candelabra in memory of her father, Mr. George Washington Wilson, who was born in 1856 and died in 1934. These brass pieces are in use in the Sanctuary.

Other Gifts

In 1942 the Reverend Frank S. Hudson, retired minister of the North Georgia Conference, gave to the Church a large Pulpit Bible which is now used at the lectern in the Sanctuary.

Mr. and Mrs. C. B. Verdery in 1949 presented to the Church the altar cloth, the pulpit cloth, and the lectern cloth which are now in use.

The public address system for the Sanctuary was de-

signed, installed, and given by Mr. William B. Miller, Jr., in 1949.

In 1949 the desk set for the pastor's office was given by Mr. and Mrs. James L. Respass, Sr.

For several years, beginning in 1932, Dr. Chas G. Boland provided the bulletins for the services of public worship.

Beginning in 1938, Mr. Gus Russell, who is not a member but a good friend of the Church, has provided the bulletins for the services of public worship. He is still, in 1953, making this generous contribution.

The Woman's Society of Christian Service in 1949 equipped the kitchen, carpeted the sanctuary, and furnished both the pastor's office in the Church School Building and his study in the Church.

Mr. W. R. Copeland, in honor of his two grandchildren, Linda Lathem and Louie Page Lathem, III, on two occasions presented to the Children's Division much needed equipment.

R. L. Stephens and W. N. Thurman gave to the church a film projector; O. H. Sale and Robert Tharpe, much needed office equipment; Mrs. W. E. Waters, an Explainette Operadio Projector; I. T. Ragsdale, needed equipment for the Sanctuary; Mrs. P. A. Rhodes and Mrs. L. P. Warner, equipment for the library; Carl Hartrampf, a water fountain for the church school building.

Other persons who have made special gifts to the Church School are Herman M. Thompson, Ray A. Edmondson, Otis Alvin Barge, Jr., George P. Bomar, John A. Dunaway, E. Owen Kellum, Irwin Wootton, John T. Patton, Harold Hill, Frank Jones, O. C. Dobbs, Ed S. Walkley, R. E. Boyle, A. C. Turley, George Rowbotham, Charles G. Boland, and Irwin Willingham.

Brass Plaque—In 1950 the Wey-Leonard Construction Company presented to the Church a brass plaque on which these words appear:

“Peachtree Road Methodist Church
organized 1925

First Location: Peachtree Road and Sardis Way

Buildings erected here:

Great Hall—1941

Lower Floor of Church—1945

Church and Church School Building—1949”

John Wesley’s portrait—In September, 1951, Nat G. Long was appointed by Bishop Arthur J. Moore as a delegate to the Eighth Methodist Ecumenical Conference in Oxford, England. The Peachtree Road Methodist Church made it possible for the pastor and Mrs. Long to attend the Conference. Out of gratitude for and in memory of the visit to the historic places of Methodism in England, the pastor presented to the Peachtree Road Methodist Church a portrait of John Wesley, which was purchased in Wesley’s Chapel, London, where Wesley preached, where he died, and where he was buried. The original painting was done by Frank O. Salisbury. It was engraved by H. Macbeth Raeburn. The portrait hangs in the foyer of the Church.

Gifts of money have been made from time to time by persons who are not members of the Church. In the first list in 1925 of outside givers to the Church the first name is that of Walter T. Candler, a member of Glenn Memorial Methodist Church. In 1949 Mr. Candler made another very substantial gift.

THE INTERIOR OF THE SANCTUARY

It seats one thousand worshippers. With extra chairs, eleven hundred and fifty may be seated.

Every person who joins the Methodist Church promises to uphold his Church by his prayers, his presence, his gifts, and his service. It is perfectly obvious that many, many members have had to fulfill their vows to make possible the

splendid development of Peachtree Road Church. Many have prayed, many have attended all services and programs, many have given freely of their money, many have unselfishly served. Many have held no office. They have simply loved and supported and worked for their Church in a quiet, unassuming way. The names of many persons who have contributed much to the building of this Church will not appear in this book, but God has inscribed their names in His holy record.

CHAPTER V

MEMORABLE SERVICES

Every service in any Church is worthy of being noted, but there are some more meaningful historically than others. Peachtree Road Methodists will long regard as notable the public meetings here cited.

The First Public Worship Service in the Wooden Tabernacle

It was a joyous occasion when, at the first public worship service in the temporary tabernacle on June 7, 1925, Bishop U. V. W. Darlington preached. The young Church was on its way. A handful of courageous people was beginning a great enterprise with and for God.

The First Supper Meeting in the Great Hall

On Thursday, June 4, 1942, the first supper meeting was held in the Great Hall. The pastor and the people, impatient to use their dining-room facilities, planned a supper before all the equipment was fully installed. The gas, for instance, had not been turned on until late in the afternoon. It was difficult to broil chickens without a hot range! Three hundred and seventy persons had come to supper. Instead of eating at the announced hour of 6:30 o'clock, the people had their meal served three and one half hours later. There was time for renewing acquaintances with old friends, and enjoying fellowship generally. Nobody who attended the meeting has forgotten it, but for each one who was there it is a pleasant memory!

The First Public Worship Service in the Great Hall

On Sunday, June 7, 1942, the people met for the first time in their beautiful new building, "The Great Hall."

N. C. McPherson, Jr., the pastor, preached on "With Grateful Hearts." The Church had taken on new life; it had entered upon a glorious adventure.

The Dedication of the Great Hall

When the people entered the Great Hall in the summer of 1942, there was still owed on it the sum of \$14,000. By Easter Day, April 25, 1943, the Church had paid off this indebtedness. In celebration of this accomplishment, Bishop Arthur J. Moore was invited to preach on Easter Day, 1943, and to dedicate to God the debt-free property.

The Twentieth Anniversary

On June 3, 1945, a special service observing the twentieth anniversary of the Church was held in the Great Hall. Nat G. Long, Pastor, preached on the subject, "Christ and the Church." The nineteen founders were asked to sit in a body, and were given special recognition. The other charter members were also honored. A brief history of the Church was read by the Pastor.

The Dedication of the Lower Floor of the Church

In 1945 it became apparent that extra space must be provided to house the rapidly growing Children's Division. Accordingly, special permission was secured from the War Production Board to allow the Church to build the lower floor of the Sanctuary. This unit was erected at a cost of \$45,000.

It was completely paid for by the time it was finished, and it was dedicated by the pastor and the people on Sunday, October 14, 1945.

GROUND-BREAKING
CEREMONIES

Ceremony of Ground-Breaking for the Church and the Church School Building

In the spring of 1948, a contract was made with Wey-Leonard for the construction of the Church and of the Church School Building. On Wednesday afternoon, April 21, 1948, at five o'clock, a formal ground breaking ceremony was led by Nat G. Long, Pastor.

C. H. Robeson, General Superintendent of the Church School, read the Scripture Lesson; J. E. White, Chairman of the Board of Christian Education, led the prayer.

Brief remarks were made by the following: A. G. Maxwell, Chairman of the Board of Stewards, under whose leadership the project was launched; J. L. Respass, Sr., Chairman of the Board of Trustees; Mrs. W. E. Letts, President of the Woman's Society of Christian Service; Miss Daisy Davies, representing the Building Advisory Committee; L. P. Jervey, Chairman of the Building Fund Campaign Committee.

A Litany of Purpose was said by the Pastor and the People.

C. M. Kennedy, Jr., Chairman of the Building Committee, announced that the plans for the two buildings, drawn by Wilhoit and Smith, had been perfected, and that the Wey-Leonard Company was ready to begin construction at once.

The Pastor, A. G. Maxwell, J. L. Respass, Sr., C. M. Kennedy, Jr., E. S. Walkley, Vice-Chairman of the Board of Stewards, wielded picks, and broke the ground.

Individuals, representing various organizations, shoveled dirt: Herman Thompson, representing the Church School; Mrs. Ray Mitchell, the Board of Education; Oliver Sale, Jr., all the boys and girls of the Church School; John Patton, the Young People; James F. Cox, the Adults; Mrs. M. A. Hildebrand, the Woman's Society of Christian Serv-

ice and the Wesleyan Service Guild; Norman Kohn, the Cubs, the Boy Scouts, the Camp Fire Girls, the Girl Scouts; Miss Evelyn Wall (Mrs. Jack Robbins), the Choir; Miss Leona Wood, her father, E. H. Wood, the first Pastor; Miss Ruth Gilstrap (Mrs. A. Levy Rogers), the Staff; James Clark, the Janitors.

The Doxology was sung, and W. Thomas Smith, Student worker with Intermediates, gave the Benediction.

After the ceremony, supper was served, and hundreds of people ate their meal on the beautiful Church lawn.

Worship Services For

The Workmen Who Constructed The Building

Wey-Leonard Construction Company employed, from April 1948 until April 1949, a total of 500 different men to erect the Church School Building and the Church. On several occasions, during the period of construction, the Pastor held worship services in the Great Hall for the workmen. He sought to impress upon them the sacredness of their task, reminding them that they were "laborers together with God" in the building of a beautiful Church. There was always an atmosphere of humility and reverence.

On the day of the Opening Service, on April 10, 1949, along with officials of the church, one of the 500 workmen was asked to stand in recognition of their indispensable contribution to the building project.

The First Service in the New Sanctuary

In many ways the happiest occasion in the history of the Church was the special service on Palm Sunday, April 10, 1949, for the opening of the new Sanctuary. Certain persons and groups were recognized. The names of the nine pastors who had served the Church were called. The Founders and other charter members were asked to stand within the chancel before the altar.

Individuals were called forward to represent various leaders and organizations as follows:

Mrs. C. H. Wetmore, representing her mother, Mrs. M. T. Salter, in whose home the Church was organized; Miss Ruth Wood, representing her father, the Reverend E. H. Wood, the first pastor; Mrs. Guy Wood, representing F. A. O'Neal, first chairman of the Board of Stewards and R. E. Andoe, the first treasurer; J. W. Dorsey, representing G. W. Cooley, first chairman of the Board of Trustees, and his father, Judge Hugh M. Dorsey, one of the first trustees; Dr. Chas. G. Boland, representing R. L. Ruble, first Church School Superintendent; Mrs. Preston Singletary, representing her mother, Mrs. M. D. Jamerson, first president of the Woman's Missionary Society; C. H. Roberts, representing his mother, Mrs. W. Clyde Roberts, first head of the Epworth League; C. J. Cofer, Church School Secretary for the past twenty-five years, representing Mrs. Cofer, first church secretary and first pianist; Miss Leona Wood, choir director for twenty-two years, stood; Dr. W. L. Ballenger, first chairman of the Board of Christian Education, stood; Mrs. F. I. Sillay, representing her sister, Miss Ruth Gibson, first president of the Wesleyan Service Guild; C. R. Justi, Chairman, representing the Board of Stewards and all the men of the Church; Mrs. W. E. Letts, President, representing the Woman's Society of Christian Service and all the women of the Church; H. M. Thompson, Church School Superintendent, representing the Church School Staff and the Board of Education; Miss Pat Head, President, representing the Wesleyan Service Guild; J. L. Respass, Sr., Chairman, the Board of Trustees; Miss Evelyn Wall, Choir Director, the Choir; Miss Merle Bruner, Director of Christian Education, the Church Staff; Miss Pat Thomason and Mr. Clyde Kennedy, III, the youth of the Church; Linda Clark and David Jamison, the children; Robert Alan, son of Mr. and Mrs. R. F. Parish, representing the future;

James Clark, the janitorial staff; L. P. Jervey, Chairman of the Building Fund Committee, all who gave of their substance to make the building possible; C. M. Kennedy, Jr., Chairman of the Building Committee, the members of the committee; Mr. Wilhoit and Mr. Smith, Architects, stood; Mr. Wey and Mr. Leonard represented the Wey-Leonard Construction Company; Mr. Frank J. Butler represented the five hundred workmen who constructed the Church.

Recognition was given to the following who had made special gifts to the Church: Wm. B. Miller, Jr., public address system; Mr. and Mrs. C. B. Verdery, the Altar Cloth, the Pulpit Cloth, and the Lectern Scarf.

Marion Pierson, Director of Intermediates, presided. Nat G. Long, Pastor, preached on the subject, "Our Church." Mrs. Jack Robbins played the organ. The church was filled to overflowing.

In the afternoon of Palm Sunday, April 10, 1949, the Pastor baptized a large number of infants. The first child to receive baptism in the new Sanctuary was Hall Thompson Penn, son of Mr. and Mrs. E. W. Penn, and grandson of Mr. and Mrs. H. H. Thompson.

Dedication of the Organ

On Sunday evening, February 12, 1950, the new \$30,000 Moller Organ was dedicated. A beautiful worship service was held. R. Howard Dobbs, Chairman of the Music Committee, the one official of the Church who had most to do with inspiring the congregation to purchase the organ, described the organ and gave a brief history of its construction. Alva G. Maxwell, Chairman of the Official Board, expressed his thanks to the people for their contributions which made the organ possible; he officially presented the organ to the Church. James L. Respess, Sr., Chairman of the Board of Trustees, officially accepted the

organ. The organ was formerly dedicated to God. Following the dedication ceremony, Dr. Charles H. Sheldon, organist of the First Presbyterian Church and designer of the organ, gave a recital.

The Twenty-Fifth Anniversary

On June 11, 1950 the twenty-fifth anniversary of the Church was observed. All of the former pastors who were still living were invited to attend and take part in the service. T. H. Shackelford, who served the Church from 1926 through 1930, led the morning prayer. Mrs. A. Lee Hale, widow of the late A. Lee Hale, who served the Church from 1934 through 1938, read the Scripture Lesson. R. J. Broyles, who served the Church from 1931 through 1932, preached on the subject, "The Love of God."

Three of the nine pastors had passed away—E. H. Wood, C. A. Norton, and A. Lee Hale. The other ministers, T. Z. B. Everton, W. Graham Davis, and N. C. McPherson, Jr., were unable to be present.

An overflow crowd attended the services. A wire recording was made of the entire program.

In the afternoon in the Great Hall a reception was held in honor of the founders and the other charter members.

CHAPTER VI

SPECIAL RECOGNITIONS

L. P. Jervey Establishes Loving Cup for Outstanding Stewardship

In 1948 L. P. Jervey, who served as Chairman of the Building Fund Campaign Committee from 1944 through 1950, as Vice-Chairman of the Board of Stewards 1949-1950, and as Chairman of the Board in 1951, established "The Nat G. Long Memorial Cup" to be given annually to the member of the Official Board who, in the judgment of a committee of the board, has done the most outstanding work for the church in a particular year. When another member of the Official Board is selected to receive the cup, the holder of the cup for the previous year surrenders it to the new honoree. The holder of the large cup for the previous year is then given a small silver loving cup for his permanent possession. Banks O. Godfrey, Sr., was awarded the cup for 1949; C. R. Justi, for 1950; Dr. J. H. Crossett, for 1951; and H. M. Thompson, for 1952.

The Pastor and the Official Board Vote Words of Appreciation to Two Men

On December 3, 1951, the pastor and the Official Board selected two men who had rendered outstanding service to the Church and presented to each of them a citation embossed on a scroll in gold letters and appropriately framed. Extra copies of each man's citation were given to him for the members of his family. A copy of each citation hangs in the Pastor's office.

An Appreciation of James L. Respass, Sr.

"Among the nineteen persons who, on April twenty-eighth, nineteen hundred and twenty-five, founded

Peachtree Road Methodist Church, Atlanta, Georgia, was James L. Respass, Sr. Faithfully he has served twenty-six years as a Trustee, eighteen years as Chairman of the Board of Trustees, twenty-four years as a Steward, five years as Chairman of the Board of Stewards, eight years as a member of the Building Committee, two years as Chairman of the Building Committee, fifteen years as Chairman of the Building Fund Committee, twenty-five years as Treasurer of the Building Fund, five years as a member of the Policy Committee, and countless hours every year since nineteen hundred and twenty-five in many other important tasks. Through its adversity and its prosperity he has unfailingly upheld the Church with his prayers, his presence, his gifts, and his service. As surely as any, and more surely than most, he has symbolized the real spirit of the Church. He has been and is a true pillar in the House of God. To him the Pastor and the Official Board, both for themselves and for the entire membership, do on this third day of December, nineteen hundred and fifty-one, declare their admiration, offer their thanks, and bestow their love."

An Appreciation of Clyde M. Kennedy, Jr.

"In nineteen hundred and thirty-three Clyde M. Kennedy, Jr., joined Peachtree Road Methodist Church, Atlanta, Georgia. A faithful member ever since, he has, at various times, given effective service as Steward, Usher, Chairman of the Committee on Building and Grounds, Organizer and President of the Men's Class, Counsellor of the Senior Department, Teacher of Youth, and Member of the Building Committee which in nineteen hundred and forty-two erected the Great Hall. His finest contribution was made as Chairman of

the Building Committee. Under his skilled direction the Lower Floor of the Sanctuary was constructed in nineteen hundred and forty-five, and the Church School Building and the Church in nineteen hundred and forty-nine. He dedicated himself unreservedly to the establishment here of beautiful edifices which would serve man and glorify God. Without stint he gave his time, his energy, his wisdom, his possessions, himself to his mission. The Church Buildings will long stand as monuments to his unselfish devotion. To him the Pastor and the Official Board, both for themselves and for the entire membership, do on this third day of December, nineteen hundred and fifty-one, declare their admiration, offer their thanks, and bestow their love."

A Word of Thanks to those Who Prepare The Lord's Table For Holy Communion

On Holy Communion Sunday, the worshippers, immediately upon their entrance into the Church, observe that on the altar is a pure, white linen cloth which covers the bread and wine, the sacred symbols of Christ's sacrifice for mankind. The worshippers, who have done nothing toward placing the elements on the altar, are asked to do nothing except come forward and receive the bread and the wine which have been lovingly prepared by some devoted woman before the service. There is beautiful symbolism in this fact itself. The worshippers have done nothing to deserve the salvation which Christ has already won for them; all they are asked to do is to accept what Christ freely gives.

Often the loving hands which have made ready the Lord's Table are taken for granted, or entirely forgotten. Their contribution, however, is exceedingly significant. If somebody did not prepare the table, there would be no Lord's Supper. The preparation of the elements enables the living Lord to express His continued love for mankind and

helps to call forth a new dedication of life on the part of those who humbly partake of the break and the wine.

In the early days of the Church Mrs. M. T. Salter prepared the Lord's table. Following her were Mrs. Eva Miller, Mrs. W. B. Miller, and Mrs. Harry S. Jenkins. For several years it was a Woman's Society Circle duty, and this indispensable service was performed by a number of women whose names this writer does not have. From January 1, 1943, until April 30, 1949, Mrs. R. E. Stewart was responsible for making the necessary preparation for the Holy Communion Service. On May 1, 1949, Mrs. O. H. Sale assumed this sacred office; she continues in it at the time of this recording of the Church's story, January, 1953.

These devoted women deserve the thanks of all who have at any time partaken of the bread and wine at Peachtree Road Methodist Church.

Others Who Deserve Special Mention

Dr. C. G. Boland, for a period of ten years, 1934-1943, served as Church School Superintendent; for three years as a teacher of youth; for many years as a steward; in 1935, as Chairman of the Board of Stewards; in 1936, as Chairman of the Board of Christian Education; for many years as a Trustee; for six years as a member of the Policy Committee. He has unfailingly supported the church with his presence, his prayers, his gifts and his service.

J. E. White, for a period of three years, 1931-1933, served as Church School Superintendent; for 17 years, 1936-1953, as a teacher of the Wesley Fellowship Class; for two terms as Chairman of the Board of Christian Education, 1937-1938 and 1944-1950; for many years he was a steward; for six years he was a member of the Policy Committee. Few have given longer or more devoted service to the Church than he.

It must be repeated that there have been, and there

are, many persons in the Church who have given of their time, their energy, their money, their prayers, but whose names do not appear. Hundreds upon hundreds have contributed much to the upbuilding of Peachtree Road Methodist Church and to the extension of God's Kingdom. The limits of this brief book preclude the naming of every one who has labored well and long. Be it known, however, that every bit of devotion shown anywhere at any time by any person to this Church is deeply appreciated. Thanks be unto God for every man, every woman, every boy, every girl who has loved and served Peachtree Road Methodist Church.

THE CHANCEL

The altar is the symbol of God's redemption of man; the cross on the altar, the sacrifice of Christ; the two lighted candles, the humanity and the divinity of Christ; the seven-branched candelabra, the gifts of the Holy Spirit; the torch at the top of the reredos, Jesus as the Light of the World.

CHAPTER VII

DISTINCTIVE FEATURES

All Methodist Churches have many things in common, but each one has some characteristic marks. Peachtree Road has some features in its buildings and in its program that are distinctive.

The Open Chancel

Few Methodist Churches in the South have the Open Chancel, but it is not un-Methodistic. No denomination has a monopoly on the Open Chancel any more than on the Bible, or the pulpit, or the Lord's Supper.

The side-pulpit plan exalts the preaching ministry. It makes possible the proper location of our greatest symbols—the altar, or the communion table, and the cross. It is artistic; the altar, or communion table, at the head of the Church is artistically a far better center for the architectural interior than a pulpit. It is more conducive to worship than the center-pulpit plan. To focus the attention for an hour on the altar, the symbol of Christ's atoning love, is to stimulate and to help sustain the worshipful mood throughout the service. The side-pulpit plan makes possible the proper location of the choir; the worst of all possible arrangements is to have the choir perched up behind and above the pulpit where every move of a single member of the choir distracts the attention of the congregation. The open chancel makes far more effective any kind of processional, or recessional. It is better plan for weddings and funerals. No single good reason can be advanced against the Open Chancel.

The Symbolism of the Church

The symbolism of the Church is simple, but rich. The Christian Altar, derived from the Altar of the Jewish Temple, on which animals were sacrificed to God, is a perpetual reminder that God gave His only begotten Son to die on the Cross, and thus make a full, perfect, and sufficient sacrifice for the sins of the whole world. The altar is the symbol of God's redemption of man.

The Cross on the altar symbolizes Christ's sacrifice for mankind; it signifies his triumph over sin and death; it reminds the worshipper that Jesus Christ is alive, and available to any person who looks to Him in Faith. The Cross appears on the altar cloth, on the Bible marker, on the pulpit scarf, and on the steeple. It means the same everywhere.

On the cross, the Bible marker, the altar cloth, the pulpit scarf are the letters "I H S." These are the English equivalent of the first three capital letters of the word "Jesus" written in Greek. They simply mean Jesus, and nothing else.

On the Altar are two lighted candles. A lighted candle anywhere in a Church symbolizes Jesus as the light of the world. The flame signifies the presence of God's spirit. One of the candles on the altar also symbolizes the humanity of Jesus; the other, the divinity of Jesus.

Each of the seven-branched candelabra signifies the seven gifts of the Holy Spirit. Isaiah (11:2-3) lists them as wisdom, understanding, counsel, might, knowledge, godliness, holy fear. Revelation (5:12) lists them as power, riches, wisdom, strength, honor, glory, blessing.

At the top of the reredos, at the back of the altar, is a representation of a Torch. This suggests Jesus as the Light of the world.

At the left of the chancel is the lectern where the min-

ister leads the people in the worship of God. Here he speaks for the people to God. On the lectern is an open Bible which is to men the Bread of Life, the lamp unto their feet, the light unto their path. At the right of the chancel is the pulpit where the minister speaks for God to the people. The pulpit symbolizes the prophetic utterance of the preacher as directed by the Holy Spirit.

Inside the chancel rail is the Baptismal Font, signifying the Sacrament of Baptism, suggesting the coming of the Holy Spirit, dedication to God, and newness of life.

At the top of each door at the altar end of the church is a torch, suggesting that, as the worshippers go out of the Church, to their various callings, Christ, the light of the world, will guide them.

The steeple silently points to the truth, beauty, and goodness of God; it points to God's everlasting Kingdom. On top of the steeple at night is a beautiful lighted cross. In John's Gospel is this sentence referring to Christ, "The light is still shining in the darkness, for the darkness can never put it out." The lighted cross is declaring to God's children who see it that darkness and despair will not have the final word in God's world, but that Christ, the light of the world, will.

The Order of Morning Worship

The best illustration of a true worship experience is to be found in the Book of Isaiah, the sixth chapter, verses one through eight. King Uzziah is dead. The leadership of the nation is suddenly thrust upon Isaiah. He goes to the temple to pray for God's help. First, he has a vision of God, a deep sense of God's presence: "I saw the Lord high and lifted up." Second, he has a deep sense of unworthiness in God's presence: "Woe is me . . . I am a man of unclean lips." Third, he has a feeling of exaltation; God is great enough to cleanse him. He hears a voice which says, "Thy

sin is purged." Fourth, he thinks of his country and of his duty, and his mind is clarified as to the steps he must take. Fifth, he wants to give himself to God. He says, "Here am I, Lord, send me!"

In every true worship experience there are these five elements: Vision of God, or a sure sense of God's presence; a feeling of unworthiness before God; an inner assurance that God is great enough and good enough to cleanse the worshipper; an illumination of one's mind as to one's duty; and a longing to consecrate oneself to God.

The Order of Worship at Peachtree Road is patterned to follow Isaiah's experience.

The Prelude, the Processional Hymn, the Call to Worship, the Choral response are designed to help create a sense of God's presence. The Prayer of Confession has as its purpose the helping of each worshipper to express his penitence. The Anthem, the Responsive Reading, the Creed, the Gloria are intended to help the worshipper express his sense of uplift and exaltation which comes from his conviction that God can mightily save a sinner. The Scripture and the prayer come at a point where the worshippers' minds are made clearer concerning their duty to God and to man. The offering comes as a symbol of consecration. The hymn before the sermon is one of exaltation. The sermon seeks to give clarification of mind. The final hymn calls the worshipper to consecration. The Benediction and the Postlude close a service which is a unity.

The Use of Gowns by the Ministers

In a beautiful setting such as the Sanctuary of Peachtree Road Methodist Church a business suit for the minister is wholly inappropriate. A cut-a-way, or morning coat, is likewise out of place. The black, Geneva gown is proper.

The Protestant Reformers, Martin Luther and John Calvin, protested against the elaborate and gorgeous vest-

ments which set the priest apart from the common people, but they did not go to the extreme of wearing ordinary business suits in the pulpit. They insisted that a minister in the pulpit should be dressed in the garb of an educated man, which was the academic gown. Dr. A. W. Palmer reminds us that the popular idea that the wearing of a simple black gown is a drift toward Rome is quite unfounded in history. It is just the other way.

John Wesley always preached in a gown. The use of a gown by any Methodist minister is quite within the Protestant tradition generally, and within the Methodist tradition as far as John Wesley himself was concerned.

On October 1, 1950, gowns were first worn by ministers of Peachtree Road Methodist Church.

Greeters and Ushers

Under the leadership of Dr. J. H. Crossett, who became Chairman of the Committee of Greeters and Ushers in 1945, the greeting, the ushering, the handling of the offering, and the direction of the people in their participation in the Lord's Supper have attained excellence and dignity. All men of the Church are given an opportunity to serve on the Committee of Greeters and Ushers. Hundreds have participated. In the fall, winter, and spring, the men wear blue suits, and white carnations; in the summer, white suits and pink carnations. Each man is thoroughly trained by the Chairman for this important work.

At various times during each year Dr. Crossett trains Boy Scouts, Girl Scouts, and other youth to usher in a poised, dignified, attractive manner. The Chairman is assisted now and then in this instruction by J. P. Hunter.

Sunday Evening Worship

The evening service is informal, though dignified. Congregational singing is emphasized. During certain periods of each year members of the Scout Troop and Explorer

Unit, and other youth, serve as ushers. A large youth choir of fifty voices furnishes special music. Frequent altar calls are given, and both young and old respond eagerly.

Mid-Week Supper Meetings

On each Wednesday from the middle of September until the middle of December, and from the middle of January to the end of May, supper is served in the Great Hall at 6:30 o'clock. Sixteen hostesses from the Woman's

A CHURCH NIGHT DINNER IN THE GREAT HALL

Society of Christian Service preside at tables of ten persons each. After the supper a special speaker is presented. The finest leadership, which the Churches, the Colleges, the Universities, and the Civic interests of Atlanta and Georgia afford is offered in the mid-week program. From 150 to 300 persons regularly attend.

January Youth Services

Since 1945 January has been set aside each year as Youth month. The pastor preaches sermons especially designed for young people. The youth of the Church eagerly participate in the program. At each Youth Service, a young person presides, one reads the Scripture, one leads the morning prayer, one tells a brief story for boys and girls. Young people serve as greeters and ushers. Others sing in the choir. It is the most popular month of the year.

Seven Ministers Have Come From the Church

Peachtree Road has had seven young men to answer the call to the ministry.

Thaxton Springfield became a member of our Church in 1936; he was licensed to preach by the Atlanta District Conference in 1937. He joined the Florida Conference in 1940. He served as Chaplain in the United States Navy during World War II.

Benson Barrett, one of the Charter members of the Church, joined the North Georgia Conference on trial in 1941. He was admitted into full connection in 1943. He served as a Chaplain in the United States Navy in World War II, and was called again into the Chaplaincy in 1951.

Edward Drewry Jervay was licensed to preach by the Atlanta West District Conference on April 17, 1947. He joined the Southern California-Arizona Conference in 1950. He is studying, at the time of the writing of this history, at Boston University.

The Atlanta West District licensed John H. Patton to preach on January 9, 1951. He is a student at Emory University and assistant minister at Northside Methodist Church.

The Ad Interim Committee of the Atlanta West District licensed Banks O. Godfrey, Jr., to preach on August 14, 1951. He is a student at Duke University.

The Ad Interim Committee of the Atlanta West District licensed E. O. Kellum, Jr. to preach on April 6, 1952. He is a student at Davidson College.

Earl P. Crow, Jr., whose parents are members of Peachtree Road Methodist Church, and who, himself, has been an active leader in the Youth Division of this Church, was licensed to preach by the Wilmington District Conference, North Carolina, in July, 1950. He is a student at Duke University.

In July, 1952, the Sunday evening services were led by the five young men recently licensed to preach. Excellent congregations gave to them appreciative hearing.

Peachtree Road People Have Served Beyond the Bounds of Their Own Parish

The Church has had a good number of persons who have rendered important service for the Methodist Church outside the bounds of the local parish.

Miss Daisy Davies has served as President of LaGrange College, as Field Secretary of the Woman's Foreign Missionary Society, as Secretary of Spiritual Life of the Woman's Society of Christian Service, as a member of the Board of Missions of the Methodist Episcopal Church, South, as member of the Board of Trustees of Scarrett College, as Director of Relief Work in Europe after World War I, and as a member of several General Conferences.

Mrs. C. H. Robeson is Secretary of Children's Work

in the Southeastern Jurisdiction of the Woman's Society of Christian Service.

Mrs. E. W. Brogdon was for twenty-one years Treasurer of the North Georgia Conference Woman's Society of Christian Service.

Mrs. Arthur H. Styron is the present Treasurer of the North Georgia Conference Woman's Society of Christian Service.

Mrs. C. G. Boland, Sr., is Secretary of Promotion of the North Georgia Conference Woman's Society of Christian Service.

Mrs. John T. Patton is Secretary of Missionary Personnel, North Georgia Conference Woman's Society of Christian Service, Chairman of Youth Work for the Georgia State Council of Church Women, Chairman of Youth Work for the Atlanta Area of the Atlanta Council of Church Women.

Mrs. W. E. Letts is Secretary, North Georgia Conference Woman's Society of Christian Service, and President of Wesley Community House Board.

Mrs. W. C. Thompson is Treasurer, Atlanta West District Woman's Society of Christian Service.

Mrs. C. M. Kennedy, Jr., is Assistant Treasurer, Atlanta West District Woman's Society of Christian Service.

Mrs. James D. Fluker has served as Treasurer of the Atlanta West District Woman's Society of Christian Service.

Mrs. Tom J. Hayes is Secretary of Missionary Personnel, Atlanta West District Woman's Society of Christian Service.

Mrs. W. L. Ballenger was President of the Emory University Hospital Auxiliary.

Mrs. Fred Thomas is at present President of the Emory University Hospital Auxiliary.

Mrs. C. R. Justi is Vice-President of the Good Will Auxiliary.

Mrs. W. V. Pentecost is Chairman of Social Service in the Good Will Auxiliary.

Mrs. James L. Respass, Jr., is Assistant Treasurer of the Wesley House Auxiliary.

Alva G. Maxwell, James F. Cox, Judge Jesse Wood, and Judge Clarence Bell served as President of the Atlanta Methodist Stewards' Association.

Alva G. Maxwell is a Trustee of Young Harris College, and of Clark College.

Mrs. Alva G. Maxwell is a member of the Board of Trustees of the Methodist Children's Home, and Director of Publicity for the Home. She organized the Atlanta Good Will Auxiliary.

Henry B. Mays was for several years Superintendent of the Methodist Children's Home.

Elmer Born is a Trustee of the Methodist Children's Home.

John H. Patton served as President of the North Georgia Young People's Conference.

Mrs. C. A. Rauschenberg is a qualified teacher of many courses for the General Board of Education of the Methodist Church. She is a writer of Church School literature.

Mr. C. A. Rauschenberg has served for 20 years as Treasurer of the Board of Missions of the North Georgia Conference.

Mrs. A. L. Norris originated the idea of Circles for the Woman's Society of Christian Service of the Methodist Church.

Mrs. J. B. Robbins organized the Woman's Rural and Mountain Circle of Georgia.

Mrs. T. J. Burke was Secretary of Literature and Publications of the North Georgia Conference.

Mrs. J. M. Boland organized the Woman's Christian Temperance Union in the Buckhead area.

C. H. Robeson is General Superintendent of the

Methodist Church School Institute for Metropolitan Atlanta.

Relation of Emory University to the Church

When the religious survey of the Buckhead area was made in 1925, nineteen theological students, one of them a Japanese, from Emory University assisted the Reverend J. C. Adams and Mr. C. J. Cofer.

In July, 1926, when the Church was unable to meet the payments on its fifteen thousand dollar loan and a suit to foreclose the mortgage on the property was instituted, Emory University paid off the Church's entire indebtedness, and worked out a plan whereby the Church could make reasonable monthly payments to Emory University. The Church still had great difficulty in meeting its obligations. Emory University was lenient, allowing the Church to pay as it could. The final payment was made to Emory in 1941.

Several of the pastors studied at Emory University: C. A. Norton, T. H. Shackleford, R. J. Broyles, A. Lee Hale, W. Graham Davis, and N. C. McPherson, Jr. W. Thomas Smith, Assistant Pastor, also was a student at Emory.

N. C. McPherson, Jr., was elected President of Wesleyan College in the summer of 1942. Between the time of his going on July 1, 1942, and the coming of Nat G. Long on December 1, 1942, W. A. Smart and John Lee, both of Emory, served as part-time pastors, and Henry M. Johnson of Emory served as part-time Director of Christian Education.

Throughout all the years of the Church's existence members of the faculty of Emory have at times supplied the pulpit, spoken to the Wednesday night gatherings, led training courses, taught Church School Classes. More than twenty-five Emory professors have given generously of their time to the Church.

More than a score of Emory students have served as workers with youth.

Atlanta Points With Pride To This Church

Hundreds of visitors to Atlanta are brought by their friends to see this Church. Every year, during Ministers' Week at Emory University, many preachers from different parts of the country visit Peachtree Road, which has become widely known, especially among Methodist people.

The Atlanta Chamber of Commerce, in declaring the church life of the city to be an asset, proudly presents a picture of this church in some of its publicity material.

On October 6, 1951, the Junior Flower Association conducted a tour of ten Atlanta churches where there were displayed "Flowers in the Sanctuary," ecclesiastical arrangements by the ten member garden clubs. One of the churches selected was Peachtree Road Methodist Church. A booklet including a picture of each of the churches was presented to each visitor.

The Atlanta Journal and Constitution, on Easter, April 13, 1952, used a full-page picture of this church in color on the cover-page of its Magazine Section.

The magazine, Beautiful Atlanta, devoted two full pages to pictures of the church in the fall issue of 1952.

The WSB Television Station of The Atlanta Journal and The Atlanta Constitution takes pride in televising periodically the eleven o'clock worship services of the church. The beautiful simplicity of the church gives a perfect setting for an hour of genuine worship.

Distinguished Speakers

Few churches have heard more distinguished speakers than Peachtree Road. Some of those who have inspired this congregation have been:

Methodist Bishops: W. A. Candler, U. V. W. Darlington, Arthur J. Moore, W. T. Watkins, Marvin Franklin, Costen J. Harrell, Willis J. King.

Episcopal Bishops: John M. Walker, John Walthour.

College Presidents: Goodrich C. White, Emory University; Philip Weltner, Oglethorpe University; Wallace Alston, Agnes Scott College; J. R. McCain, Agnes Scott College; Waights G. Henry, Jr., LaGrange College; H. G. Smith, Garrett Biblical Institute; Florence M. Reid, Spelman College; Victor Murray, Cheshunt College of Cambridge University; E. C. Colwell, University of Chicago; J. McDowell Richards, Columbia Theological Seminary; J. P. Brawley, Clark College; Benjamin Mays, Morehouse College; N. C. McPherson, Wesleyan College; J. R. Burgess, Reinhardt College; L. V. Johnson, Southern Technical Institute; C. Y. Yang, Soochow University; David Lin, Anglo-Chinese College, Foochow.

College Professors: H. B. Trimble, Albert Barnett, Franklin N. Parker, B. M. Bowen, Arva C. Floyd, W. R. Cannon, E. D. C. Brewer, James W. May, Bard Thompson, G. Ray Jordan, Claude Thompson, Gordon Rupp, Mack Stokes, D. T. Rowlingson, E. S. Johnson, Henry Johnson, Douglas Jackson, W. A. Smart, Edwin Mims, W. B. Baker, William Jones, Paul Garber, John W. Bready, Lavens M. Thomas, H. H. Harris, E. H. Rece, W. G. Workman.

Ministers: E. Stanley Jones, Glenn Clark, Clovis Chappell, Charles H. Heimsath, Charles Allen, E. G. Mackay, Lester Rumble, Pierce Harris, Candler Budd, Rufus Wicker, Fred Chenault, Wallace Rogers, J. W. O. McKibben, R. L. Russell, A. M. Pierce, Robert Giffen, Behrend Mehrtens, J. R. Brokhoff, Robert Burns, Harrison McMains, L. D. Newton, Raimundo De Ovies, Vivian Bray, W. A. Tyson, Jr., Eugene T. Drinkard, L. Bevel Jones, Jr., John R. Esais, Manning Potts, Kenneth Pope, Roy L. Smith, J. W. Workman, Thaxton

Springfield, Paul Best, O. C. Nelson, Vernon Broyles, Stuart Oglesby, Ashby Jones, Milton Richardson, J. W. Sells, Ralph Hawkins, Joe Thompson.

Civic Leaders: Ralph McGill, editor of the *Atlanta Constitution*; Judge Grady Head; Judge Jesse Wood; Judge Eugene Gunby; Miss Ira Jarrell, Superintendent of Atlanta Public Schools; Dr. Willis Sutton, Superintendent of Atlanta Public Schools; Governor Ellis Arnall; Governor M. E. Thompson; Mayor William B. Hartsfield; Congressman Robert Ramspeck; Morgan Blake; George Goodwin; Warden John W. Sanford; Virlyn B. Moore, Jr.

Important Groups Hold Their Meetings Here

Among many important groups which have met in this Church are: The North Georgia Conference Woman's Society of Christian Service, the Atlanta Methodist Stewards' Association, the Family Life Conference for the Atlanta East and the Atlanta West Districts, the North Georgia Conference Methodist Youth Fellowship, the Southeastern Jurisdictional Conference of Deaconesses, the Atlanta Christian Council. Here on September 30, 1952, was held one of the national meetings which celebrated the publication of the Revised Standard Version of the Bible.

The forty-eight Girl Scout troops of District XII annually select this church for their beautiful Christmas Candlelight service.

The North Fulton District of Boy Scouts selects the Great Hall for its annual banquet.

The Church Has a Full-Rounded Program

The Quarterly Conference

The Quarterly Conference, which is the governing body

of the church, is composed of the pastor, assistant pastor, retired preachers, local preachers, trustees, elective stewards, and the following persons who are ex-officio stewards: Director of Christian Education; Director of Children's Work; General Superintendent of the Church School; Chairman of Commission on Education; Chairman of Commission on Evangelism; Chairman of Commission on Missions; Chairman of Commission on Finance; President of Woman's Society of Christian Service; President of Methodist Men; Charge Lay Leader; Lay Member of the Annual Conference; the Church Treasurers; the President of the Young Adult Fellowship; the President of the Methodist Youth Fellowship.

The Quarterly Conference is presided over by the District Superintendent or by an elder designated by him. The pastor, with the written consent of the District Superintendent, may preside over a called session.

The Quarterly Conference elects annually four Commissions: A Commission on Membership and Evangelism, a Commission on Education, a Commission on Missions, and a Commission on Finance. These four commissions report in detail to the Quarterly Conference.

In addition to the commissions the Quarterly Conference has elected the following committees: Nominating Committee, Pastoral Relations Committee, Policy Committee, Building Committee, Historical Committee, Committee on Children's Home, Committee on Golden Cross. Other committees are elected as they are needed. All committees report to the governing body.

The Quarterly Conference meets regularly twice a year in a supper meeting—the first quarterly conference and the fourth. Called meetings are held as needed. There is always a large attendance at the regular meeting. Every phase of the church's work is reviewed. Representatives of all committees and representatives of the four commissions make

detailed, written reports. These reports are filed in the Quarterly Conference records. District Superintendents who know Peachtree Road Methodist Church report that the Quarterly Conference of this Church is one of the very best.

The Official Board

The Official Board, which is the administrative body of the church, is composed of the following: pastor, assistant pastor, trustees, elective stewards, and the following persons who are ex-officio stewards: Director of Christian Education; Director of Children's Work; General Superintendent of the Church School; Chairman of the Commission on Education; Chairman of Commission on Membership and Evangelism; Chairman of the Commission on Missions; Chairman of Commission on Finance; President of the Woman's Society of Christian Service; President of Methodist Men; Charge Lay Leader; Lay Member of the Annual Conference; Church Treasurers; President of Young Adult Fellowship; President of the Youth Fellowship.

The Official Board elects its own officers, and is presided over by its Chairman. It convenes in a supper meeting in the Great Hall on the Monday evening following the first Sunday of each month. Reports are heard regularly from the four commissions, and from other quarterly conference committees.

To the December meeting each year the wives and husbands of the Official Board members are invited.

In addition to the Commissions and to the Quarterly Conference Committees, the Official Board has the following Committees: Every-Member Canvass Committee, New Members, Greeters and Ushers, Insurance, Audit, Music, Building and Grounds. Additional committees are appointed as the need arises. All committees report regularly to the Official Board.

The Commission on Finance

Under the general direction of this Commission the budget for the church is made, the every-member canvass is carried on, and all financial matters relating to the operation of the church, the benevolent giving, and the Building Fund are handled.

The Chairman of the Every-Member Canvass Committee, working under the Commission, divides the Official Board into eight groups, each headed by a captain, and into twenty-five teams, each headed by a lieutenant. In the conference year 1952-1953 the budget of \$116,569 was overpledged.

At each monthly meeting of the Official Board, mimeographed reports of the Chairman of the Finance Committee, the Chairman of the Every-Member Canvass Committee, the Building Fund Treasurer, and the Church Treasurer are put into the hands of all the members of the official board.

The Commission on Education

This Commission directs the total program of Christian Education. It meets monthly to hear reports from all departments and to plan for all the activities of the church school, which includes three divisions: Children, Youth, Adult. In the Adult Division are seven classes with an enrollment of nine hundred and twenty-five. In the Youth Division are three departments, Intermediate, Senior, and Older Youth, with an enrollment of five hundred. In the Children's Division are eleven departments with an enrollment of eight hundred and seventy-five. The total enrollment of the school is 2300. During the fall of 1952 the average attendance was more than 1100.

The Sunday morning program of the Church School begins at 9:30 and extends to 10:40 for most classes. Ex-

panded sessions are held in the Nursery, Kindergarten, and Primary Departments during the church worship service.

The Sunday afternoon and evening program includes recreational, study, and worship activities for Juniors, Intermediates, Seniors, and Older Youth. A Snack Supper is served each group prior to the fellowship programs. Sunday evening attendance during the fall and winter of 1952 has averaged two hundred.

The week-day activities of the church school consist of community service projects, recreation, home visitation, absentee follow-up, business meetings of classes, groups, and departmental sessions. Groups meet at the church practically every day and night during each week.

Through the Institutional representatives of Boy Scouts and Girl Scouts the Commission oversees an extensive scouting program. There is a Cub Pack of eighty boys, a Scout Troop of fifty-one boys, and an Explorer Unit of thirty boys. There are fourteen Girl Scout Troops with two hundred and forty girls. There are two buildings for these activities: the Girl Scout hut, and the Boy Scout Building, both of which are also used for other youth programs.

The Commission supervises an aggressive program of leadership training. In the summer of 1952 twenty-four young people attended camps and conferences while thirty-five officers and teachers attended training courses at Lake Junaluska, N. C., and at Camp Glisson. In the fall of 1952 twenty-three persons took credit in the Atlanta Training School and fifty-one received credit in local leadership courses taught by the Director of Christian Education and the Director of Children's Work. In the spring of 1952 the Senior Department Officers held a retreat at Mount Gilead Camp Ground. In the fall of 1952 the Youth Division retreat was held at Camp Glisson with over a hundred in attendance.

Workers' Conferences are held quarterly for the two hundred officers and teachers of the Church School. Divisional planning meetings are also held quarterly.

Drama is a significant part of the educational program, plays and pageants being presented during the Thanksgiving, Christmas, and Easter seasons. Drama is also used occasionally on Sunday evenings, on Wednesday evenings, and in various departments on Sunday mornings.

Audio-Visual resources are made available to the church through a standing committee of the Commission on Education. As of January 1, 1953, there were forty sets of film strips, slides, and records in the Audio-Visual Library. The church owns two projection screens, a Bell and Howell film projector, a slide and filmstrip projector, a wire recorder, a combination radio-television-record player, two portable record players, and the Explainette "Operadio" projector. Audio-visuals are used widely through the church school, and on Wednesday nights.

The family life committee conducts an effective parent education program through the use of special short-term parents' courses, promotion of the Christian Home magazine, parent-teacher meetings, and suggested reading and study materials. Helps for parents are included in many of the church school lesson materials.

An excellent library, containing over six hundred books as of January 1, 1953, is sponsored by the Commission. The library is open each Sunday morning before and after Church School. Books may be checked out during the week by the church secretaries and the Church School Directors.

The Commission on Education and the Commission on Missions co-operate in promoting the missionary education program of the church. The fourth Sunday of each month is observed as World Service Sunday throughout the Church School. Special emphasis is given to the World Service program of The Methodist Church on this day through the use

of printed materials, worship services, and a special offering. The World Service offering averaged two hundred and fifty dollars monthly during the fall and winter months of 1952.

The Church School budget is set up and the money is raised by the Commission on Education, with all classes and departments co-operating. Nearly \$2000 is spent each year for literature. Over \$1000 goes for Leader Training. Other expenditures are for equipment and supplies, library books, recreational and play equipment, Vacation Church School, audio-visual resources, and departmental activities. The budget for the year 1952-1953 called for \$5800.

The Commission on Membership and Evangelism

Under the leadership of the pastor, this commission promotes the total program of Evangelism in the church. It conducted in February 1953 a religious survey of the Buckhead territory. It supervises Visitation Evangelism in the fall and in the spring, oversees the teaching of Church membership classes for Children, Youth, and Adults, promotes attendance upon all services of public worship, seeks out the indifferent and negligent members, keeps in touch with the sick and the sorrowful, encourages private and family worship, distributes evangelistic and devotional literature, and arranges for special evangelistic preaching services. The Commission secured for a week in January 1953 Dr. E. Stanley Jones, and for two days in February 1953 Dr. Glenn Clark.

The Commission on Missions

The Commission on Missions has general charge of the distribution of missionary literature. It plans each year with the pastor, with the Woman's Society of Christian Service, and with the Commission on Education for a Church-wide school of missions in order that the entire congregation may be drawn into a period of intensive study of the world's

needs and of the church's obligation to help in meeting those needs. The Commission recommends special projects, both home and foreign, to be supported by the church. It co-operates with the Commission on Education in making the fourth Sunday of each month a day when the entire Church School studies and makes an offering to missions. It keeps before the church the cause of World Service, and insists that a liberal amount be placed in the budget by the Commission on Finance for missionary causes.

Under the general supervision of the Commission on Missions a helpful project has been carried on in a very poor section of Atlanta, near Fulton Bag and Cotton Mill, known as Pickett's Alley. In this section there live a multitude of underprivileged children. Mrs. Henrietta Keel, a member of the Church of God, in 1947, began to teach and otherwise direct the activities of many of the boys and girls of Pickett's Alley. She appealed to the Atlanta Council of Church Women for assistance, and from the Council there came a call to Peachtree Road Methodist Church. Beginning in 1950 members of the Woman's Society of Christian Service and members of the Church School have sought in a modest way to help the children. On Saturdays throughout a good portion of the year a program of religious education and recreation is carried on. In the summer a Vacation Church School is held. At Thanksgiving and at Christmas, presents are given to the children.

The Commission has been studying the section with the view of rendering more substantial and permanent help in the future.

The Church's Interest in Belgian Methodism

After World War I the Methodist Episcopal Church, South, carried on a program of relief work in Europe, Miss Daisy Davies of Peachtree Road Methodist Church being

the Director. Out of the relief work in Belgium a number of active Methodist Churches developed. Today there are 17 pastors, 35 preaching places, and 3,600 Belgian Methodists.

One of the important churches is The Central Methodist Church in Brussels. Here is the headquarters for the training of Methodist missionaries who go to the Belgian Congo in Africa. In memory of her parents Miss Daisy Davies gave the pulpit furniture to this church, and there is a silver plaque on the altar rail indicating this fact.

In the summer of 1951 the Reverend Nat G. Long and Mrs. Long visited the Methodist work in Liege and in Brussels, and brought a report to the church.

For five years the Peachtree Road people have helped to pay the salary of a Belgian pastor, have aided with the current operation expenses of a Methodist orphanage in Brussels, and have given some funds to the Central church in Brussels. Another Mission Special has helped with Methodist work in the Belgian Congo.

The Woman's Society of Christian Service and The Wesleyan Service Guild

The Woman's Society of Christian Service with its sixteen circles and six hundred and forty-eight members (as of January 1, 1953), its eight general officers, its nine secretaries, its eleven committee chairmen, its sixteen circle chairmen and its sixteen co-chairmen, its sixteen Bible leaders, and its sixteen assistant Bible leaders has as its high purpose the uniting of all the women of the Church in Christian living and service, the supporting of Christian work among women and children around the world, the development of the spiritual life, the study of the needs of the world, the strengthening of the local church, and the raising of funds for missionary causes at home and abroad.

The Woman's Society has a budget for 1952-1953 of \$6555, \$4500 of which is to be used for missionary causes

beyond the bounds of the North Georgia Conference, \$1775 for local causes, and \$280 for Christian Social Relations.

The Woman's Society serves the Church in many ways. The Circles furnish sixteen hostesses each Wednesday to preside at the supper tables, and to give a cordial welcome to new members. The Society sees that the new members and the sick and the sorrowful are visited, that flowers are placed each Sunday on the altar, that visitors and new members are greeted at the Sunday morning worship services, that the parsonage is properly furnished and kept in good repair. The Society has at all times been most co-operative with and most helpful to the pastor.

The Wesleyan Service Guild, an organization of fifty-

THE CHOIR ROOM

five Business Women, carries on a program in general very similar to that of the Woman's Society. One significant service rendered by this group is the serving of supper to the Young People on Sunday evenings.

The Church Music

Under the general direction of the Music Committee of the Official Board the Choir Director serves. There are the following Choirs: Chancel, composed of sixty members; Youth, composed of one hundred and twenty-three; Carol, composed of twenty; Cherub, composed of twenty-seven.

The Chancel Choir rehearses on Thursday evenings, and Sunday mornings; the Youth Choir on Sunday after-

THE CHOIR ON SUNDAY, JANUARY 4, 1953

noons at 5:45; the Carol and Cherub Choirs on Friday afternoons.

The Services of Public Worship

Services are held for the public worship of God at 11 o'clock each Sunday morning, and at 7:30 o'clock each Sunday evening throughout the year. Wednesday evening supper meetings are held at 6:30 o'clock from the middle of September to the middle of December, and from the middle of January until the first of June each year. All services are well-attended.

The Meetings of the Staff

The entire staff, frequently including the janitors, maids, and cateresses, meets each Tuesday at two o'clock for prayer. Following a period of devotion there is a discussion as to how each member of the staff can serve more effectively in his or her particular capacity.

Tithing and Family Worship

The pastors at various times have emphasized tithing and family worship. More members each year tithe their incomes and have family prayer.

The Church is Open For Prayer

Daily from 9 A. M. until 5 P. M. the church is open for prayer. Any one who desires to enter the church for private worship is welcome. A prayer room, to the rear of the Sanctuary, is available to individuals or groups. Each Wednesday morning at 10 o'clock a group meets in the prayer room for devotions. Any person who feels a deep spiritual need is invited. Many avail themselves of this opportunity.

THE LIBRARY

Left to right: Miss Linda Barnes, Miss Nancy Trout, Miss Will Gary Williams, Librarian; Miss Julia Maxwell, Member of Library Committee

CHAPTER VIII

PASTORS AND STAFF

Pastors

Pastors in Charge

From 1925 until 1953, the date of the writing of this history, there have been nine pastors and ten pastorates, one pastor having had two pastorates:

E. H. Wood—1925

C. A. Norton—1926

T. H. Shackelford—1927-1930

R. J. Broyles—1931-1932

Nat G. Long—1933 (First Pastorate)

T. Z. B. Everton—1934

A. Lee Hale—1935-1938

W. Graham Davis—1939

N. C. McPherson, Jr.—1940-1942

Nat G. Long—Beginning 1942 (Second Pastorate)

N. C. McPherson, Jr., served until August, 1942, when he was elected President of Wesleyan College. John Lee and W. A. Smart supplied the pulpit, and Henry M. Johnson served as part-time Director of Christian Education from August until December 1, 1942, when Nat G. Long was appointed.

W. Thomas Smith was appointed as Assistant Pastor in August, 1950. He served until December 31, 1952.

E. H. WOOD
First Pastor
1925

C. A. NORTON
Second Pastor
1926

T. H. SHACKLEFORD
Third Pastor
1927-1930

R. J. BROYLES
Fourth Pastor
1931-1932

T. Z. B. EVERTON
Sixth Pastor
1934

A. LEE HALE
Seventh Pastor
1935-1938

W. GRAHAM DAVIS
Eighth Pastor
1939

N. C. McPHERSON, JR.
Ninth Pastor
1940-1942

NAT G. LONG

Fifth Pastor

1933

and

Tenth Pastor

1942—

W. THOMAS SMITH

Assistant Pastor

Aug. 1, 1950 - Dec. 31, 1952

FRANK GULLEY, JR.

Assistant Pastor

Jan. 1, 1953—

District Superintendents

Eight District Superintendents have served the Atlanta District and the Atlanta-West District during the history of Peachtree Road Methodist Church, one having been appointed twice:

W. L. Pierce—1925-1928

S. P. Wiggins—1929-1930

R. L. Russell—1931-1934

Lester Rumble—1935

C. C. Jarrell—1936-1937

W. G. Henry, Sr.—1938-1939

Wallace Rogers—1940-1945

Lester Rumble—1946-1950

J. W. O. McKibben—1951-1953

Bishops

Six Bishops have presided over the North Georgia Conference during Peachtree Road's existence:

U. V. W. Darlington—1925

W. B. Beauchamp—1926-1929

John M. Moore—1930-1933

W. N. Ainsworth—1934-1937

J. L. Decell—1938-1939

A. J. Moore—1940-1953

STAFF

The Period of No Paid Employees

In 1925 there were no paid employees of the Church. The Reverend E. H. Wood donated his time as minister. Miss Leona Wood gave her services as Choir Director.

Secretaries

In the early years of the Church there was no paid secretary; however, Mrs. C. J. Cofer served as secretary without salary. From 1934 through 1940 Mrs. C. G. Boland was the first paid secretary of the Church. In the first part of 1941 Mrs. T. H. Norton was Church secretary; in the latter part of 1941, Miss Bess Johnson; from January 1, 1942 until December 1, 1944, Mrs. W. C. Thompson; in 1944 for several months Mrs. V. O. Rankin, Jr., and Mrs. H. H. McPherson served as part-time assistant secretaries; from November 15, 1944, to July 1, 1947, Mrs. H. A. Sigman served. On July 1, 1947, it became necessary for the Church to have two secretaries. Mrs. H. A. Sigman, on July 1, 1947, became the Pastor's secretary and served in that capacity until December 1, 1948. On July 1, 1947, Miss Ruth Gilstrap, later to become Mrs. A. Levy Rogers, was employed as the Church secretary. She served until March 1, 1951. When, on December 1, 1948, Mrs. H. A. Sigman resigned, Miss Ruth Gilstrap became the Pastor's secretary. From January 1, 1949, to August 1, 1949, Miss Betty Hitt served as Church secretary; from August 1, 1949, until March 31, 1950, Mrs. W. H. McRae; from April 1, 1950, until July 1, 1951, Miss Evelyn Trawick; from July 15, 1951, to October 15, 1951, Miss Denny Wells Spencer; from November 1, 1951, to August 15, 1952, Mrs. Clarence Whitely. On August 15, 1952, Miss Jean Burns became Church secretary. When Mrs. Rogers resigned in March, 1951, Miss

Frances Blackman became the Pastor's secretary. She was succeeded by Miss Bette Burks on November 1, 1951.

Student Workers With Youth

From 1939 to 1940, Thaxton Springfield, theological student from Emory University, served as a part-time Director of Youth Work. T. H. Norton served from 1939 to 1941 in the same capacity. From 1940 to 1941 N. P. Jacobson, theological student from Emory, was a worker with youth.

From 1941 to 1943, Bob Lundy and Dorothy Burkhart served as part-time student workers with youth. Bob Lundy served again for six months in 1944. Also working with youth in 1944 were Mrs. Hoyt McPherson and Mrs. Phil Goodrum. From June, 1944, to June, 1945, Mack Gibbs, theological student at Emory, was a part-time worker with youth. Allen Balch served in like capacity from June 1944, to December, 1944.

Miss Pat Willman, Agnes Scott student, worked with youth during the summer of 1945.

Miss Margaret Johnson served as a director of youth from October 1, 1945, until March 1, 1946.

W. Thomas Smith, theological student, served as Director of Intermediates from the fall of 1945 through the summer of 1946. During the Conference year, 1945-1946, Bill Martin served.

Marion Pierson, theological student at Emory, served as Director of Intermediates in 1949, 1950, and until June 30, 1951. From June, 1951, until June, 1952, Elton Brown worked with Intermediates.

Jimmie Williams, theological student from Emory, served from the fall of 1947 until the spring of 1948 as Director of the Senior Department. W. Thomas Smith again became Director of Intermediates, and served from

the fall of 1947 through 1948. From the spring of 1948 until the fall, Bill Middleton was Director of Seniors.

From October 1, 1949, until March 1, 1951, A. Levy Rogers was Director of Young Adult Work.

From July, 1949, until October, 1950, Bill Bruner served as Director of Seniors.

Fletcher Thorington was Director of Seniors from March 1, 1951, until November 1, 1951.

On July 1, 1952, George Currey became Student Worker with Intermediates; Frank McRae with Seniors; and Frank Gulley, Jr. with the Older Youth.

Director of Youth (Full-time)

Mrs. Elton Brown served as full time Director of Youth from June, 1951, until June, 1952.

Director of Children's Work

Miss Jean Buchanan became full-time Director of Children's Work on July 1, 1952.

Assistants to the Pastor

For the year 1939, following the death of her husband, Mrs. A. Lee Hale was employed as Assistant to the Pastor, the Reverend W. Graham Davis.

On August 1, 1944, Mrs. C. H. Robeson was employed as full-time Assistant to the Pastor and she served until March 1, 1945. Again in the fall, from September 1, 1948, to December 31, 1948, she served in this capacity.

Directors of Christian Education

In September, 1946, Lloyd H. Snyder, Jr., was employed as Minister of Education; he served until the first of August, 1947.

From January 1, 1948, until December 15, 1951, Miss

Merle Bruner was employed as Director of Christian Education. On March 1, 1952, Miss Hazel Wade became the Director.

Assistant Pastors

On December 1, 1938, when it was apparent that A. Lee Hale was desperately ill, the Bishop appointed W. Graham Davis as assistant to Mr. Hale. Within two or three weeks after the Conference year began, Mr. Hale died (November 24, 1938). At that time Mr. Davis became Pastor of the Church.

On August 1, 1950, W. Thomas Smith was called from his studies at Boston University to become full-time Assistant Pastor at Peachtree Road Methodist Church. He served until December 31, 1952.

Frank Gulley, Jr. became Assistant Pastor on January 1, 1953.

Hostesses

For several years, there was no paid hostess. Mrs. W. E. Letts, Chairman of Local Church Activities, directed from 1940 to 1943 the preparation of the meals for the Church Night Programs. From 1943 until 1947, Mrs. R. E. Stewart, Chairman of Local Church Activities, supervised the work of the kitchen, and had general oversight of the janitor's and the maid's duties.

In 1947 Mrs. Simon Titlebaum became the first part-time paid hostess. She served until 1949.

In 1949 Mrs. R. E. Stewart was employed as full-time hostess to have charge of all the kitchen and dining room activities, the janitorial staff, the operation of all the buildings, the cleaning of the buildings, and the keeping of the grounds.

Janitors, Maids, and Cateresses

Of the score of janitors the church has employed during the last 28 years, James Clark, serving from 1942 until the time of the writing of this history, 1953, has been the most faithful. Of the various maids, Gladys Milner has done the best work. Of the several cateresses, Emma Johnson, serving from 1942 until the present, has been outstanding.

CHAPTER IX

SUMMARY OF FACTS BY PASTORATES

First Pastorate

Period: April 28, 1925, to December 1, 1925 (6 months)

Pastor: E. H. Wood

Bishop: U. V. W. Darlington

District Superintendent: W. L. Pierce

Chairman of Board of Stewards: F. A. O'Neal

Chairman of Board of Trustees: G. W. Cooley

Church School Superintendent: R. L. Ruble

President of Woman's Missionary Society: Mrs. M. D. Jamerson

President of Epworth League: Mrs. W. Clyde Roberts.

Choir Director: Miss Leona Wood

Church Secretary: Mrs. C. J. Cofer

Chairman Building Committee: G. W. Cooley

Steps of Progress

1. Church was organized April 28, 1925, in home of Dr. and Mrs. M. T. Salter.
2. Lot on Peachtree Road and Sardis Way purchased.
3. Temporary chapel erected.
4. Received 87 new members.
5. Money raised during period for all purposes—\$3,890.

6. Property value at end of period—\$17,000.

7. Membership reported at end of period:

Church School 225

Woman's Society 25

Church membership 88

Second Pastorate

Period: December 1, 1925, to November 30, 1926
(one year)

Pastor: C. A. Norton

Bishop: W. B. Beauchamp

District Superintendent: W. L. Pierce

Chairman of Board of Stewards: F. A. O'Neal

Chairman of Board of Trustees: G. W. Cooley

Church School Superintendent: R. L. Ruble

President of Woman's Missionary Society: Mrs. M.
D. Jamerson

President of Epworth League: Mrs. W. Clyde Rob-
erts

Choir Director: Miss Leona Wood

Church Secretary: Mrs. C. J. Cofer

Chairman of Building Committee: G. W. Cooley

Steps of Progress

1. Received 58 new members.
2. Improvement of whole Church organization.
3. Money raised during the one-year period for all purposes—\$5,399.

4. Membership reported at end of period:

Church School	146
Woman's Society	33
Church Membership	148

Third Pastorate

Period: December 1, 1926, to December 1, 1930 (4 years)

Pastor: T. H. Shackleford

Bishops: W. B. Beauchamp (1926-1929)
John M. Moore (1930)

District Superintendents:

W. L. Pierce (1926-1928)
S. P. Wiggins (1929-1930)

Chairmen of Board of Stewards:

F. A. O'Neal (1926-1927)
J. L. Respass, Sr. (1928-1930)

Chairman of Board of Trustees:

G. W. Cooley (1926-1930)

Church School Superintendents:

R. L. Ruble (1926-1927)
F. A. O'Neal (1928-1930)

Presidents of Woman's Missionary Society:

Mrs. M. D. Jamerson (1926)
Mrs. R. E. Andoe (1927)
Mrs. George A. Lunsford (1928)
Mrs. C. E. Lovett (1929-1930)

Presidents of Epworth League:

Mrs. W. C. Roberts (1926-1927)
Miss Miriam Riley (1927-1928)
Frank Barrett (1929-1930)

Choir Director: Miss Leona Wood

Church Secretary: Mrs. C. J. Cofer

Chairman Building Committee: G. W. Cooley

Steps of Progress

1. Church organization improved.
2. Temporary chapel divided into Church School rooms.
3. Kitchen added.
4. Wooden auditorium built to seat 250 people.
5. Received 232 new members.
6. Full-time janitor employed.
7. Choir Director became part-time paid member of Staff.
8. Money raised for all purposes during four-year Pastorate—\$39,563.
9. Property value of Church increased to \$23,569.
10. Membership reported at end of period:

Church School	325
Woman's Society	87
Church membership	332

Fourth Pastorate

Period: December 1, 1930, to November 30, 1932
(2 years)

Pastor: R. J. Broyles

Bishop: John M. Moore (1930-1932)

District Superintendents: S. P. Wiggins (1930)
R. L. Russell (1931-1932)

Chairman of Board of Stewards:

J. L. Respass, Sr. (1930-1932)

Chairman of Board of Trustees: G. W. Cooley

Church School Superintendents:

F. A. O'Neal (1930-1931)

J. E. White (1932)

Presidents of Woman's Missionary Society:

Mrs. C. E. Lovett (1930)

Mrs. W. E. Letts (1931-1932)

Choir Director: Miss Leona Wood

Steps of Progress

1. Beautified altar section of Church.
2. Introduced beautiful order of worship.
3. First worship bulletin was introduced.
4. Received 79 new members.
5. Erected additional temporary building for Church School.
6. Money raised for all purposes during two-year pastorate—\$14,519.
7. Property value of Church increased to \$26,000.
8. Membership reported at end of period:

Church School	360
Woman's Society	90
Church membership	374

Fifth Pastorate

Period: December 1, 1932, to November 30, 1933
(1 year)

Pastor: Nat G. Long

Bishop: John M. Moore

District Superintendent: R. L. Russell

Chairman of Board of Stewards: Jesse M. Wood

Chairman of Board of Trustees: G. W. Cooley

Church School Superintendent: J. E. White

President of Woman's Missionary Society:

Mrs. J. L. Respass, Sr.

Chairman of Board of Education:

W. L. Ballenger, Sr.

Choir Director: Miss Leona Wood

Steps of Progress

1. Sunday Evening Program for Youth organized and developed. Attendance grew to 75 or 80.
2. Improved order of worship.
3. Published monthly news sheet called "Peachtree Up-Look."
4. Received 48 members.
5. Church music improved.
6. Organized for first time The Board of Christian Education; Dr. W. L. Ballenger, Chairman.
7. Money raised for all purposes during one-year pastorate—\$6,428.
8. Memberships reported at end of period:

Church School	362
Woman's Society	91
Church Membership	399

Sixth Pastorate

Period: December 1, 1933, to November 30, 1934
(1 year)

Pastor: T. Z. B. Everton

Bishop: W. N. Ainsworth

District Superintendent: R. L. Russell

Chairman of Board of Stewards: Jesse M. Wood
Chairman of Board of Trustees: J. L. Respass
Chairman of Board of Education: Dr. W. L. Ballenger
Church School Superintendent: Dr. C. G. Boland
President of Woman's Missionary Society:
Mrs. J. L. Respass, Sr.
Choir Director: Miss Leona Wood

Steps of Progress

1. Received 43 members.
2. Raised for all purposes during one-year pastorate—
\$7,036.
3. Memberships reported at end of period:

Church School	405
Woman's Society	124
Church Membership	411

Seventh Pastorate

Period: December 1, 1934, to November 24, 1938
(about 4 years and 1 month)

Pastor: A. Lee Hale (died November 24, 1938)

Bishop: W. N. Ainsworth

District Superintendents: Lester Rumble (1935)
C. C. Jarrell (1936-1937)
W. G. Henry, Sr. (1938)

Chairmen of Board of Stewards:
Dr. C. G. Boland (1935)
Dr. W. L. Ballenger (1936)
Guy H. Wood (1937-1938)

Chairman of Board of Trustees:
J. L. Respass, Sr. (1934-1938)

Chairmen of Board of Education:

R. L. Ruble (1935)
Dr. C. G. Boland (1936)
J. E. White (1937-1938)

Presidents of Woman's Missionary Society:

Mrs. W. E. Letts (1935-1937)
Mrs. W. B. Miller (1938)

Church School Superintendent: Dr. C. G. Boland
(1935-1938)

Choir Director: Miss Leona Wood

Steps of Progress

1. Young Adult Class, known as Wesley Fellowship Class, established.
2. Received during four-year pastorate 442 members.
3. Generally strengthened the total Church organization.
4. Employed full-time Church Secretary, Mrs. C. G. Boland.
5. Employed part-time student worker, Thaxton Springfield. He was licensed to preach in 1937.
6. Parsonage on Peachtree Road at Sardis Way purchased at cost of \$6,000.
7. Additional wooden buildings erected at cost of \$5,000 to take care of expanding Church School.
8. Property value of Church increased to \$36,500.
9. Raised for all purposes during the four years—\$41,493.
10. Memberships reported at end of period:

Church School	588
Woman's Society	182
Church Membership	693

Eighth Pastorate

Period: December, 1938, to November 30, 1939
(slightly less than one year)

Pastor: W. Graham Davis

Bishop: J. L. Decell

District Superintendent: W. G. Henry, Sr.

Chairman of Board of Stewards: W. B. Miller

Chairman of Board of Trustees: J. L. Respass, Sr.

Chairman of Board of Education: J. F. Cox

President of Woman's Missionary Society:

Mrs. W. B. Miller

Church School Superintendent: Dr. C. G. Boland

Choir Director: Miss Leona Wood

Steps of Progress

1. Received 83 members.
2. Raised for all purposes—\$13,036.
3. Property value of Church increased to \$37,500.
4. Memberships reported at end of period:

Church School	589
Woman's Society	193
Church Membership	758

Ninth Pastorate

Period: December 1, 1939, to November 30, 1942

Pastor: N. C. McPherson, Jr., served from December 1, 1939, to August 1, 1942 (2 years and 8 months)

W. A. Smart and John Lee supplied the pul-

pit from August 1, 1942, to November 30, 1942.

During the same period Henry Johnson served as part-time Director of Christian Education.

Bishops: J. L. Decell (1939)
A. J. Moore (1940-1942)

District Superintendents:
W. G. Henry, Sr. (1939)
Wallace Rogers (1940-1942)

Chairmen of Board of Stewards:
W. B. Miller (1940)
W. R. Bentley (1941)
Troy G. Chastain (1942)

Chairman of Board of Trustees: J. L. Respass, Sr.

Chairmen of Board of Education:
J. F. Cox (1940-1941)
Mrs. C. A. Rauschenberg (1942)

Church School Superintendent: Dr. C. G. Boland

Choir Director: Miss Leona Wood

President of Woman's Missionary Society:
Mrs. W. B. Miller (1939-1940)

President of Woman's Society of Christian Service:
Mrs. C. G. Boland (1941-1942)

Presidents of Wesleyan Service Guild:
Miss Ruth Gibson (1941)
Mrs. Dale Collins (1942)

Chairman of Building Fund Campaign Committee:
R. A. Calvert

Chairman of Building Committee: J. L. Respass, Sr.

Steps of Progress

1. Wesleyan Service Guild organized—1941; Miss Ruth Gibson, President.
2. Received 607 members.
3. Old indebtedness of \$7,878 paid and way was cleared for advance.
4. In 1941 purchased additional property at cost of \$7,000 to complete the square at Peachtree Road and Sardis Way.
5. Sold property at Peachtree Road and Sardis Way for \$41,500.
6. Purchased new lot at 3180 Peachtree Road for \$17,940.
7. Purchased new parsonage at 257 Rumson Road for \$11,000.
8. Enlarged the staff, employing two part-time student workers in addition to full-time secretary.
9. Instituted Church Night Dinners.
10. Constructed and equipped the Great Hall, and made other improvements, all at total cost of \$44,375.
11. Inspired congregation to begin thinking of a completed plant. It was then thought that \$200,000 would be the cost of the plant. Many made pledges to the project.
12. Raised for all purposes \$59,827.
13. Property value of the Church increased to \$80,000.
14. Membership reported at the end of the period:

Church School	607
Woman's Society	256
Church membership	1148

Tenth Pastorate

Period: December 1, 1942—

During this pastorate there have been two short conference “years” — one for eight months, and one for eleven months. These short “years” were occasioned by the shifting of the time of the meeting of the Annual Conference from the fall to the summer. The first summer conference was July 9-13, 1941. This was the eight-month “year.” The Conference began in 1948 to meet in June. In 1948 was the eleven-month “year.”

Pastor: Nat G. Long

Assistant Pastors: W. Thomas Smith was appointed in August, 1950; he served until Dec. 31, 1952.

Frank Gulley, Jr. was appointed January 1, 1953.

Bishop: Arthur J. Moore

District Superintendents:

Wallace Rogers (1942-1945)

Lester Rumble (1946-1951)

J. W. O. McKibben (1952-1953)

Chairmen of Board of Stewards:

Troy G. Chastain (1942-1943)

R. A. Calvert (1944-1945)

A. G. Maxwell (1946-1948)

C. R. Justi (1949-1950)

L. P. Jervy (1951)

E. O. Kellum (1952)

Chairman of Official Board:

Banks O. Godfrey, Sr. (1953)

Chairmen of Board of Education:

Mrs. C. A. Rauschenberg (1942-1943)
J. E. White (1944-1950)
C. R. Justi (1951)

Chairman of Commission on Education:

C. R. Justi (1952-1953)

Church School Superintendents:

C. G. Boland (1942-1943)
C. H. Robeson (1944-1948)
H. M. Thompson (1949-1953)

Presidents of Woman's Society:

Mrs. C. G. Boland (1942-1943)
Mrs. W. L. Ballenger (1944-1945)
Mrs. W. E. Letts (1946-1949)
Mrs. H. M. Thompson (1949-1952)
Mrs. Fred Thomas (1953)

Presidents of Wesleyan Service Guild:

Mrs. W. C. Thompson (1943-1945)
Miss Patricia Head (1946-1948)
Mrs. H. H. Hamrick (1949-1951)
Mrs. E. M. Murphy (1952-1953)

Choir Directors:

Miss Leona Wood (1942-1946)
Mrs. Jack Robbins (1947-1949)
Mrs. Bruce M. Hughes (1950-1953)

Chairmen of Building Committee:

Clyde M. Kennedy, Jr. (1945-1952)
O. A. Barge, Jr. (1953)

Chairmen of Building Fund Campaign Committee:

R. A. Calvert (1942-1943)
L. P. Jervey (1944-1950)
Banks O. Godfrey, Sr. (1951-1952)
Harold N. Hill (1953)

Steps of Progress

1. Boy Scout Troop 59 organized in fall of 1942—Frank McCormack, first Scout Master.
2. Cub Pack Three organized in 1944—Norman Kohn, first Cub Master.
3. Explorer Unit organized in 1948—V. O. Rankin, Chairman of Committee.
4. Girl Scout Troop organized in 1944—Mrs. Norman Kohn, leader.
5. Junior Choir organized in 1945 by Mrs. Nat G. Long.
6. In addition to Chancel Choir and Junior Choir, there were organized by Mrs. Jack Robbins in 1947, a Cherub Choir, an Intermediate Choir, a Youth Choir, and a Men's Chorus. Mrs. Bruce Hughes has continued the Cherub Choir, the Junior Choir, the Youth Choir, and the Chancel Choir.
7. Two-story Scout Building erected in 1943, valued at \$5,000.
8. A second Scout hut erected in 1946, valued at \$1,500.
9. Indebtedness on Great Hall of \$14,000 paid by Easter, 1943. Great Hall dedicated by Bishop Arthur J. Moore.
10. Indebtedness on parsonage of \$8,000 paid by end of 1943.
11. Additional land purchased at cost of \$1,500 in 1945 to make possible a street at rear of Church from Mathieson Drive to West Shadowlawn.
12. In 1947 there was purchased for \$7,500 a wooded lot in rear of Church, fifty per cent as large as area north of Mathieson Place—this is for Youth Activities.

13. Expanded the Church Night Dinner meetings.
14. In 1945 lower floor of Church auditorium erected at cost of \$45,000. No loan necessary. Paid in full when job was completed. This unit was dedicated October 14, 1945.
15. In 1949 new Church School Building and Church Sanctuary erected at cost of \$485,000.
16. M. P. Moller organ installed in 1950 at cost of \$30,000.
17. Equipment for Church, including pews, carpets, and the like, installed in 1949 at cost of more than \$20,000.
18. In 1949 and 1950 equipment for Church School Building installed at cost of more than \$30,000.
19. In 1947, 1949, 1950 grounds were landscaped, parking areas and driveways were paved and marked at a cost of \$8,334.
20. A third building for Scout and other Youth Activities was erected in 1952 at a cost of \$17,500.
21. A staff consisting of fifteen persons was employed. Full-time workers: Pastor; Assistant Pastor; Director of Christian Education; Director of Children's Work; Hostess; Church Secretary; Pastor's Secretary; three janitors and one maid. Part-time workers: Leader for Intermediates; Leader for Seniors; Leader for Young People; Organist and Choir Director; Cateress.
22. Five young men licensed to preach. Four are members of the Church: Banks O. Godfrey, Jr., Owen Kellum, Jr., John H. Patton, Drewry Jervey. One is member of the older Youth Department: Earl P. Crow, Jr.
23. Four Scouts received "The God and Country Award": Robert A. Calvert, Jr., James Powell Hunter, Jr., R. E. Lynch, III, Nat H. Long.

24. Thirty-one Scouts achieved Eagle Rank: Floyd Cooper, Carl Lippold, R. E. Lynch, III, Howard McCain, Marshall Dunaway, Tom Sims, Jack Freeman, Dickie Wolf, Don Shropshire, Robert A. Calvert, Jr., James Powell Hunter, Jr., Gunter Smith, David Meadow, Jack Wynn, Keller Carlock, Joe Mayo, Dan Geddie, Pickens Stephens, David Fletcher, Ben Sparks, John Boman, Jr., Jimmy Hightower, Dan Lovett, Henry W. Bookout, Jr., Andrew Yantis, Clyde M. Kennedy, III, David Thomas, John H. Patton, Ray Lewis, John Staton, Jr., Lyman Johnson, Jr.
25. Established in fall of 1949 a Sunday Evening Service which has continued with increasing success ever since.
26. Methodist Men's Club organized November 17, 1952—C. M. Kennedy, Jr., President.
27. Received from December 1, 1942, to December 31, 1952: 2880 members.
28. Library established in 1949, with Miss Will Gary Williams as Librarian. As of December, 1952, there were 600 books.
29. Property value increased from \$80,000 in 1942 to \$888,500 in 1952—an increase of 1016 per cent.
30. Raised for all purposes during the pastorate (to December 31, 1952) \$1,108,114.
31. Memberships reported as of December 31, 1952, with percentages of increase since December 1, 1942:

Church School	2300—increase of 278%
Woman's Society	648—increase of 153%
Church Membership	2837—increase of 147%

CHAPTER X

THE PERSONNEL OF PEACHTREE ROAD METHODIST CHURCH, JANUARY 1, 1953

The Staff

Nat G. Long, Pastor
Frank Gulley, Jr., Assistant Pastor
Miss Hazel Wade, Director of Christian Education
Miss Jean Buchanan, Director of Children's Work
Mrs. Bruce M. Hughes, Organist and Choir Director
Miss Bette Burks, Secretary to the Pastor
Miss Jean Burns, Church Secretary
Mrs. R. E. Stewart, Church Hostess
George Currey, Worker with Intermediates
Frank McRae, Worker with Seniors
James Benson, Worker with Older Youth
James Akins, Janitor
James Clark, Janitor
Johnny Hutchins, Janitor
Gladys Milner, Maid
Ella Maddox, Maid
Emma Johnson, Cateress

The Official Board

Officers: Banks O. Godfrey, Sr., Chairman; Harold Hill, First Vice-Chairman; R. L. Stephens, Second Vice-Chairman; Henry Henderson, Secretary; Ivey L. Morrison, Church Treasurer; W. E. Grubbs, Assistant Treasurer; J. L. Respass, Sr., Building Fund Treasurer.

Ex-Officio Members: Nat G. Long, Pastor; Frank Gulley, Jr., Assistant Pastor; Miss Hazel Wade, Director of Christian Education; H. M. Thompson, General Superintendent of Church School; C. R. Justi, Chairman of Commission on Education; E. O. Kellum, Chairman of Commission on Missions; Miss Daisy Davies, Chairman of Commission on Evangelism; Oliver Sale, Chairman of Commission on Finance; Mrs. Fred Thomas, President of Woman's Society of Christian Service; Mrs. John

THE STAFF

Standing (left to right): James Benson, George Currey, Frank McRae.
Seated (left to right): Miss Bette Burks, Mrs. R. E. Stewart, Mrs. Bruce M. Hughes, Miss Hazel Wade, Nat G. Long, Frank Gulley, Jr., Miss Jean Burns, Miss Jean Buchanan.

T. Patton, Lay Member of Annual Conference; Banks O. Godfrey, Sr., Charge Lay Leader; Henry Bookout, Jr., President of Methodist Youth Fellowship.

Stewards: T. E. Addison, Jr., Jerry Albright, W. H. Appleton, Walter Askew, Jr., C. C. Aven, S. L. Baldwin, E. L. Banks, O. A. Barge, Jr., J. D. Barker, L. L. Barnes, B. B. Beason, W. G. Blankenship, C. G. Boland, George P. Bomar, Elmer F. Born, R. E. Boyle, Claude Brock, Guy C. Brown, W. B. Bullock, K. D. Burgess, D. M. Byrd, Jr., R. A. Calvert, R. C. Camp, J. H. Clark, J. L. Coker, R. R. Cook, H. C. Cox, Sr., J. H. Crossett, E. P. Crow, R. T. Dempsey, J. B. Doar, O. C. Dobbs, Harris Dodd, James W. Dorsey, C. I. Doss, Lowell Dowdell, W. T. Dreger, Jr., J. W. Duke, John A. Dunaway, C. R. Durden, Ray Edmondson, Charles B. Fisher, Frank Fling, Rowland H. Geddie, B. O. Godfrey, Sr., W. E. Grubbs, Luther Guest, L. A. Hamilton, C. R. Hartrampf, T. J. Hayes, Mose Hayes, Eugene Heichelbech, Henry M. Henderson, Harold Hill, Grady Holbrook, Ben Holtzendorf, L. G. Howlett, J. P. Hunter, E. K. Jamison, Julian Jett, E. H. Johnson, Lyman A. Johnson, L. V. Johnson, Herman S. Jones, Jr., Robert D. Jones, C. R. Justi, I. B. Kagey, George A. Kassabaum, C. M. Kennedy, Jr., G. B. Kilburn, R. U. Kitchens, W. E. Letts, H. W. Livingston, R. M. Lupo, Frank M. Malone, B. A. Martin, Charles S. Martin, J. D. Matthews, Ralph Maultsby, Alva G. Maxwell, H. B. Mays, Henry Miller, G. R. Mitchell, Paul Moore, Roy F. Morgan, John W. Morris, Jr., Ivey L. Morrison, W. C. McClellan, A. T. McDonald, W. S. McDonald, A. W. McDonald, J. E. McJenkin, G. R. McKinnon, C. W. McMullan, G. H. McWhirter, George R. Neal, H. H. Odom, W. B. O'Neal, Jr., C. D. Oslin, Caraker D. Paschall, John T. Patton, Mark Pentecost, W. V. Pentecost, Irwin T. Ragsdale, V. O. Rankin, Jr., C. A. Rauschenberg, Jr., J. L. Respass, Jr., C. H. Robeson, Ernest P. Rogers, O. H. Sale, H. E. Sanford, Jr., R. M. Schell, George C. Seward, W. Paul Sewell, Preston Singletary, George W. Smith, J. E. Stephens, R. L. Stephens, C. M. Stovall, C. Y. Strausz, Freeman Strickland, A. H. Styron, Leo Sudderth, Jr., Oscar H. Thompson, W. C. Thompson, W. N. Thurman, E. E. Tillman, R. L. Turner, A. C. Turley, C. B. Verdery, Henry Wagnon, L. M. Whitley, T. I. Willingham, Clyde Wilson, W. Chester Wilson, Tom Wood.

Honorary Steward: G. W. Rowbotham.

Trustees: J. L. Respass, Sr., Chairman, Mrs. A. L. Carter, C. O. Johnson, Mrs. Ed Miller, W. B. Miller, Paul Mote, C. H. Robeson, C. H. Wetmore, Mrs. G. H. Wood.

Commission on Membership and Evangelism: Miss Daisy Davies, Chairman; A. C. Turley, Vice-Chairman; Mrs. J. Ross Garner, Secretary; Mrs. J. P. Hunter, Assistant Secretary; Nat G. Long, E. O. Kellum, H. M. Thompson, Miss Shirley Paisley, Mrs. W. V. Pentecost, Caraker Paschall, Ivey L. Morrison, Clyde M. Kennedy, Jr., Frank Gulley, Jr., Miss Marcia Jeanne Crawford, Ralph Stephens, Alva G. Maxwell.

Commission on Education: C. R. Justi, Chairman; Paul Moore, Vice-Chairman; Mrs. O. H. Sale, Secretary; Julian H. Clark, Treasurer; Nat G. Long, H. M. Thompson, Mrs. O. C. Dobbs, Mrs. John T. Patton, Tom Wood, Miss Hazel Wade, Miss Jeanne Sillay, Mrs. C. A. Rauschenberg, Judge Eugene Gunby, Mrs. C. H. Robeson, Mrs. W. K. Meadow, Walter S. Askew, Miss Daisy Davies, J. E. White, Miss Will Gary Williams, Claude E. Brock, Mrs. William E. Waters, Miss Jean Buchanan, Mrs. Henry Wagnon, C. R. Hartrampf, Hogarth Sandeford, Frank Gulley, Jr.

Commission on Missions: E. O. Kellum, Chairman; Mrs. Fred Thomas, Vice-Chairman; Mrs. W. E. Letts, Secretary; Nat G. Long, Mrs. Troy Chastain, L. P. Jervey, George A. Kassabaum, John H. Patton, V. O. Rankin, C. A. Rauschenberg, Jr., Mrs. H. M. Thompson.

Commission on Finance: Oliver Sale, Chairman; Ray Edmondson, Vice-Chairman; Harold Hill, Secretary; Nat G. Long, Banks Godfrey, Sr., J. L. Respass, Sr., E. O. Kellum, J. H. Crossett, R. L. Stephens, Ivey Morrison, R. L. Turner.

Official Board Committees

Audit

Gordon Kenimer, Chairman
R. T. Dempsey
John W. Duke

Insurance

Henry Wagnon, Chairman
J. L. Respass, Sr.
John W. Morris, Jr.
Dan M. Byrd, Jr.

Greeters and Ushers

J. H. Crossett, Chairman
Members of Board
Men of The Church

Music

Alva G. Maxwell, Chairman
E. H. Heichelbech, Vice-Ch.
L. L. Barnes
C. M. Stovall

Every-Member Canvass

Harold Hill, Chairman
O. A. Barge, Jr., Vice-Chmn.
G. H. McWhirter
A. C. Turley
C. R. Hartrampf
E. H. Johnson
R. U. Kitchens
John W. Morris, Jr.
O. H. Sale

New Members

Julian Jett, Chairman
Chas. B. Fisher, Vice-Chmn.
Walter S. Askew, Jr.
E. K. Jamison

Building and Grounds

A. T. McDonald, Chairman
W. M. Garrard, Vice-Chmn.
H. W. Livingston
H. M. Thompson

Quarterly Conference Committees

Golden Cross

Mrs. W. E. Letts, Chairman
Mrs. D. M. Byrd, Sr.
R. L. Turner

Children's Home

Elmer Born, Chairman
H. B. Mays
Mrs. A. G. Maxwell

Policy

Banks O. Godfrey, Sr.,
Chairman
J. L. Respass, Sr.
E. O. Kellum
C. R. Justi
H. M. Thompson
C. G. Boland
Mrs. Ethel Thomas
Mrs. W. E. Letts
L. P. Jervey

Christian Council

Henry M. Henderson
Mrs. J. T. Patton

Building

O. A. Barge, Jr., Chairman
John Dunaway
Julian Jett
Caraker Paschall
H. M. Thompson
Robert Shell

Pastoral Relations

J. L. Respass, Sr.,
Chairman (Trustees)
Banks O. Godfrey, Sr.
(Official Board)
H. M. Thompson
Mrs. Ethel Thomas
C. R. Justi
R. L. Stephens
L. P. Jervey
E. O. Kellum
Alva G. Maxwell

Historical Committee

J. L. Respass, Sr., Chairman
Mrs. W. C. Thompson, Sec.
C. J. Cofer
Mrs. C. H. Wetmore
C. G. Boland
Mrs. G. H. Wood
Mrs. W. E. Letts

Nominating Committee

Nat G. Long, Chairman
Paul Sewell
E. S. Walkley
C. R. Justi
Harold McCart
Henry Wagnon
Tom Wood
Mrs. H. M. Thompson
Mrs. Ethel Thomas
Mrs. Arthur Styron
Miss Daisy Davies
C. H. Wetmore

Woman's Society of Christian Service

Mrs. Fred E. Thomas, President
Mrs. Alvin Barge, First Vice-President
Mrs. Wm. V. Pentecost, Second Vice-President
Mrs. F. W. Morris, Third Vice-President
Mrs. C. H. Wetmore, Treasurer
Mrs. Wm. C. Thompson, Assistant Treasurer
Mrs. George A. Kassabaum, Recording Secretary
Mrs. Donald Taylor, Promotion Secretary

Secretaries

Mrs. Arthur H. Styron, Missionary Education
Mrs. C. B. Verdery, Christian Social Relations and Local Church Activities
Mrs. John T. Patton, Youth Work
Mrs. Burns C. Cox, Student Work
Mrs. Fred Stiles, Children's Work
Mrs. J. M. Hubbard, Literature and Publications
Miss Daisy Davies, Spiritual Life
Mrs. Wayne M. Watson, Status of Women
Mrs. W. C. McClellan, Supplies

Committee Chairmen

Mrs. W. E. Letts, Membership

Mrs. C. H. Wetmore, Finance
Mrs. Herman M. Thompson, Council of Church Women
Mrs. E. O. Kellum, Wesley House Auxiliary
Mrs. W. Paul Sewell, Emory Hospital Auxiliary
Mrs. W. B. Miller, Methodist Children's Home Auxiliary
Mrs. J. D. Barker, Goodwill Industries Auxiliary
Mrs. Robert H. Patterson, Coupons
Mrs. Nat G. Long, Music
Mrs. Clyde M. Kennedy, Jr., Publicity
Mrs. J. C. Holmes, Flowers

Circle Chairmen and Co-Chairmen

Mrs. W. R. Bentley—Mrs. L. M. Becknell
Mrs. George P. Bomar—Mrs. Clyde M. Kennedy, Jr.
Mrs. C. R. Justi, Sr.—Mrs. P. H. Bunn
Mrs. Fred M. Byers—Mrs. Fred Stiles
Mrs. Earl P. Crow—Mrs. Louis P. Jervey
Mrs. Carl R. Hartrampf—Mrs. Robert M. Schell
Mrs. Wallace R. Baxter—Mrs. Jack Cathcart
Mrs. Aubrey O. Hopkins—Mrs. Royal C. Camp
Mrs. Leo Sudderth, Jr.—Mrs. R. L. Stephens
Mrs. John E. McCarty—Mrs. Harry A. Gwinner
Mrs. Harry D. Rei—Mrs. C. O. Johnson
Mrs. J. Moran Roberts—Mrs. Walter S. McDonald
Mrs. John R. Esaias—Mrs. Eugene H. Heichelbech
Mrs. Preston R. Singletary—Mrs. H. C. Stewart
Mrs. W. B. Bullock—Mrs. Drexel B. Webb
Mrs. R. L. Turner—Mrs. E. L. Banks

Bible Leaders

Mrs. Richard Head
Mrs. J. R. Andrews
Mrs. W. Fred Crayton
Mrs. Arthur H. Styron
Miss Daisy Davies
Mrs. Herman M. Thompson
Mrs. Chas. Cooper
Mrs. D. M. Byrd, Sr.
Mrs. C. S. Mays
Mrs. W. A. Burns
Mrs. J. B. Gillespie

Mrs. O. H. Wesley
Mrs. James L. Respess, Jr.
Mrs. A. G. Maxwell
Mrs. T. E. Addison, Jr.

Assistant Bible Leaders

Mrs. Boyce B. Beason
Miss Annie Cameron
Mrs. Carl R. Hartrampf
Mrs. Paul M. Moore
Mrs. Robert C. Rollins
Mrs. Joseph Valdes, Jr.
Mrs. Wayne M. Watson

Wesleyan Service Guild

Mrs. E. M. Murphy, President
Mrs. Carl A. Nix, Vice-President
Miss Harriet Ann Brown, Secretary
Mrs. A. C. Turley, Treasurer
Mrs. Alda Cannon, Promotion Secretary
Miss Daisy Davies, Bible Study Leader
Dr. and Mrs. Nat G. Long, Counselors
Mr. and Mrs. G. H. Doyle, Sr., Counselors

CHURCH SCHOOL WORKERS

1953

OFFICERS

H. M. Thompson, Supt.
H. B. Mays, Jr., Asst. Supt.
Chas. J. Cofer, Sec.
C. R. Hartrampf, Asst. Sec.
Mrs. Charles H. Robeson,
Chm. Family Life
J. H. Clark, Treas.
J. L. Respess, Jr., Lit. Sec.

Mrs. Sara B. Garmon and
Mrs. John G. Sessoms,
Enrollment Secretaries
Miss Will Gary Williams,
Librarian
Claude E. Brock,
Chm. Audio-Visuals

CHILDREN'S DIVISION

Mrs. Henry Wagnon, Supt.

NURSERY DEPARTMENT

Mrs. J. H. Clark, Supt.

Mrs. Harold Hill, Home Roll Supt.

TWO-YEAR OLDS

Mrs. C. R. Hartrampf, Leading Teacher

Mrs. H. M. Bash, Sec.

Mrs. B. B. Beason

Mrs. L. E. Gunby

Mrs. Frank Jones

Mrs. Francis Scott Key

THREE-YEAR OLDS

Mrs. J. H. Clark, Leading Teacher

Mrs. Paul D. Ellis, Sec.

Mrs. O. T. Hennessee

Mrs. Russell M. Dodson

NURSERY

Mrs. Paul Barrett

KINDERGARTEN DEPARTMENT

FOUR-YEAR OLDS

No. 1

Mrs. P. R. Singletary,

Leading Teacher

Mrs. Lucy Simpson, Sec.

Mrs. T. E. Addison, Jr.

Mrs. W. Frank Gordy

Mrs. J. L. Hopping

Mrs. A. J. Roberts

Mrs. H. C. Stewart

No. 2

Carl Vandever,

Leading Teacher

Mrs. W. E. Gardner, Sec.

Mrs. John J. Waferling

FIVE-YEAR OLDS

No. 1

Mrs. J. D. Fluker,

Leading Teacher

Mrs. William Wallace, Sec.

Mrs. W. K. Alexander

Mrs. A. P. Almand

Mrs. F. D. Crews

Mrs. C. F. Templeman

No. 2

Miss Louise Dunaway,

Leading Teacher

Mrs. L. C. Hitchcock, Sec.

Mrs. Wallace Carpenter

Mrs. Raymond LaMon

Mrs. J. E. Stephens

Mrs. Taylor Turner

PRIMARY DEPARTMENT

Mrs. C. A. Rauschenberg, Supt.

James G. Phillips, Sec.

FIRST GRADE—SIX YEARS

Mrs. O. C. Dobbs, Leading Teacher

Mrs. H. P. Templeman, Sec.

Mrs. J. Fred Allen

Mrs. C. O. Cates

Mrs. Robert Bookout

Mrs. G. M. Davis

Mrs. D. B. Bull

Mrs. W. A. Martin

Mrs. H. B. Carlock

Mrs. H. P. Peacock

SECOND GRADE—SEVEN YEARS

Mrs. James G. Phillips, Leading Teacher

Mrs. W. Ed Callaham, Sec.

Mrs. W. R. Bentley

Mrs. Julian S. Loewus

Mrs. Glenn Boggs

Mrs. R. B. McQueen

Mrs. Edith C. Dillard

Mrs. William E. Waters

Mrs. L. W. Hill

Mrs. W. W. Whorley

THIRD GRADE—EIGHT YEARS

Mrs. J. B. Ragsdale, Leading Teacher

Mrs. J. T. Holladay, Sec.

Mrs. J. M. Crain

Mrs. M. R. McClure

Mrs. Temp Davis

Mrs. R. M. Ostrom

Mrs. A. L. Fowler

Mrs. M. A. Woolen

Mrs. John Hacker

Mrs. Hubert Blackwell

JUNIOR DEPARTMENT

Mrs. Hayward C. Cox, Supt.

Mrs. C. M. Stovall, Sec.

FOURTH GRADE—NINE YEARS

Mrs. Herman Jones, Jr., Leading Teacher

Mrs. Myron J. Willis, Sec.

T. E. Addison, Jr.

Herman Jones, Jr.

Mrs. Hayward C. Cox

Mrs. I. A. Roberts

Miss Rose Harding

FIFTH GRADE

Mrs. Charles B. Montgomery, Sec.

Mrs. H. B. Mays, Jr.

Mrs. William Thurman

Mrs. Jane Mosley

Mrs. Edwin A. Pierce

SIXTH GRADE—ELEVEN YEARS

Francis S. Key, Leading Teacher

Mrs. Lloyd Redd, Sec.

Mrs. Elwyn Hopkins

Fred Stiles

Mrs. H. S. Jenkins

Mrs. Fred Stiles

L. L. Sifford

YOUTH DIVISION

Mrs. John T. Patton, Superintendent

Mrs. Robert Jones, Asst. Supt.

INTERMEDIATE DEPARTMENT

Mr. and Mrs. Edward A. Driscoll, Counsellors

J. E. Stephens, Secretary

Mrs. Clyde Wilson, Asst. Sec.

Mrs. R. M. Cannon, Asst. Sec.

Hayward C. Cox, Jr.

Miss Judy Hubbard

Clyde M. Kennedy, III

Mrs. George Ellis

Mrs. T. H. McMullen

R. M. Schell

Mrs. W. C. McClellan

Miss Annie Cameron

Mr. and Mrs. Smith Smallwood

Mrs. Nat G. Long

Dillard Munford

Mrs. N. Duke Camp

Miss Mary George Jimmerson

Raymond LaMon

Mrs. Maynon A. Chopin

SENIOR DEPARTMENT

Mr. and Mrs. Joseph A. Carneval, Counsellors

Mrs. Burns Cox, Secretary

Henry Wagon

Lloyd Davis

Miss Bette Burks

Mrs. Tom Wood

Rowland Geddie

OLDER YOUTH DEPARTMENT

Cullen T. Lackey, Advisor

James Dorsey

Mose Hayes

C. H. Everett

ADULT DIVISION

Tom Wood, Superintendent

Miss Miriam Riley, Supt. Home Members

YOUNG ADULT CLASS
Mrs. Ray Mitchell, Teacher
Hogarth Sandeford, President

FRIENDSHIP CLASS
Miss Daisy Davies, Teacher
D. M. Byrd, Asst. Teacher
Charles F. Cooper, President

WESLEY FELLOWSHIP
CLASS
J. E. White, Teacher
Ray Mitchell, Teacher
John Dunaway, Teacher
Grady Head, Teacher
Mrs. Charles Robeson, Teacher
E. K. Jamison, President

ADULT BIBLE CLASS
Mrs. O. H. Wesley, Teacher
C. M. Stovall, Asst. Teacher
Henry Henderson, Asst. Teacher
Mrs. Clarence Bell, President

GLEANERS CLASS
Mrs. Alva Maxwell, Teacher
Mrs. Harry DeLung,
Asst. Teacher
Mrs. W. J. Davis, President

ETHEL BALLENGER CLASS
Mrs. Fred Thomas, Teacher
Mrs. Herman Thompson,
Asst. Teacher
Mrs. W. A. Burns, Asst. Teacher
Mrs. T. J. Burke, Asst. Teacher
Mrs. Clyde Kennedy, Jr.,
President

MEN'S BIBLE CLASS
T. Grady Head, Teacher
Eugene Gunby, Reserve Teacher
Charles Robeson,
Reserve Teacher
C. M. Stovall, Reserve Teacher
Nathan T. Teague, President

The Church Music

Mrs. Bruce M. Hughes, Organist and Director

Chancel Choir

Soloists

Mrs. Jack Thompson, Soprano
Mrs. J. D. Wiley, Contralto
Mr. George Rogers, Tenor
Mr. Stell Huie, Bass-Baritone
Miss Patricia Calhoun, Substitute Soprano

Members of the Choir

Mr. Paul T. Arnold, Mrs. Paul T. Arnold, Mrs. Mary E. Atkins,
Mrs. W. R. Baxter, Miss Juliette Boland, Mr. Henry Bookout, Miss
Betsy Brown, Miss Bette Burks, Miss Olive Ann Burns, Miss Patricia
Calhoun, Mr. Charles Clack, Mrs. Lawrence B. Clark, Mr. Paul Cobb,

Mr. Burns Cox, Miss Martha Cox, Mr. Billy Crawford, Mrs. Joe S. Crawford, Jr., Miss Shirley Crawford, Mrs. A. Q. Dobbs, Miss Angeline Dobbs, Miss Carol Driscoll, Mrs. John Duke, Miss Janice Garrard, Miss Jeannine Garrard, Miss Jo Beth Garrard, Mr. Frank Gulley, Mrs. Hap Hall, Miss Elizabeth Hildreth, Mrs. R. G. Hinshaw, Miss Anne Holbrook, Mr. J. T. Holladay, Mrs. A. O. Hopkins, Mr. Harold M. Horton, Mr. Stell Huie, Mrs. W. H. H. Jones, Miss Mary Ann Jordan, Mr. Owen Kellum, Jr., Miss Olive Long, Mr. Chuck McClellan, Mrs. M. R. McClure, Miss Ellen McDonald, Mr. Harold McDonald, Mr. Jack McLeod, Mr. Frank McRae, Mr. Paul M. Moore, Mrs. Paul M. Moore, Miss Jane Odum, Mrs. Curtis D. Oslin, Mr. Curtis D. Oslin, Jr., Mr. John Patton, Miss Evelyn Rioux, Mr. George A. Rogers, Miss Mable Senkbeil, Miss Helen Sewell, Miss Belle B. Smith, Miss Martha Snowden, Miss Susan Stiles, Mrs. Arthur Styron, Mrs. Nathan Teague, Mrs. Jack Thompson, Mrs. R. L. Towles, Mrs. Helen M. Trebony, Mr. Harvey Tyler, Mrs. V. S. Underwood, Mrs. Chas. B. Upshaw, Jr., Miss Joyce Warner, Mrs. Lewis P. Warner, Mr. Cal Howard Watford, Mr. J. D. Wiley, Mrs. J. D. Wiley, Mrs. Clyde Woollen.

Youth Choirs

Sara Lee Ames, Joleen Atkinson, Sueleen Atkinson, Katharine Bancker, Joyce Barker, Linda Barnes, Jacqueline Barton, Juliette Boland, Barbara Bookout, Henry Bookout, Bert Bowers, Gaea Bowers, Mary Boyle, Carol Brandt, Betty Braswell, Joe Cameron, Bob Calvert, Thais Camp, Terry Cannon, Carolyn Carter, Patsy Cathcart, Gary Chambers, Mila Chapman, Charles Clack, Jimmy Clemmer, Bill Cox, Burns Cox, Jr., Martha Cox, Marcia Crawford, Shirley Crawford, Jimmy Cruikshank, George Currey, Evelyn Davidson, Angeline Dobbs, Dianne Drake, Nancy Dreger, Carol Driscoll, Judy Driscoll, Vera Driscoll, Lynn Evans, Sally Everett, Audry Ferguson, Peggy Floyd, Jack Freeman, Amy Friddell, Janice Garrard, Jeannine Garrard, Jo Beth Garrard, Jackie Grant, Frank Gulley, Martha Sue Hairston, Judy Harris, Patricia Henry, Claire Hollingsworth, Sally Holmes, Hilda Hubbard, Powell Hunter, Betsy Jones, Edward Jones, Elizabeth Jones, Bobbie Jean Jordan, Mary Ann Jordan, Danielle K. Kelly, Owen Kellum, Jr., Barbara Kohn, Norman Kohn, Jimmy Long, Nat H. Long, Olive Long, Marie Lumpkin, Gayle McAfee, Chuck McClellan, Harold McDonald, Don McFarland, John McMullen, Frank McRae, Sammy Meyer, Susan Mitchell, Ann Morris, Louise Morrison, Malcolm Morrison, Joe Murphey, Curtis Oslin, Susan Osertag, John Patton, Gail Pettus, Mary Lynne Plumb, Margaret Poole,

Maurice Pratt, Sharon Pratt, Clara Qualls, Nancy Rankin, Evelyn Rioux, Bobby Roberts, Charles Roberts, Sally Roberts, Pete Russell, Barbara Senkbeil, Mable Senkbeil, Teressa Senkbeil, Helen Sewell, Diane Sherwood, Celeste Shipman, Sandra Shope, Jeanne Sillay, Sue Simmons, Belle Smith, Ralph Stephens, Anne Stewart, Susan Stiles, Kathryn Stout, Fred Stover, Susan Strain, Becky Strickland, Cal Watford, Hampton Whittle, Louise Williams, Jim Willingham, Dannie Wilson, Martha Wright, Jim Wylie, Jack Wynn.

Carol Choir

Mary Kent Bomar, Lucy Carpenter, Betsy Comer, Johnnie Crawford, Carla Eidson, Carol Ferguson, Loretta Garrett, Martha Ann Hill, Barbara Kagey, Sally McCormick, Suzanne Marsh, Woodie Morris, Evelyn Poole, Peggy Rainwater, Weiland Rogers, Wayne Stephens, William Stephens, D'Orsay Stover, Buzz Taylor, June Whitehead, Bill Whitaker, Macky Whitaker.

Cherub Choir

Tina Bender, Jeanne Byrd, Josie Carpenter, Rebecca Carpenter, Lissa Cooper, Mary Alice Cooper, Mary Bryan Crain, Ronnie Crawford, Sue Crawford, Darla Duncan, Linda Duncan, Susy Eidson, Martha Jean Flemister, Nancy Gordy, Bill Grubbs, Linda Holladay, Bobbie Jean Kitchens, Karen Moore, Kathleen Moore, Orrin Musser, Marilyn Myers, Betty Rainwater, Andy Respass, Joe Respass, Susan Taylor, Chuck Walton, Sara Ann Whiteside.

MEMBERSHIP OF PEACHTREE ROAD METHODIST AS OF JANUARY, 1953

A

Mrs. Norman J. Aaron	Mrs. W. Kelley Alexander	Mrs. Gilbert C. Ashley
Mrs. J. C. Abernethy	W. Kelley Alexander, Jr.	Walter S. Askew, Jr.
Dr. Charles C. Adams	Miss Emily Alexander	Mrs. Walter S. Askew, Jr.
Mrs. Charles C. Adams	Mrs. Peggy B. Alford	Wilburn A. Askew
Miss Ann Adams	R. L. Alford	Mrs. Wilburn A. Askew
Charles W. Adams	Mrs. R. L. Alford	Herbert A. Asten
Mrs. Charles W. Adams	Mrs. Frank M. Allen	Mrs. Herbert A. Asten
Tommy Adams	Mrs. George F. Allen	H. C. Atchison
Jimmy Adams	Grover C. Allen	Mrs. Mary E. Atkins
E. B. Adams	Mrs. Grover C. Allen	E. H. Atkinson
Mrs. E. B. Adams	J. Fred Allen	Mrs. E. H. Atkinson
J. B. Adams	Mrs. J. Fred Allen	Miss Joleen Atkinson
Mrs. J. B. Adams	Fred Allman	Mrs. Sueleen Atkinson
John Lee Adams	Mrs. Fred Allman	Rudy Atkinson
Mrs. L. R. Adams, Sr.	Fred Allman, Jr.	Mrs. C. I. Auten
Mrs. Ruth G. Adams	Miss Martha Nell Allman	Dr. C. C. Aven
Alton Adamson	Dr. J. I. Allman	Mrs. C. C. Aven
Archie M. Adamson	Mrs. J. I. Allman	Mrs. A. J. Ayers
Mrs. W. C. Adamson	A. P. Almand	
Miss Mary Sue Adamson	Mrs. A. P. Almand	
Edward B. Addison	Lee J. Ames	
T. E. Addison, Sr.	Mrs. Lee J. Ames	
Mrs. T. E. Addison, Sr.	Miss Sarah Lee Ames	
T. E. Addison, Jr.	Arthur Anderson	
Mrs. T. E. Addison, Jr.	Floyd Anderson	
J. T. Adkins	Mrs. J. W. Anderson	
Mrs. J. T. Adkins	James William Anderson	
Mrs. Martha N. Ahern	Quentin Anderson	
Norris Ahern	Mrs. Quentin Anderson	
Mrs. R. J. Ailor	Miss Bonita Anderson	
W. N. Ainsworth, Jr.	Carl Gillen Q. Anderson	
Mrs. W. N. Ainsworth, Jr.	Mrs. J. R. Andrews	
Billy Ainsworth	Paul L. Andrews	
J. G. Albright	Mrs. Paul L. Andrews	
Mrs. J. G. Albright	W. H. Andrews	
J. M. Albright	Mrs. W. H. Andrews	
Mrs. J. M. Albright	W. H. Appleton	
Loring C. Aldrich	Mrs. W. H. Appleton	
Mrs. Loring C. Aldrich	Miss Mary Coker Appleton	
Henry Alexander	Miss Elizabeth Appleton	
Mrs. R. E. Alexander	Mrs. Bessie M. Archer	
W. B. Alexander	Paul Arnold	
Mrs. W. L. Alexander	Mrs. Paul Arnold	
Miss Raymonde Alexander	Sidney Arnold	
W. Kelly Alexander	Mrs. Sidney Arnold	
	Gilbert C. Ashley	

B

Mrs. Albert H. Bailey
W. J. Baird
Mrs. W. J. Baird
L. L. Baker
Mrs. L. L. Baker
Richard O. Baldwin
Mrs. Richard O. Baldwin
Dr. Stephen L. Baldwin
Mrs. Stephen L. Baldwin
Stephen L. Baldwin, Jr.
Miss Constance Baldwin
Mrs. M. Harold Bales
T. K. Balkcom
Mrs. T. K. Balkcom
James F. Ball, Jr.
Mrs. James F. Ball, Jr.
Mrs. P. V. Ball
Dr. W. L. Ballenger
Mrs. George R. Bancroft
Dr. E. L. Banks
Mrs. E. L. Banks
Miss Martha Elizabeth Banks
Walter E. Barber
Mrs. Walter E. Barber
Mrs. W. E. Barber

Mrs. D. D. Barfield	Mrs. James Belle Isle	Major George C. Bolen
O. A. Barge, Jr.	C. C. Bennett	Mrs. George C. Bolen
Mrs. O. A. Barge, Jr.	Mrs. C. C. Bennett	John H. Boman
J. D. Barker	F. M. Bennett	Mrs. John H. Boman
Mrs. J. D. Barker	Mrs. F. M. Bennett	John Boman
James D. Barker, Jr.	Lathan D. Bennett	George P. Bomar
Roy F. Barker	Mrs. Lathan D. Bennett	Mrs. George P. Bomar
Mrs. Roy F. Barker	Mrs. Lila A. Bennett	W. T. Bond
Miss Joyce Barker	Mrs. H. Bagley Benson	Mrs. W. T. Bond
L. L. Barnes, Jr.	W. R. Bentley	John Bond
Mrs. L. L. Barnes, Jr.	Mrs. W. R. Bentley	A. L. Bone
Miss Linda Barnes	Billy Bentley	Mrs. A. L. Bone
Mrs. Paul S. Barrett	Miss Nancy Bentley	Gordon Bone
William W. Barron	Ernest Bentley	Miss Saralyn Bone
Mrs. William W. Barron	F. H. Bigelow	H. W. Bookout
Mrs. Gus Bartenfield	Mrs. F. H. Bigelow	Mrs. H. W. Bookout
C. H. Barton, Sr.	A. E. Bindig	Miss Barbara Bookout
Mrs. C. H. Barton, Sr.	Mrs. A. E. Bindig	Henry Bookout, Jr.
Jimmy Barton	M. G. Bishop	Mrs. B. T. Booth
Mrs. Jimmy Barton	Mrs. M. G. Bishop	Elmer F. Born
Robert Barton	Mrs. William J. Bishop	Mrs. Elmer F. Born
Miss Jacqueline Barton	Mrs. D. K. Black	Patricia Gayle Born
Mrs. H. M. Bash	Hubert L. Blackwell	Mrs. W. G. Bowen
Harry S. Baxter	Mrs. Hubert L. Blackwell	W. W. Bowers
Mrs. Harry S. Baxter	Dr. A. H. Blair	Mrs. W. W. Bowers
W. R. Baxtor	Mrs. Vonceil Blair	Bert Bowers
Mrs. W. R. Baxtor	Ronnie Blanchard	Miss Gaea Bowers
A. C. Beall	Mrs. Ronnie Blanchard	F. D. Boyd
Mrs. A. C. Beall	W. G. Blankenship	Mrs. F. D. Boyd
Scott Beall	Mrs. W. G. Blankenship	R. E. Boyle, Jr.
Charles R. Beall	Gordon Blankenship, Jr.	Mrs. R. E. Boyle, Jr.
Mrs. Charles R. Beall	Miss Rosa Blanton	Bobby Boyle
Harold Beall	John Blasingame	Miss Mary Boyle
Mrs. Harold Beall	Mrs. John Blasingame	E. B. Branch
S. Dick Beall	Mrs. Ralph R. Bledsoe	Mrs. Mary Edna Branch
B. B. Beason	Dr. Max M. Blumberg	Ed. B. Branch, Jr.
Mrs. B. B. Beason	Mrs. Max M. Blumberg	Miss Susan Branch
L. M. Becknell	Miss Lynn Blumberg	W. H. Bradshaw
Mrs. L. M. Becknell	Winston Blumberg	Mrs. W. H. Bradshaw
Miss Carolyn Becknell	Dr. Richard Blumberg	W. A. Brand
Bob Becknell	Glenn E. Boggs	Marion H. Brandt
Mrs. K. W. Beckworth	Mrs. Glenn E. Boggs	Mrs. Marion H. Brandt
Mrs. Clarence Bell	Carl Bohn	Miss Carol Brandt
Mrs. Harold Bell	Mrs. Carl Bohn	Mrs. Elizabeth M.
J. Frank Bell	Dr. Charles G. Boland	Branham
Mrs. J. Frank Bell	Mrs. Charles G. Boland	Bolling Branham
James Bell, Jr.	Miss Juliette Boland	M. F. Brasch
Major T. S. Bell	Charles G. Boland, Jr.	Mrs. M. F. Brasch
Mrs. T. S. Bell	Mrs. Charles G.	Mrs. E. D. Brewer
James Belle Isle	Boland, Jr.	S. S. Brewer

Mrs. S. S. Brewer	Miss Jean Buchanan	Mrs. R. A. Calvert
Spencer S. Brewer, Jr.	Miss Mildred Bugg	Bob Calvert
Kent Brewer	Glenn I. Buice, Sr.	Miss Annie Cameron
Mrs. G. Dan Bridges	Mrs. Glenn I. Buice, Sr.	Joseph E. Cameron
Mrs. J. A. Brigman	Glenn I. Buice, Jr.	Mrs. Joseph E. Cameron
R. M. Brim	Mrs. Glenn I. Buice, Jr.	Miss Betty Sue Cameron
Mrs. R. M. Brim	D. B. Bull	Joseph E. Cameron, Jr.
Mrs. Frank M. Bristol	Mrs. D. B. Bull	Ernest Camp, Jr.
Mrs. George T. Bristol, Jr.	Mrs. Frank J. Bull	Mrs. Ernest Camp, Jr.
Harry B. Britton	W. B. Bullock	Norman Camp
Mrs. Harry B. Britton	Mrs. W. B. Bullock	Mrs. Norman Camp
Claude E. Brock	Robert B. Bullock	Miss Thais Camp
Mrs. Claude E. Brock	Mrs. Katie L. Bunch	Royal C. Camp
Claude E. Brock, Jr.	Mrs. John B. Bundren	Mrs. Royal C. Camp
G. H. Brodnax	DeWitt Bunn	Royal C. Camp, Jr.
Mrs. G. H. Brodnax	Mrs. DeWitt Bunn	George A. Campbell
E. W. Brogdon	P. H. Bunn	Mrs. George A. Campbell
Mrs. E. W. Brogdon	Mrs. P. H. Bunn	Thomas Cantrell
Clyde Allen Brooks	K. D. Burgess, Jr.	Mrs. Thomas Cantrell
Mrs. Clyde Allen Brooks	Mrs. T. J. Burke	Thomas A. Cantrell, Jr.
J. B. Brooks	W. A. Burns	Harris B. Carlock
Mrs. J. B. Brooks	Mrs. W. A. Burns	Mrs. Harris B. Carlock
Miss Mary Brooks	Miss Jean Burns	Keller S. Carlock
Mrs. Ann G. Brown	Miss Olive Ann Burns	Thomas S. Carlock
Mrs. C. E. Brown	L. A. Burroughs	Dr. B. G. Carnathan
Mrs. DeWitt T. Brown	Mrs. L. A. Burroughs	Mrs. B. G. Carnathan
DeWitt Brown, Jr.	Howard Busbey	J. A. Carneval
Mrs. Elton Brown	Mrs. Howard Busbey	Mrs. J. A. Carneval
Miss Frances Brown	Fred M. Byers	Mr. Jack W. Carney
Gene B. Brown	Mrs. Fred M. Byers	Mrs. Jack W. Carney
Guy C. Brown	Miss Rebecca Byers	Wallace Carpenter
Mrs. Guy C. Brown	Miss Sara Byers	Mrs. Wallace Carpenter
Mrs. H. N. Brown	Dr. J. H. Byram	Roman E. Carr
J. C. Brown	Mrs. J. H. Byram	Miss Hattie Carrall
Mrs. J. C. Brown	Miss Patricia Ann Byram	Mrs. V. S. Carroll
Miss Jayne Brown	James K. Byrd	R. L. Carstarphen
Miss Shirley Ann Brown	Mrs. James K. Byrd	Mrs. R. L. Carstarphen
Mrs. T. H. Brown	Mrs. D. M. Byrd, Sr.	Miss Judy Carstarphen
Miss Harriet Ann Brown	D. M. Byrd, Jr.	Miss Patricia Carstarphen
Mrs. Walter Glenn	Mrs. D. M. Byrd, Jr.	Mrs. A. L. Carter
Brown, Jr.	Daniel M. Byrd, III	Miss Mary Carter
L. J. Brumbelow		Miss Ann Carter
Mrs. L. J. Brumbelow	C	Miss Carolyn Carter
W. O. Brumfield	J. R. Caldwell	Homenall Carter
Mrs. W. O. Brumfield	Mrs. J. R. Caldwell	Mrs. Homenall Carter
W. I. Bryan	W. E. Callaham	J. S. Carter
Mrs. W. I. Bryan	Mrs. W. E. Callaham	Mrs. J. S. Carter
C. Edward Buchanan, Jr.	Bobby Callaham	John Carter
Mrs. C. Edward	Miss Jane Callaham	Mrs. John Carter
Buchanan, Jr.	R. A. Calvert	Mrs. John T. Carter

Miss Jane Carver	Mrs. Julian H. Clark	Miss Roland Conklin
Mrs. Elton B. Casey	Miss Dawn Clark	George Connell
Mrs. F. Q. Cason	Julian H. Clark, Jr.	Mrs. George Connell
L. L. Cason	Miss Jeannine Clark	Mrs. Roy L. Connell
Mrs. L. L. Cason	Osgood Clark, Jr.	Mrs. Jack R. Conner
Charles O. Cates, Jr.	Mrs. Osgood Clark, Jr.	Mrs. K. L. Coogle
Mrs. Charles O. Cates, Jr.	Mrs. E. C. Clarke	Mrs. George Cook
Dr. Don F. Cathcart	Jimmy Clarke	Leo Cook
Mrs. Don F. Cathcart	Tommy Clarke	Mrs. Leo Cook
Miss Patricia Cathcart	Miss Eugenia Clarke	R. B. Cook
Jack Cathcart, Sr.	Mrs. Lucile Clarke	Mrs. R. B. Cook
Mrs. Jack Cathcart, Sr.	Miss Sarah Clarke	R. R. Cook
Jack Cathcart, Jr.	Mrs. Massey Clarkson	Mrs. R. R. Cook
Bob Caton	Jack Clement	F. H. Coons
Mrs. Bob Caton	Mrs. John Clement, Sr.	Mrs. F. H. Coons
H. R. Cawthon	James F. Clemmer	Dr. C. F. Cooper
Mrs. H. R. Cawthon	Mrs. James F. Clemmer	Mrs. C. F. Cooper
J. O. Chambers	Jimmie Clemmer	Miss Josephine Cooper
Mrs. J. O. Chambers	John W. Clonts	Howell S. Copeland, Jr.
Miss Ann Chambers	Mrs. John W. Clonts	Mrs. Howell S.
Gary Chambers	J. H. Clotfelter	Copeland, Jr.
J. T. Chambers	Mrs. J. H. Clotfelter	Mrs. Howell Copeland
Mrs. J. T. Chambers	Alan A. Clow	Alton W. Corbitt
Miss Jacqueline Chambers	J. Thurman Cobb	J. T. Cornelius
W. H. Chambers	Mrs. J. Thurman Cobb	Mrs. J. T. Cornelius
Mrs. W. H. Chambers	Miss Caroline Marie Cobb	Mrs. George M. Couch
Miss Bennie Louise	Miss Frances Elaine Cobb	John L. Coursey, Jr.
Chambers	Robert Thurman Cobb	Mrs. John L. Coursey, Jr.
Miss Rena Chambers	L. P. Cobb	Miss Malone Coursey
Miss Emily Chambliss	Mrs. L. P. Cobb	Lawrence Courtney
T. Dallas Champion	David Cobb	Mrs. Lawrence Courtney
Mrs. T. Dallas Champion	Miss Joyce Cobb	Wallace Cowan
Dallas Champion, Jr.	Paul Cobb	Mrs. Wallace Cowan
C. P. Chaney	C. J. Cofer	Burns C. Cox
Mrs. C. P. Chaney	Mrs. C. J. Cofer	Mrs. Burns C. Cox
Mrs. H. J. Chapman	J. L. Coker	Burns C. Cox, Jr.
Miss Mila Chapman	Mrs. J. L. Coker	William Cox
H. K. Chapman	John Louis Coker, Jr.	Hayward C. Cox, Sr.
Mrs. H. K. Chapman	Mrs. J. C. Cole	Mrs. Hayward C. Cox, Sr.
Mrs. W. C. Chappelle	Mrs. William H. Collings	Miss Martha Ann Cox
Miss Alice Chastain	Dale Collins	Hayward C. Cox, Jr.
Mrs. Troy G. Chastain	Mrs. Dale Collins	Mrs. Hayward C. Cox, Jr.
Mrs. C. S. Chiles	Miss Bennie Lou Colquitt	James M. Cox
Mrs. T. G. Chopin	Mrs. Ben T. Comer, Sr.	Mrs. James M. Cox
Mrs. E. H. Christian	Ben T. Comer, Jr.	Allen Craft
Mrs. Ruth Hale Church	Mrs. Ben T. Comer, Jr.	Mrs. Allen Craft
Mrs. H. S. Clark	William P. Comer	J. M. Crain
James J. Clark, Jr.	John G. Confrey, Jr.	Mrs. J. M. Crain
Mrs. James J. Clark, Jr.	Mrs. John G. Confrey, Jr.	E. S. Crawford
Julian H. Clark		

Mrs. E. S. Crawford	Mrs. Dan B. Darden	Mrs. Hugh D. Dey
Miss Shirley Crawford	John Darsey	C. R. Dickert
Harry J. Crawford	Mrs. John Darsey	Mrs. C. R. Dickert
Mrs. Harry J. Crawford	Mrs. William M. David	Mrs. Edith C. Dillard
J. M. Crawford	I. M. Davidson	Miss Joanne Kadie Dillard
Mrs. J. M. Crawford	Mrs. I. M. Davidson	J. B. Doar
Joe S. Crawford, Jr.	Miss Evelyn Davidson	Mrs. J. B. Doar
Mrs. Joe S. Crawford, Jr.	Mrs. Mary Davie	Hugh C. Dobbins
Joe S. Crawford, III	Robert Franklin Davie	Mrs. Hugh C. Dobbins
William Crawford	Miss Daisy Davies	Bowden Dobbins
Logan Crawford	George M. Davis	Hugh Dobbins
Mrs. Logan Crawford	Mrs. George M. Davis	A. M. Dobbs
Miss Marcia Jeanne Crawford	Miss Karen Davis	A. Q. Dobbs, Jr.
M. S. Crawford	Harold C. Davis	Mrs. A. Q. Dobbs, Jr.
Mrs. M. S. Crawford	Mrs. Harold C. Davis	Howard Dobbs
E. H. Crawley	L. W. Davis	Mrs. Howard Dobbs
Mrs. E. H. Crawley	Mrs. L. W. Davis	Mrs. Marjorie Doty
Edward H. Crawley, Jr.	Lloyd Davis	Frampton Dobbs
W. F. Crayton	Mrs. Lloyd Davis	O. C. Dobbs
Mrs. W. F. Crayton	Miss Sidney Shipley Davis	Mrs. O. C. Dobbs
Miss Rebecca Crayton	Mrs. Moses C. Davis	Miss Angeline Dobbs
Miss Ruth Patrick Crayton	Mrs. Sybil G. Davis	Nathan Dobbs
Lon Credelle	Temp S. Davis, Jr.	Olin Dobbs
F. D. Crews	Mrs. Temp S. Davis, Jr.	Rason Dobbs
Mrs. F. D. Crews	Temp S. Davis, III	Dr. W. L. Dobes
John W. Cripe	Miss Hermione Walker Davis	Mrs. W. L. Dobes
Mrs. John W. Cripe	Mrs. Warren G. Davis	M. Harris Dodd
Roger D. Cripe	Mrs. Wilbur J. Davis	Mrs. M. Harris Dodd
Fuller Croft	William J. Davis	Martin H. Dodd, Jr.
Mrs. Fuller Croft	Mrs. William J. Davis	Mrs. Martin H. Dodd, Jr.
Mrs. Charles R. Crook	William O. Davis	Russell M. Dodson
Dr. J. H. Crossett	Mrs. William O. Davis	Mrs. Russell M. Dodson
Mrs. J. H. Crossett	Marvin Day	Guy H. Dority
Miss Frances Crossett	Mrs. Marvin Day	Mrs. Guy H. Dority
E. P. Crow	Austin F. Dean, Jr.	Guy H. Dority, Jr.
Mrs. E. P. Crow	Mrs. Austin F. Dean, Jr.	R. E. Dorough
Mrs. W. L. Crowder	Hammond Dean	Mrs. R. E. Dorough
William L. Crowder, Jr.	Mrs. Hammond Dean	Mrs. Hugh M. Dorsey, Sr.
	Mrs. I. C. Deariso	James W. Dorsey
	Harry DeLung	C. I. Doss
	Mrs. Harry DeLung	Mrs. C. I. Doss
	Harry DeLung, Jr.	Cortie Doss, Jr.
	R. T. Dempsey	Miss Ellen Doss
	Mrs. R. T. Dempsey	Miss Frances Douglas
	Miss Bertha Claire Dempsey	Mrs. Harold Douglas
	Miss Ernestine Dempsey	Lowell Dowdell
	Miss Margaret Denton	Mrs. Lowell Dowdell
	Hugh D. Dey	Mrs. Lester Dowe
		G. H. Doyle
		Mrs. G. H. Doyle

G. H. Doyle, Jr.
 Mrs. G. H. Doyle, Jr.
 Hubert S. Drake
 Mrs. Hubert S. Drake
 Miss Diane Drake
 T. Elton Drake
 Mrs. T. Elton Drake
 Robert Barrett Drake
 T. Elton Drake, Jr.
 W. T. Dreger, Jr.
 Mrs. W. T. Dreger, Jr.
 Garvin Taylor Dreger
 Miss Nancy Dreger
 Wilson Terrell
 Dreger, III
 Miss Carol Driscoll
 John Welch Duke
 Mrs. John Welch Duke
 W. E. Duke
 Mrs. W. E. Duke
 J. A. Dulin
 Mrs. J. A. Dulin
 Phil Dulin
 Rev. C. M. Dunaway
 John Allen Dunaway
 Mrs. John Allen Dunaway
 John Allen Dunaway, Jr.
 Roy S. Dunaway
 Miss Kathryn Louise
 Dunaway
 Marshall Campbell
 Dunaway
 C. G. Duncan
 Mrs. C. G. Duncan
 Mrs. Joseph Duncan
 Leon G. Dunn
 Mrs. Leon G. Dunn
 Charles E. DuPree
 Mrs. Charles E. DuPree
 C. R. Durden
 Mrs. C. R. Durden
 Dennis Durden
 Mrs. Bernard Drarscak
 J. H. Dyer

E

Mrs. Richard Eales
 S. P. Eaves
 Mrs. S. P. Eaves
 Mrs. Cora Edmonds

R. A. Edmondson, Jr.
 Mrs. R. A. Edmondson, Jr.
 Miss Eugenia Edmondson
 F. W. Edwards
 Miss Frances Edwards
 J. D. Edwards
 Mrs. J. D. Edwards
 J. O. Edwards
 Mrs. J. O. Edwards
 Eugene Eidson
 Mrs. C. E. Eidson
 Norman Eidson
 William B. Eidson
 Mrs. William B. Eidson
 Miss Ruby Dean Elder
 Mrs. T. M. Elliott
 George Ellis
 Mrs. George Ellis
 George Ellis, Jr.
 Miss Marion Ellis
 Miss Edith Anne Ellis
 Mrs. Paul Ellis
 Mrs. W. P. Ellis
 C. M. Elmore, Jr.
 Mrs. C. M. Elmore, Jr.
 Mrs. E. E. Elmore
 Mrs. Gray Emery
 Mrs. Pauline Engel
 Miss Dianne Newton
 Engel
 Mrs. John R. Esaiias
 E. H. Etling
 Mrs. E. H. Etling
 E. H. Etling, Jr.
 J. E. Evans
 Mrs. J. E. Evans
 Jimmie Evans
 Miss Roberta Evans
 Fred Eve
 Mrs. Fred Eve
 Charles H. Everett
 Mrs. Charles H. Everett
 Miss Sally Everett
 C. A. Ewing
 Mrs. C. A. Ewing
 Morris M. Ewing

F

Miss Catherine Fain
 C. G. Farabee

Mrs. C. G. Farabee
 Cleabert G. Farabee, Jr.
 William F. Farr, II
 Mrs. William F. Farr, II
 Capt. Earl Fauber
 Mrs. Earl Fauber
 D. H. Ferguson
 Mrs. D. H. Ferguson
 Audrey Ferguson
 Palmer L. Ferguson
 Mrs. Palmer L. Ferguson
 D. L. Few
 Mrs. D. L. Few
 Dr. S. S. Filer
 Mrs. S. S. Filer
 Miss Beverly H. Filer
 Fred Filley
 D. H. Fincher
 Mrs. T. P. Fincher
 Charles B. Fisher
 Mrs. Charles B. Fisher
 Dr. B. H. Flanders
 Mrs. B. H. Flanders
 Mrs. M. H. Flaum
 Miss Lois Ann Flaum
 H. A. Flemister
 Mrs. H. A. Flemister
 J. L. Flemister
 L. J. Flemister
 Mrs. L. J. Flemister
 Dr. L. J. Flemister, Jr.
 T. D. Fletcher
 Mrs. T. D. Fletcher
 David Fletcher
 J. A. Flewellyn, Jr.
 Mrs. J. A. Flewellyn, Jr.
 Frank Fling
 Mrs. Frank Fling
 Miss Beverly Fling
 Mrs. P. O. Floyd
 Miss Peggy Floyd
 James D. Fluker
 Mrs. James D. Fluker
 Charles D. Flynn
 Mrs. Charles D. Flynn
 Mrs. W. J. Folsom
 Mrs. Maynard Ford
 Mrs. Ray Foster
 William Foster
 Mrs. Manuel M. Foucher

A. L. Fowler
 Mrs. A. L. Fowler
 Clyde C. Fowler, Sr.
 Clyde Fowler, Jr.
 Mrs. Martha B. Fowlkes
 Charles Francis
 B. W. Francis
 Mrs. B. W. Francis
 Mrs. L. I. Francis
 Herman Francis
 Mrs. Tilmon Francis
 Miss Sarah Francis
 Mrs. T. E. Fraser
 Mrs. Ben Frederick
 Miss Anne W. Freeman
 Mrs. J. Elmer Freeman
 John Paul Freeman
 Allen B. Freeman
 Miss Lucile Freeman
 Sam Freeman
 Mrs. Sam Freeman
 Miss Agnes Freer
 Miss Emma Freer
 Miss Amelia Friddell
 C. L. Friddle
 Mrs. C. L. Friddle
 Miss Mary Jo Friddle
 Mrs. J. Lee Friedman
 Walter J. Frost
 Mrs. Walter J. Frost
 Morton Funkhouser
 Mrs. Morton Funkhouser
 V. A. Furrh
 Mrs. V. A. Furrh
 T. M. Futrell
 Mrs. T. M. Futrell

G

A. O. Gaar
 Mrs. A. O. Gaar
 Charles Gaar
 Raymond C. Gaines
 Mrs. Raymond C. Gaines
 F. C. Gardner
 Mrs. F. C. Gardner
 Robert L. Gardner
 Minor H. Gardner
 Mrs. Minor H. Gardner
 W. E. Gardner
 Mrs. W. E. Gardner

Miss Nancy Gardner
 Mrs. Sara B. Garmon
 John Garmon
 Mrs. J. Ross Garner
 William L. Garrard
 Mrs. William L. Garrard
 Miss Joanna Garrard
 W. M. Garrard
 Mrs. W. M. Garrard
 Miss Janice Garrard
 Miss Jeannine Sue
 Garrard
 Miss Jo Beth Garrard
 W. S. Gartrell
 Mrs. W. S. Gartrell
 Mrs. W. V. Gearhart
 Rowland H. Geddie
 Mrs. Rowland H. Geddie
 Dan Geddie
 Rowland H. Geddie, Jr.
 Allen Van Gelder
 Park L. Gerdine
 Mrs. Park L. Gerdine
 Mrs. Arthur W. Gerth
 Miss Dorothy Ann Gerth
 R. Mac Gibbs
 Mrs. R. Mac Gibbs
 Miss Susanne Gibbs
 T. C. Gilbert, Jr.
 Mrs. T. C. Gilbert, Jr.
 Jimmie Gilbert
 Walter Gilbert
 J. B. Gillespie
 Mrs. J. B. Gillespie
 Mrs. Joe Gillespie
 Dr. A. J. Glisson
 B. O. Godfrey, Sr.
 Mrs. B. O. Godfrey, Sr.
 Banks Godfrey, Jr.
 Spencer Godfrey
 Mrs. Ellanor Goetha
 Robert E. Goodman
 Mrs. Joe M. Goodrich
 J. W. Gordon
 Mrs. J. W. Gordon
 Miss Faison Gordon
 H. I. Gordy
 Mrs. H. I. Gordy
 Herbert Gordy, Jr.
 Mrs. Robert Gordy

W. Frank Gordy
 Mrs. W. Frank Gordy
 W. Frank Gordy, Jr.
 Mrs. Ethel Q. Gorman
 W. L. Gowan
 Mrs. W. L. Gowan
 Henry J. Graf
 Mrs. Henry J. Graf
 Miss Dona Vivian Graf
 H. G. Graham
 Mrs. H. G. Graham
 James G. Graham
 Mrs. James G. Graham
 Mrs. Roland M. Gray
 Mrs. William L. Grayson
 W. B. Green
 Mrs. W. B. Green
 Miss Betty Gresham
 Mrs. J. W. Gresham
 Bob Griffith
 Mrs. Frances Griffith
 Albert Griffith
 Miss Kathryn Griffith
 G. G. Griswold
 Mrs. G. G. Griswold
 Ted Griswold
 J. Lee Groves
 Mrs. J. Lee Groves
 William E. Grubbs, Jr.
 Mrs. William E.
 Grubbs, Jr.
 Luther H. Guest
 Mrs. Luther H. Guest
 Lt. Thomas N. Guffin
 Mrs. Thomas N. Guffin
 Judge Eugene Gunby
 J. E. Gunby
 Mrs. J. E. Gunby
 Leonard Gunby
 Mrs. Leonard Gunby
 Harry M. Gunnin
 Mrs. Harry M. Gunnin
 W. L. Gunter
 Mrs. W. L. Gunter
 Walter L. Guy
 Mrs. Walter L. Guy
 H. A. Gwinner
 Mrs. H. A. Gwinner

H		
Ralph F. Haile	Mrs. P. Buford Harris	Mrs. Alvin Hendon
Mrs. Ralph F. Haile	Miss Judy Harris	Miss Leila Hendon
A. W. Hairston	R. R. Harris	Miss Beverly Hennessee
Mrs. A. W. Hairston	Mrs. R. R. Harris	Miss Margaret Hennessee
Miss Martha Sue Hairston	W. C. Harris	A. F. Henry
Martin Hairston	Miss Lura Harrison	Mrs. A. F. Henry
R. F. Hallenberg	O. D. Harrison	Miss Gloria Henry
Mrs. R. F. Hallenberg	Mrs. O. D. Harrison	Miss Patricia Henry
Don Hallenberg	Carl R. Hartrampf, Sr.	Mrs. Lester L. Hewitt
Robert F. Hallenberg	Mrs. Carl R.	Hershel W. Hiers
L. A. Hamilton	Hartrampf, Sr.	Mrs. Hershel W. Hiers
Mrs. L. A. Hamilton	John A. Hartrampf	Mrs. M. A. Hildebrand
L. A. Hamilton, Jr.	Charles H. Hawkins	Mrs. Marian E. Hildreth
Miss Kay Hammel	Mrs. Charles H. Hawkins	Miss Elizabeth Hildreth
Mrs. J. T. Hammond, Jr.	S. W. Hawkins	Harold N. Hill
Mrs. W. M. Hammond	Mrs. S. W. Hawkins	Mrs. Harold N. Hill
Mrs. Howard H. Hamrick	Miss Marie Hawkins	Harold N. Hill, Jr.
Dr. Ottis Eugene Hanes	Sammy Hawkins	Robert Hill
Mrs. Ottis Eugene Hanes	William Thomas Hawkins	J. R. Hill
Mrs. Gerald G. Hannah	Mose Hayes	Mrs. J. R. Hill
Miss Geraldine Hannah	Mrs. Mose Hayes	L. W. Hill
C. Z. Hanor	T. J. Hayes	Mrs. L. W. Hill
Mrs. C. Z. Hanor	Mrs. T. J. Hayes	Miss Martha Ann Hill
Miss Patty Hanor	Brandon Haynie	Dr. William H. Hill
George Richard Hanor	Mrs. Brandon Haynie	Mrs. William H. Hill
F. O. Hansberger	Miss Helen Marie Haynie	Jack V. Hinshaw
Mrs. F. O. Hansberger	Miss Margie Haynie	Mrs. Jack V. Hinshaw
Frank O. Hansberger, III	Richard Head	Miss Caroline Hinshaw
Miss Rose E. Harding	Mrs. Richard Head	R. G. Hinshaw
C. T. Hardman	Roy Head	Mrs. R. G. Hinshaw
Mrs. C. T. Hardman	Mrs. Roy C. Head	Ben A. Hinson
John W. Hardwick, Jr.	Miss Patricia Head	Mrs. Ben A. Hinson
Mrs. John W.	T. Grady Head	David A. Hinson
Hardwick, Jr.	Mrs. T. Grady Head	Ben A. Hinson, II
George M. Hardy	Brian Head	L. C. Hitchcock
Mrs. George M. Hardy	Mrs. C. E. Head	Mrs. L. C. Hitchcock
Miss Frances Hardy	Miss Jane Head	L. W. Hitchcock, Jr.
J. C. Hardy	John Head	Mrs. L. W. Hitchcock, Jr.
Mrs. J. C. Hardy	William Head	Edward P. Hitchcock
Mrs. W. M. Harkness	Dr. David L. Hearin	M. B. Hobbs
Glen Harold	Mrs. David L. Hearin	Mrs. M. B. Hobbs
W. Clinton Harp	Eugene H. Heichelbech	Andy Hobbs
Mrs. W. Clinton Harp	Mrs. Eugene H.	Maurice Bate Hobbs, Jr.
Nolan B. Harmon	Heichelbech	J. K. Hodges
Mrs. Nolan B. Harmon	Miss Frances Henderson	Mrs. J. K. Hodges
Arthur W. Harris	Henry M. Henderson	Miss Elizabeth Hodges
Mrs. Arthur W. Harris	Mrs. Henry M. Henderson	Miss Pledger Hodges
Miss Patricia Harris	Mrs. J. C. Henderson	Grady Holbrook
Mrs. Lawton C. Harris	Mrs. John C. Henderson	Mrs. Grady Holbrook
	Alvin Hendon	Miss Ann Holbrook

Miss Mary Alice
Holbrook
J. T. Holladay
Mrs. J. T. Holladay
Frank L. Holland
Mrs. Frank L. Holland
Frank L. Holland, Jr.
Lee Holley
Mrs. Lee Holley
Miss Lynn Holley
C. B. Holloway
Mrs. C. B. Holloway
Miss Charlene Douglass
Holloway
L. L. Holloway
Mrs. L. L. Holloway
Miss Kay Holloway
Mrs. M. L. Hollowell
J. C. Holmes
Mrs. J. C. Holmes
Mrs. M. I. Holmes
Mrs. A. L. Holsey
Mrs. Harold D.
Holsomback
Harold D.
Holcomback, Jr.
Jerry Holcomback
Dr. Ben Holtzendorf
Mrs. Ben Holtzendorf
Miss Claire Holtzendorf
Miss Hazel Hood
J. J. Hoover
Mrs. J. J. Hoover
Robert Floyd Hoover
Mrs. A. O. Hopkins
Elwyn Hopkins
Mrs. Elwyn Hopkins
H. H. Hopkins
John Root Hopkins
Floyd Hopkins
Mrs. Lindsey Hopkins
Vance Hopkins
Mrs. Vance Hopkins
Dr. J. L. Hopping
Mrs. J. L. Hopping
Mrs. B. G. Hopson
Miss Ella Hopson
H. O. Horah
Mrs. H. O. Horah
Mrs. George Horne

A. S. Horner
Mrs. A. S. Horner
Harold Horton
Miss Clara Horton
Miss Florence Hoskins
Mrs. Roy E. House
Miss Jan House
E. E. Howington
Mrs. E. E. Howington
L. G. Howlett
Mrs. L. G. Howlett
Granville Howlett
J. M. Hubbard
Mrs. J. M. Hubbard
Miss Judy Hubbard
Miss Marcia Hubbard
Mrs. F. S. Hudson
J. F. Huey
Mrs. J. F. Huey
Miss Marinelle Huey
John W. Huey
Mrs. John W. Huey
Mrs. C. R. Huggans
Harvard Hughey
Mrs. Harvard Hughey
Elmer B. Hull, Sr.
Mrs. Elmer B. Hull, Sr.
F. L. Humphrey, Jr.
Mrs. F. L. Humphrey, Jr.
Mrs. Mary Humphrey
Willard T. Hunnicut
Mrs. Willard T. Hunnicut
F. J. Hunter
Mrs. F. J. Hunter
Miss Elizabeth Hunter
J. P. Hunter
Mrs. J. P. Hunter
Powell Hunter, Jr.
W. H. Hutchinson
Mrs. W. H. Hutchinson

I

Mrs. Charles E. Iler
John J. Ingram
Mrs. John J. Ingram
Mrs. E. B. Irwin
E. C. Isanhour
Mrs. E. C. Isanhour
Ernest Clyde Isanhour
Miss Lina Clair Isanhour

James G. Ison
Mrs. James G. Ison
Robert Ison
Mrs. Robert Ison

J

Mrs. A. F. Jackson
Edward E. Jackson
Mrs. Edward E. Jackson
Thomas H. Jackson
H. C. Jackson, Sr.
Mrs. H. C. Jackson, Sr.
H. C. Jackson, Jr.
Mrs. H. C. Jackson, Jr.
Mrs. H. I. Jackson
J. A. Jackson
Mrs. J. A. Jackson
James A. Jackson, Jr.
Mrs. V. A. Jackson
Ralph E. Jacobs
Mrs. Ralph E. Jacobs
Miss Susan Jacobs
Edgar P. James
Mrs. Edgar P. James
D. H. Jamison
Mrs. D. H. Jamison
E. K. Jamison
Mrs. E. K. Jamison
David K. Jamison
Larry Jamison
J. N. Jarvis
Mrs. J. N. Jarvis
H. S. Jenkins
Mrs. H. S. Jenkins
Gene Jernigan
R. J. Jernigan
L. P. Jervey
Mrs. L. P. Jervey
Paschall Jervey
Julian C. Jett
Mrs. Julian C. Jett
Miss Marie Jett
Mrs. D. C. Jimmerson
David Jimmerson
Miss Mary George
Jimmerson
Mrs. C. B. Johnson
C. O. Johnson
Mrs. C. O. Johnson
C. W. Johnson

Mrs. C. W. Johnson	Faris Henry Jones	G. B. Kilburn
Edgar Johnson, Jr.	Mrs. Alma Jordan	Mrs. G. B. Kilburn
Mrs. Edgar Johnson, Jr.	Don L. Jordan	Galen Kilburn
Edgar H. Johnson, III	Mrs. Don L. Jordan	Mrs. Harris Burgess King
Mrs. J. W. Johnson	Miss Eleanor Jordan	G. L. Kinsman
L. A. Johnson	Miss Mary Ann Jordan	Mrs. G. L. Kinsman
Mrs. L. A. Johnson	F. O. Jordan	George H. Kirby
Miss DeLene Johnson	Mrs. F. O. Jordan	Mrs. George H. Kirby
Lyman Johnson, Jr.	Fred Jordan	R. C. Kirk
L. V. Johnson	R. S. Jordan	Mrs. June H. Kirkland
Mrs. L. V. Johnson	Mrs. R. S. Jordan	Dr. S. A. Kirkland
Larry Johnson	Miss Leann Jordan	Mrs. S. A. Kirkland
Ralph Johnson	Miss Bobby Jean Jordan	Dr. R. U. Kitchens
W. T. Johnson	Mrs. C. C. Julian	Mrs. R. U. Kitchens
Mrs. W. T. Johnson	Charles R. Justi	Miss Beverly Ann Kitchens
Paul N. Johnston	Mrs. Charles R. Justi	S. B. Knapp
Mrs. Paul N. Johnston	L. D. Judkins	David Hamilton Knapp
Miss Carolyn Johnston	Mrs. L. D. Judkins	M. E. Knight
Miss Tabitha Johnson		Mrs. M. E. Knight
Mrs. Venetia H. Johnston	K	Thomas P. Knox
Miss Venetia Johnston	I. B. Kagey	Mrs. Thomas P. Knox
Charles B. Jones	Mrs. I. B. Kagey	Norman S. Kohn
Mrs. Charles B. Jones	Miss Anne Kagey	Mrs. Norman S. Kohn
E. L. Jones	George A. Kassabaum	Miss Barbara Kohn
Mrs. E. L. Jones	Mrs. George A. Kassabaum	Norman Kohn
Edward Jones	Miss Danielle Kelley	Mrs. A. L. Kruger
Robert Jones	Miss Georgia Kelley	Donald Kruger
H. Candler Jones	E. O. Kellum	
Mrs. H. Candler Jones	Mrs. E. O. Kellum	L
Herman S. Jones, Jr.	Owen Kellum, Jr.	Mrs. F. J. Lacher
Mrs. Herman S. Jones, Jr.	Lamar E. Kemp	C. G. Lackey
Miss Patricia Anne Jones	Mrs. Lamar E. Kemp	Mrs. C. G. Lackey
Mrs. Marion A. Jones	Mrs. H. C. Kendrick	Miss Dorothy Laird
Marion Jones, Jr.	Gordon Kenimer	Huie E. Lamb
Philip M. Jones	Mrs. Gordon Kenimer	Mrs. Huie E. Lamb
Mrs. Philip M. Jones	Harkness T. Kenimer	Mrs. T. D. Lamb
Richard P. Jones	Mrs. Harkness T. Kenimer	Miss Frances Lamb
Mrs. Richard P. Jones	C. M. Kennedy, Jr.	Miss Barbara Ann
Robert D. Jones	Mrs. C. M. Kennedy, Jr.	Lambert
Mrs. Robert D. Jones	Clyde Marlow	F. F. Lambeth
Richard Jones	Kennedy, III	Mrs. F. F. Lambeth
R. N. Jones	Miss Martha Kennedy	Edmund Lambeth
Mrs. R. N. Jones	Mrs. J. M. Kent	Mrs. Richard Lancaster
W. Frank Jones	Dr. H. W. Ketron	J. H. Lander
Mrs. W. Frank Jones	Mrs. H. W. Ketron	Mrs. J. H. Lander
Miss Patricia A. Jones	Francis S. Key	Mrs. Dorothy Landrum
William Amos Jones, Jr.	Mrs. Francis S. Key	Mrs. W. J. Lane
Col. W. H. H. Jones	R. D. Kiker	Miss Louise Lane
Mrs. W. H. H. Jones	Mrs. R. D. Kiker	Miss Maude Lane
Miss Betsy Jones	Dickie Kiker	Arnold Langley

E. R. Langley
 Luther S. Langley
 Mrs. Luther S. Langley
 Miss Carol Langley
 R. O. Langley, Jr.
 Mrs. R. O. Langley, Jr.
 Miss Dianne Langley
 R. O. Langley, III
 Paul A. Larson
 Mrs. Paul A. Larson
 George W. Lathem
 Louis P. Lathem
 Mrs. Louis P. Lathem
 Mrs. A. G. Laughbridge
 R. E. Lawler
 Mrs. R. E. Lawler
 H. A. Lawrence
 Mrs. H. A. Lawrence
 William T. Lawrence
 Mrs. William T.
 Lawrence
 George R. Lawson
 Mrs. George R. Lawson
 Frank Lawson
 Zack Layfield, Jr.
 Mrs. Zack Layfield, Jr.
 P. E. Leake
 Mrs. P. E. Leake
 Edmund Leake
 Miss Frances Ann Leake
 Lionel Lee, Jr.
 Q. A. Lee, Jr.
 Mrs. Q. A. Lee, Jr.
 Richard C. Lee
 W. E. Letts
 Mrs. W. E. Letts
 Edmund Letts
 Jack Letts
 Hugh N. Lewis
 Mrs. Hugh N. Lewis
 Dr. John R. Lewis, Jr.
 Mrs. John R. Lewis, Jr.
 Mrs. Martin K. Lewis
 J. W. Ligon
 Mrs. Sadie Liles
 E. J. Lindsey
 Mrs. E. J. Lindsey
 R. H. Lindsey
 Mrs. R. H. Lindsey
 Miss Ann Lindsey

Robert S. Little
 Mrs. Robert S. Little
 B. C. Littlejohn
 Mrs. B. C. Littlejohn
 H. W. Livingston
 Mrs. H. W. Livingston
 J. Ed. Lockman
 Mrs. J. Ed. Lockman
 Mrs. Julian S. Loewus
 C. V. Logan
 Mrs. C. V. Logan
 Mrs. George Long, Jr.
 Mrs. Nat G. Long
 Jimmy Long
 Nathaniel Long
 Miss Olive Long
 Nick Long
 T. J. Long, Jr.
 Mrs. T. J. Long, Jr.
 Miss Mary Alice Long
 Miss Xima Lee Long
 Mrs. F. D. Lord
 F. E. Lott
 Mrs. F. E. Lott
 Roy M. Love
 Mrs. Roy M. Love
 Mrs. Leon Day Lovett, Jr.
 Mrs. J. L. Lowe
 Mrs. Lula Lowe
 W. F. Lozier
 Mrs. W. F. Lozier
 T. E. Lucy
 Mrs. T. E. Lucy
 Mrs. Inez Lundy
 George E. Lunsford
 Mrs. George E. Lunsford
 George E. Lunsford, Jr.
 R. M. Lupo
 Mrs. R. M. Lupo
 Dick Lupo
 Victor B. Luther
 Mrs. Victor B. Luther
 Miss Shirley Ann Luther
 Mrs. H. G. Lynch
 R. E. Lynch
 Mrs. R. E. Lynch
 Robert Emmett Lynch, III
 Dr. J. W. Lynn
 Mrs. J. W. Lynn
 Jerry Lynn

Miss Jenny L. Lynn
 E. E. Lytle
 Mrs. E. E. Lytle
 Miss Edwine Lytle
 Miss June Lytle

M

Dr. Robert F. Mabon
 Mrs. Robert F. Mabon
 Mrs. E. S. Mabry, Jr.
 Emory Speer Mabry, III
 Miss Madeline Moore
 Mabry
 Mrs. E. W. Macon
 Randolph Macon
 Allen MacCullen
 Mrs. Allen MacCullen
 Mrs. Thomas G. Magbee
 Mrs. Douglas Malette
 R. G. Malloy
 Mrs. R. G. Malloy
 Gordon Malloy
 Frank M. Malone
 Mrs. Frank M. Malone
 Frank M. Malone, Jr.
 Robert Malone
 Dr. J. D. Manget, Jr.
 Mrs. J. D. Manget, Jr.
 Miss Theda Manley
 Miss Christine Mann
 Mrs. Earl Mann
 Mrs. H. B. Mann
 Mrs. Maynard L. Mann
 Maynard L. Mann, Jr.
 E. S. Mansfield, Jr.
 Mrs. E. S. Mansfield, Jr.
 Charles A. Manston
 Mrs. Charles A. Manston
 Charles Manston
 M. H. Markwood
 Mrs. M. H. Markwood
 Miss Diane Markwood
 Mrs. L. A. Marsha, Jr.
 Hugh K. Marshall
 Mrs. Hugh K. Marshall
 B. A. Martin
 Mrs. B. A. Martin
 Miss Ann Martin
 Charles S. Martin
 Mrs. D. O. Martin, Sr.

Mrs. Fletcher H. Martin	Mrs. J. H. Merritt, Jr.	Mrs. N. E. Morgan
T. B. Martin, Jr.	Percy Merritt	Roy F. Morgan
William A. Martin	Mrs. Percy Merritt	Mrs. Roy F. Morgan
Mrs. William A. Martin	Mrs. Benjamin S. Milano	Miss Nancy Jo Morgan
A. M. Mason	Mrs. Edward Miller	Roy Morgan, Jr.
Mrs. A. M. Mason	Mrs. Eva Miller	Miss Judith M. Morgan
Miss Betty Ann Mason	Mrs. Frank B. Miller	Adrian Morris
Marvin Mason, Jr.	Richard F. Miller	Mrs. Adrian Morris
J. D. Matthews	Dr. Hal C. Miller	Miss Ann Morris
Mrs. J. D. Matthews	Mrs. Hal C. Miller	C. S. Morris
Mrs. S. L. Mathews	Henry Miller	Mrs. C. S. Morris
Harry R. Maugans	Mrs. Henry Miller	Miss Patricia Morris
Mrs. Harry R. Maugans	W. B. Miller, Sr.	F. W. Morris
Miss Beverly Maugans	Mrs. W. B. Miller, Sr.	Mrs. F. W. Morris
Harry Maugans, Jr.	W. B. Miller, Jr.	James Fleming Morris
Ralph Maulsby	Mrs. W. B. Miller, Jr.	Robert Edward Morris
Mrs. Ralph Maulsby	L. W. Millican	John W. Morris, Jr.
C. D. Mauney	Mrs. L. W. Millican	Mrs. John W. Morris, Jr.
Mrs. C. D. Mauney	Layton Millican	Miss Martha Morris
Alva G. Maxwell	Mrs. Archie E. Millis	John Morris
Mrs. Alva G. Maxwell	Miss Evelyn Mills	Ivey L. Morrison
Mrs. S. F. Mayer	Mrs. Grady E.	Mrs. Ivey L. Morrison
Sammy Mayer	Minhinnette	Miss Louise Morrison
Mrs. J. M. Mayo	G. Ray Mitchell	Malcolm Morrison
Miss Barbara Mayo	Mrs. G. Ray Mitchell	Robert Lee Morrison
Joseph Manning Mayo, Jr.	Ray Mitchell, Jr.	Mrs. R. M. Morrison
Mrs. A. W. Mays	Miss Susan Mitchell	Terry Mosley
Henry B. Mays, Jr.	Mrs. Doris Mobley	David W. Mosley
Mrs. Henry B. Mays, Jr.	Charles Montgomery	Mrs. Jane Mosley
Henry B. Mays, III	Mrs. Charles	G. H. Moss
Bobby Mays	Montgomery	Mrs. G. H. Moss
Martha Lois Mays	Paul S. Mooney	George Moss
George E. Meaders	John F. Moor	Paul Mote
Mrs. George E. Meaders	Mrs. John F. Moor	Mrs. Paul Mote
W. K. Meadow	Miss Rosalyn Moor	Mrs. R. C. Mulligan
Mrs. W. K. Meadow	Miss Constance Moor	Dillard Munford
Miss Suzanne Meadow	Dudley L. Moore	Mrs. Dillard Munford
David Meadow	Mrs. Dudley L. Moore	Dillard Munford, Jr.
J. W. Means	Dudley L. Moore, Jr.	George R. Munn
Mrs. J. W. Means	Mrs. H. G. Moore	Mrs. George R. Munn
Jimmy Means	Miss Mariorie Jane Moore	E. L. Murphey
John Meintzer	John L. Moore, Jr.	Mrs. E. L. Murphey
W. E. Melkild	Mrs. John L. Moore, Jr.	Miss Sallie Murphey
Mrs. W. E. Melkild	Miss Sandra Moore	Mrs. Edward M. Murphy
Frank Melton	Paul M. Moore	Joe Murphy
Miss Marilyn Melton	Mrs. Paul M. Moore	Mrs. Everett C. Murphy
W. S. Melton	Ervin Morgan, Jr.	Albert Sidney Murrah, Jr.
Mrs. W. S. Melton	John W. Morgan	Mrs. Albert Sidney
Miss Lucile Melton	Mrs. John W. Morgan	Murrah, Jr.
J. H. Merritt, Jr.	John Richard Morgan	Miss Carroll Murrah

L. B. Musgrove
 Mrs. L. B. Musgrove
 Tommy Musgrove
 Clarence Musser
 Mrs. Clarence Musser
 H. F. Muth
 Dr. Martin T. Myers
 Mrs. Martin T. Myers
 Martin Myers

Mc

A. M. McAfee
 Mrs. A. M. McAfee
 Miss Gayle McAfee
 H. F. McCart
 Mrs. H. F. McCart
 Harold McCart, Jr.
 Mrs. W. G. McCart
 John E. McCarty
 Mrs. John E. McCarty
 Miss Carolyn McClain
 W. C. McClellan
 Mrs. W. C. McClellan
 Charles McClellan
 Roland McClellan
 Dr. John McClure
 Mrs. John McClure
 Niel McClure
 L. W. McClure
 Mrs. L. W. McClure
 Gene McClure
 Milton McClure
 Mrs. Milton McClure
 Mrs. Joe C. McCollough
 C. R. McCormack
 Mrs. C. R. McCormack
 Miss Sally D. McCormack
 Dr. R. F. McCormack, Jr.
 Mrs. R. F. McCormack, Jr.
 Billy McCormack
 R. F. McCormack, III
 Wayne McCormack
 P. T. McCutcheon, Jr.
 Mrs. P. T. McCutcheon, Jr.
 Sam McCutcheon
 Theodore McCutcheon
 A. T. McDonald
 A. W. McDonald
 Mrs. A. W. McDonald

Dr. Harold P. McDonald
 Mrs. Harold P. McDonald
 Harold P. McDonald, Jr.
 Larry McDonald
 Mrs. Homer McDonald
 Joe H. McDonald
 Mrs. Joe H. McDonald
 Joe McDonald
 Miss Anne I. McDonald
 Dr. Lewis McDonald
 Mrs. Lewis McDonald
 Miss Gwendolyn
 Frances McDonald
 Hubert McDonald
 Lewis Frank McDonald
 Mrs. J. M. McDonald
 W. S. McDonald
 Mrs. W. S. McDonald
 Miss Ellen McDonald
 Billy McDougall, Jr.
 Mrs. Clay McFarland
 Miss Annette McFarland
 Ben McGee
 Mrs. Ben McGee
 Felix McIntyre
 Mrs. Felix McIntyre
 J. E. McJenkin
 Mrs. J. E. McJenkin
 Miss Virginia McJenkin
 Forbes McKay
 Mrs. Forbes McKay
 W. H. McKenney
 Mrs. W. H. McKenney
 William McKenney
 Earl McKenzie
 Mrs. Earl McKenzie
 Mrs. William J. McKinney
 G. R. McKinnon
 Mrs. G. R. McKinnon
 Frank McKinnon
 D. D. McKoy
 Mrs. D. D. McKoy
 Don McKoy
 Mrs. J. E. McMillan
 C. W. McMullan
 Mrs. C. W. McMullan
 Mrs. T. H. McMullen
 John McMullen
 R. B. McQueen
 Mrs. R. B. McQueen

Miss Barbara McQueen
 Rudolph McQueen
 Fred W. McRee
 Mrs. Fred W. McRee
 Fred McRee, Jr.
 Miss Gerry McRee
 Mrs. John G. McRee
 Miss Corneille McRee
 Miss Terry McWhinnie
 G. H. McWhirter
 Mrs. G. H. McWhirter
 G. H. McWhirter, Jr.

N

Troy G. Nabors
 Mrs. Troy G. Nabors
 Mrs. Susan H. Nale
 George R. Neal
 Mrs. O. J. Neely
 T. H. Newsome
 Mrs. T. H. Newsome
 Miss Ann Newsome
 L. W. Newton
 Mrs. L. W. Newton
 Arthur Newton
 Mrs. Mabel D. Newton
 Mrs. Martin Nichols, Jr.
 Mrs. W. H. Nicholson
 Mrs. R. R. Nickels
 Mrs. Frank Nickolas
 Carl A. Nix
 Mrs. Carl A. Nix
 M. Oliver Nix
 Mrs. J. E. Norman
 Alonzo M. Norris
 Lon Norris
 J. D. Norris
 Robert Norwood
 Mrs. Robert Norwood
 Lt. Alma Nyberg

O

Mrs. William J. O'Brien
 Alfred L. Odom
 H. H. Odom
 Mrs. H. H. Odom
 Miss Jane Odom
 R. L. Odom, Sr.
 Mrs. R. L. Odom, Sr.
 Miss Ann Oliver

Miss Peggy Lee O'Neal
 W. B. O'Neal, Jr.
 Mrs. W. B. O'Neal, Jr.
 Miss Elizabeth O'Neal
 William B. O'Neal, III
 Charles Orr
 Donald T. Osgood
 Mrs. Donald T. Osgood
 Curtis D. Oslin
 Mrs. Curtis D. Oslin
 Curtis D. Oslin, Jr.
 Miss Susan Ostertag
 Robert Ostrom
 Mrs. Robert Ostrom
 Mrs. Dorothy Owen
 W. W. Owen
 Mrs. W. W. Owen

P

C. W. Paisley
 Mrs. C. W. Paisley
 Charles William
 Paisley, Jr.
 Miss Shirley Paisley
 Harold R. Parker
 Mrs. Harold R. Parker
 Miss Marie Parks
 Miss Viola Parks
 Howard Parrish, Jr.
 R. K. Parrish
 Mrs. R. K. Parrish
 Lamar Partee
 C. D. Paschal
 Mrs. C. D. Paschal
 Mrs. Marion Paschall
 Norman W. Paschall
 Mrs. Norman W. Paschall
 Miss Martha Pate
 Miss Emory Pattillo
 James E. Patten
 Mrs. James E. Patten
 Mrs. R. H. Patterson
 R. H. Patterson, Jr.
 John T. Patton
 Mrs. John T. Patton
 John Patton
 Mrs. Thomas B. Patton
 Mrs. Alice R. Paulk
 Major M. Payne
 Mrs. Major M. Payne

Mrs. H. P. Peacock
 Mrs. Robert S. Peacock
 Mrs. W. Boyce Pearson
 Bill Pearson
 Carl D. Peavy
 Mrs. Carl D. Peavy
 Miss Patsy Ann Peavy
 Mrs. W. R. Peck
 Mrs. F. L. Pendley
 Mrs. William E. Penny
 Dr. Mark Pentecost
 Mrs. Mark Pentecost
 Mark P. Pentecost, Jr.
 W. V. Pentecost
 Mrs. W. V. Pentecost
 W. V. Pentecost, Jr.
 Mrs. E. M. Perkins
 Ben T. Perry
 Mrs. Ben T. Perry
 Miss Nancy Perry
 Richard Perry
 John Pfeiffer
 Mrs. John Pfeiffer
 Miss Peggy Pfeiffer
 John Pfeiffer
 Edmund P. Phillips
 Mrs. Edmund P. Phillips
 Erle Phillips
 Mrs. Erle Phillips
 J. G. Phillips
 Mrs. J. G. Phillips
 J. G. Phillips, Jr.
 C. L. Pierce
 Mrs. C. L. Pierce
 C. L. Pierce, Jr.
 E. A. Pierce, Jr.
 Mrs. E. A. Pierce, Jr.
 Mrs. Lee S. Pinkard
 Mrs. Lloyd E. Pittman
 Mark Pittman
 Mrs. Mark Pittman
 Mrs. Charles Plapinger
 D. Edwin Plaster
 Mrs. D. Edwin Plaster
 Miss Mary Lynn Plumb
 Mrs. R. B. Poole
 Mrs. W. F. Poole
 Miss Evelyn Poole
 Miss Margaret Poole
 Miss Virginia Porter

Miss Grace Porter
 Mrs. Joseph E. Pottle
 O. W. Powell, Sr.
 Mrs. O. W. Powell, Sr.
 O. W. Powell, Jr.
 Mrs. O. W. Powell, Jr.
 E. Hill Powell
 Dr. Vernon Powell
 Mrs. Vernon Powell
 Miss Margaret Powell
 Rom Watson Powell
 Richard B. Pratt, Jr.
 A. Bates Pratt
 Mrs. A. Bates Pratt
 Miss Sharon Pratt
 Mrs. Walter M. Pratt
 Maurice Pratt
 Mrs. Hill Preston
 Mrs. I. H. Preston
 Rollin Y. Preston
 Mrs. Rollin Y. Preston
 Miss Marguerite Preston
 Mrs. Louis N. Pritchard
 Mrs. James J. Pryor, Jr.
 R. L. Putnam
 Mrs. R. L. Putnam

Q

Miss Clara Qualls
 E. L. Quillian
 Mrs. E. L. Quillian
 Mrs. Earle Quillian, III
 F. B. Quillian, Sr.
 F. B. Quillian, Jr.
 Mrs. May Quillian

R

Mrs. George Radford
 Irvin T. Ragsdale
 Mrs. Irvin T. Ragsdale
 J. B. Ragsdale
 Mrs. J. B. Ragsdale
 T. B. Ragsdale
 Mrs. T. B. Ragsdale
 Cliff Rainey
 Archie Rainwater
 Mrs. Archie Rainwater
 George Ramey, Jr.
 Lynton F. Ramsey
 Mrs. Lynton F. Ramsey

Mrs. Maude S. Ramsey	Mrs. L. O. Rich	Miss Alice S. Rogers
Mrs. W. L. Randall	Charles F. Richter, Jr.	R. C. Rollins
W. T. Raney	Mrs. M. N. Riley	Mrs. R. C. Rollins
Mrs. W. T. Rancy	Miss Elizabeth Riley	Mrs. N. F. Rooks
Edmund Randle	Miss Miriam Riley	John C. Rose
V. O. Rankin, Jr.	Henry E. Rioux	Mrs. John C. Rose
Mrs. V. O. Rankin, Jr.	Mrs. Henry E. Rioux	Miss Barbara Jean Rose
Miss Nancy Rankin	Miss Evelyn Rioux	Forrest Roseberry
Vance Rankin	Henry Rioux, Jr.	Mrs. Forrest Roseberry
C. A. Rauschenberg, Jr.	John Riskus	J. D. Roseberry, Sr.
Mrs. C. A. Raus-	Mrs. John Riskus	James D. Roseberry, Jr.
chenberg, Jr.	J. R. Ritenaur	G. W. Rowbotham
Dr. Hubert Rawiszer	Mrs. J. R. Ritenaur	C. H. Rowland
Mrs. Hubert Rawiszer	Mrs. W. H. Roane	Mrs. C. H. Rowland
Mrs. Charles W. Read, III	Douglas Roane	W. C. Rozar
Mrs. J. R. Read	Mrs. J. B. Robbins	Mrs. W. C. Rozar
Mrs. R. D. Read	Mrs. Andrew J. Roberts	W. E. Rushin
Don Read, Jr.	Miss Carolyn Roberts	Mrs. W. E. Rushin
Mrs. Eugene Reagan	John Roberts	W. E. Rushin, Jr.
I. P. Reagan	C. H. Roberts	Robert K. Rushin
Mrs. I. P. Reagan	Mrs. C. H. Roberts	Major J. S. Rushing
Miss Barbara Jean Reagan	Mrs. G. H. Roberts	Mrs. J. S. Rushing
Jimmy Reagan	Mrs. I. A. Roberts	Marvin G. Russell
Mrs. Jimmy Reagan	Bobby Roberts	R. E. Russell
Mrs. J. L. Reames	Mrs. J. Moran Roberts	Pete Russell
Miss Lorena Reames	Miss Sally Roberts	Richard Russell
Mrs. Lloyd Redd	J. M. Roberts	D. V. Rutledge
Miss Elizabeth Ann Redd	Mrs. J. M. Roberts	Mrs. D. V. Rutledge
Howard Reed	Jimmy Roberts	
Mrs. Howard Reed	Roy Nunnally Roberts	S
Robert Reed	William N. Roberts	O. H. Sale
J. M. Reeves, Jr.	Lamar Roberts	Mrs. O. H. Sale
Mrs. J. M. Reeves, Jr.	Dr. L. M. Roberts	Oliver H. Sale, Jr.
Mrs. Wallace C. Reeves	Mrs. Travis S. Roberts	Dr. F. D. Salter
Mrs. Joe Regenstein, Jr.	Mrs. H. M. Robertson	Mrs. F. D. Salter
Harry Rei	Mrs. J. T. Robertson	Miss Cordelia Salter
Mrs. Harry Rei	W. M. Robertson	Miss Dorothy Lee
Miss Margaret Rei	Mrs. W. M. Robertson	Sampler
Mrs. W. A. Reid	John Robertson	Roy C. Sampley, Jr.
Mrs. W. L. Render	William M. Robertson, Jr.	Mrs. Roy C. Sampley, Jr.
James L. Respass, Sr.	C. H. Robeson	A. Hogarth Sandeford
Mrs. James L. Respass, Sr.	Mrs. C. H. Robeson	Mrs. A. Hogarth
J. L. Respass, Jr.	Mrs. Glent P.	Sandeford
Mrs. J. L. Respass, Jr.	Robinson, Jr.	Mrs. T. R. Sanders, Sr.
William A. Rhea, III	D. J. Rodgers	Mrs. T. R. Sanders, Jr.
Paul K. Rhoads	Ernest P. Rogers	W. G. Sanders
Mrs. Paul K. Rhoads	Mrs. Ernest P. Rogers	Mrs. W. G. Sanders
Sharon H. Rhoads	Miss Mary Ann Rogers	H. E. Sanford, Jr.
Mrs. G. E. Rhodes	George Rogers	Mrs. H. E. Sanford, Jr.
L. O. Rich	Mrs. George Rogers	W. F. Sartor

Mrs. W. F. Sartor	F. M. Shepard	Mrs. Preston Singletary
Bill Sartor	Mrs. F. M. Shepard	Miss Joan Singletary
Mrs. M. Boydston	Mike Shepard, Jr.	J. H. Skipper
Satterfield	Dan D. Shermer	Mrs. J. H. Skipper
Claude Saunders	Mrs. Dan D. Shermer	Ben T. Slade, Jr.
Mrs. Claude Saunders	Miss Donna Patricia	Ben Slade, III
Claude L. Saunders, Jr.	Shermer	J. W. Slade, Jr.
Miss Priscella Scarlett	Mrs. George C. Sherwood	Mrs. J. W. Slade, Jr.
R. M. Schell	Miss Dianne Sherwood	R. L. Slater, Jr.
Mrs. R. M. Schell	Donald Sherwood	Mrs. R. L. Slater, Jr.
Bobby Schell	Philip Sherwood	James R. Slater
Miss Lois Ann Schwartz	Mrs. A. C. Shipman	Robert L. Slater
Mrs. Ruth J. Schuillench	Miss Linda Shipman	Joseph L. Slater
Robert Scott, Jr.	A. L. Shipman	W. H. Slater
Mrs. Walter R. Scouten	Mrs. A. L. Shipman	Mrs. W. H. Slater
Mrs. Charles W.	Miss Celeste Shipman	Mrs. Tom Small
Seagraves, Jr.	Miss Jane Shipman	Smith Smallwood
Charles Seagraves, III	W. Wright Shippey	Mrs. Smith Smallwood
Mrs. Clifford A. Seals	Mrs. W. Wright Shippey	J. Henry Smart
A. R. Seaman, Jr.	Miss Margabeth Shippey	Mrs. J. Henry Smart
Mrs. A. R. Seaman, Jr.	Miss Nedra Shockley	John Smart
A. M. Seaver	Lloyd A. Sifford, Jr.	Miss Nora Smith
J. A. Secord	Mrs. Lloyd A. Sifford, Jr.	Mrs. B. L. Smith
Mrs. J. A. Secord	Lloyd A. Sifford, III	Miss Belle Smith
Mrs. E. M. Seeney	F. I. Sillay	Miss Bonita Smith
Miss Mabel Jane Senkbeil	Mrs. F. I. Sillay	Mrs. C. L. Smith
Miss Barbara Senkbeil	Frank Sillay	Mrs. L. A. Smith
Miss Elizabeth Senter	Miss Jeanne Sillay	Mrs. Douglas Smith
John Sessoms	Frank Leon Simmons, Jr.	Franklin H. Smith
Mrs. John Sessoms	H. W. Simmons	Mrs. Franklin H. Smith
John G. Sessoms, Jr.	Mrs. H. W. Simmons	Mrs. Franklin T. Smith
Dr. George C. Seward	J. C. Simmons	G. Fred Smith
Mrs. George C. Seward	Mrs. J. C. Simmons	Mrs. G. Fred Smith
John D. Sewell	Miss Joan Simmons	G. W. Smith
Mrs. John D. Sewell	Miss Sue Simmons	Mrs. G. W. Smith
Miss Helen Sewell	William Simmons	Bill Smith
Horace A. Sewell, Jr.	Robert F. Simon	Miss Jacqueline Smith
W. Paul Sewell	Mrs. Robert F. Simon	Mrs. George Warren
Mrs. W. Paul Sewell	C. Weston Simonds	Smith
Mrs. W. E. Sewell	Mrs. C. Weston Simonds	Gordon A. Smith
George F. Sharp	Miss Ann Simonds	Mrs. Gordon A. Smith
Mrs. George F. Sharp	J. Ross Sims	William Andrew Smith
Dr. Roy Y. Shaw	Dr. Marshall R. Sims	Miss Mary Ann Smith
Mrs. Roy Y. Shaw	Mrs. Marshall R. Sims	Mrs. Ida Smith
Mrs. Harold Sheffield	T. E. Sims	J. E. Smith
Walter H. Sheffield	Mrs. T. E. Sims	Mrs. J. E. Smith
Mrs. Walter H. Sheffield	Miss Mary Ann Sims	Miss Betty Anne Smith
Robert B. Shelley	Tommy Sims	Mrs. James Allen Smith
Mrs. Robert B. Shelley	Mrs. Walter Sims	J. Otis Smith
Billy Shelley	Preston Singletary	Mrs. J. Otis Smith

J. Otis Smith, Jr.
 L. E. Smith
 Mrs. L. E. Smith
 L. G. Smith, Jr.
 Mrs. L. G. Smith, Jr.
 Rankin M. Smith
 Mrs. Rankin M. Smith
 Mrs. Robert H. Smith, III
 Mrs. Roland P. Smith
 Mrs. T. Gunter Smith
 Miss Evelyn Smith
 Gunter Smith, Jr.
 Mrs. W. Thomas Smith
 Miss Louise Sosebee
 A. F. Soul
 Mrs. A. F. Soul
 Mrs. James K. Spader
 Kenneth Sparks
 Mrs. Kenneth Sparks
 Mrs. Sue Sparks
 John T. Spearman
 Mrs. John T. Spearman
 Mrs. E. G. Spencer
 Mrs. L. W. Spires
 H. L. Spring
 Mrs. H. L. Spring
 Harry Spring
 Mrs. A. C. Stackhouse
 E. E. Stafford
 Mrs. Orville Stamm
 Mrs. J. L. Stanley
 Max H. Staples
 Max Staples
 Mrs. Lura F. Stark
 Stafford Stark
 John Staton
 Miss Elizabeth Stephens
 J. E. Stephens
 Mrs. J. E. Stephens
 Ralph Stevens
 Wayne Stephens
 William Stephens
 R. L. Stephens
 Mrs. R. L. Stephens
 Blair Stephens
 Pick Stephens
 Frank M. Stevens
 Mrs. Frank M. Stevens
 Mrs. B. L. Stewart
 Mrs. C. E. Stewart

H. C. Stewart
 Mrs. H. C. Stewart
 Hugh Stewart
 Mrs. Hugh Stewart
 Jeff D. Stewart
 Mrs. Jeff D. Stewart
 Miss Ann Stewart
 R. E. Stewart
 Mrs. R. E. Stewart
 Roscoe E. Stewart, Jr.
 Mrs. W. C. Stewart
 Fred Stiles
 Mrs. Fred Stiles
 Miss Susan Stiles
 Mrs. George F. St. John
 Mrs. M. F. Stinchcomb
 Mrs. R. P. Stinchcomb
 Miss Nellie Stocks
 Mrs. Marian Stokes
 John E. Stone
 Mrs. John E. Stone
 Miss Coral Stone
 Miss Graham Stone
 Miss Sue Story
 C. M. Stovall
 Mrs. C. M. Stovall
 Miss Nancy Stovall
 Miss D'Orsey Stover
 Ben Strain
 Mrs. Ben Strain
 Miss Susan Strain
 W. A. Strange
 Mrs. W. A. Strange
 C. Y. Strausz
 Mrs. C. Y. Strausz
 Mrs. L. E. Strawn
 Mrs. Feodor Strickland
 Freeman Strickland
 Mrs. Freeman Strickland
 Freeman Strickland, Jr.
 Miss Robie Strickland
 James L. Strickland
 Mrs. James L. Strickland
 Miss Becky Ann Strickland
 R. H. Stringer
 Mrs. R. H. Stringer
 Mrs. Bengt Stromquist
 Henry H. Strozier
 Mrs. Henry H. Strozier
 Bob Strozier

Ralph W. Sturm
 Mrs. Ralph W. Sturm
 Arthur H. Styron
 Mrs. Arthur H. Styron
 Leo Sudderth, Jr.
 Mrs. Leo Sudderth, Jr.
 Miss Claire Sudderth
 Miss Charlotte Sullivan
 Miss Martha Sullivan
 Frank J. Summers
 Mrs. Frank J. Summers
 Mrs. Chas. E. Sumner
 E. H. Sutter
 Mrs. E. H. Sutter
 Edward H. Sutter, Jr.
 Arnold C. Swain
 Mrs. Arnold C. Swain

T

E. M. Taber
 Mrs. E. M. Taber
 Earl Franklin Taber
 Harold Tabor
 Wilbur Tanner
 L. Marvin Tappan
 Mrs. L. Marvin Tappan
 Marvin Tappan, Jr.
 Guy M. Tarrance
 Mrs. Guy M. Tarrance
 Guy M. Tarrance, Jr.
 R. J. Tatum
 Mrs. R. J. Tatum
 Miss Nancy Ann Tatum
 Mrs. Coleman Taylor
 Donald Taylor
 Mrs. Donald Taylor
 Mrs. Elliott Ray Taylor
 Mrs. G. O. Taylor, Jr.
 Mrs. Paul Taylor
 R. J. Taylor
 Mrs. R. J. Taylor
 Dr. Nathan T. Teague
 Mrs. Nathan T. Teague
 Miss Rebecca H. Teague
 B. C. Teasley
 Mrs. B. C. Teasley
 Mrs. Charles Templeman
 Miss Allison Templeman
 Mrs. Joe Tereshinski
 R. H. Tharpe

Mrs. R. H. Tharpe	Mrs. J. M. Thurman	Mrs. Charles C. Turner
James H. Therrell	Miss Lynn Thurman	Miss Beverly Jean Turner
Mrs. James H. Therrell	Miss Barbara Gail	Mrs. Charles L. Turner
F. J. Thiebaut	Thurman	J. D. Turner
Mrs. F. J. Thiebaut	W. N. Thurman	Mrs. J. D. Turner
Mrs. Fred Thomas	Mrs. W. N. Thurman	J. N. Turner
Herndon Thomas	Miss Lynn Thurman	Mrs. J. N. Turner
J. Frank Thomason	Mrs. N. H. Tibbetts	R. L. Turner
Mrs. J. Frank Thomason	Mrs. J. W. Tiller	Mrs. R. L. Turner
Miss Lovie Thomason	E. E. Tillman	Miss Vera Turner
Mrs. M. A. Thomason	Mrs. E. E. Tillman	Miss Belle Turner
Edward Thomason	Mrs. Aileen C. Tilly	Miss Virginia Turner
Miss Sara Thomason	Parks Tilly	Taylor W. Turner
Dr. W. L. Thomason	Dr. Lloyd F. Timberlake	Mrs. Taylor W. Turner
Mrs. W. L. Thomason	Mrs. Lloyd F. Timberlake	Robert D. Tyler, Jr.
Warner Lee Thomason	Miss Betty M. Tippet	Mrs. Robert D. Tyler, Jr.
B. B. Thompson	Mrs. Simon Titlebaum	John Tyner
Mrs. B. B. Thompson	Mrs. J. Rucker Todd	
Charles D. Thompson	L. M. Todd	U
Mrs. Charles D.	Mrs. L. M. Todd	Mrs. Alice M. Underwood
Thompson	Stark Totman	C. B. Upshaw, Jr.
E. L. Thompson	Mrs. Stark Totman	Mrs. C. B. Upshaw, Jr.
Mrs. E. L. Thompson	Mrs. R. L. Towles	Dr. Elbert Upshaw
Miss Lynn Thompson	Tommy Towles	Mrs. Elbert Upshaw
Mrs. Alice Thompson	Mrs. Paul B. Trammell	Mrs. H. T. Upshaw
H. H. Thompson	H. M. Tregellas	
Mrs. H. H. Thompson	Miss Barbara Tregellas	V
H. M. Thompson	Harold S. Tregellas	Joe Valdes, Jr.
Mrs. H. M. Thompson	Mrs. P. W. Tribble, Jr.	Mrs. Joe Valdes, Jr.
Miss Nancy Thompson	Miss Martha Nancy	Joseph F. Valdes
Miss Laurel Thompson	Tribble	Mrs. Joseph F. Valdes
Mrs. J. Russell Thompson	Walter Trippe	Mrs. C. W. VanDyke
Mrs. Joe D. Thompson	Mrs. Walter Trippe	George Vance
Dr. John W. Thompson	Walter Robert Trippe	Mrs. George Vance
Mrs. John W. Thompson	Clifford Trott	Mrs. Anne Sanford Vann
Oscar H. Thompson	Mrs. Clifford Trott	Carl Vann
Mrs. Oscar H. Thompson	George Trott	David Vann
Miss Frances Thompson	Miss Nancy Elizabeth	James Vann
O. Holden Thompson, Jr.	Trout	Thomas Vann
W. C. Thompson	Alfred G. Trundle	John W. Vann
Mrs. W. C. Thompson	Mrs. Alfred G. Trundle	John W. Vann, Jr.
Dr. William R. Thompson	Graham Trundle	Mrs. John W. Vann, Jr.
Mrs. William R.	Robert Trundle	Albert T. Vannerson
Thompson	A. R. Tucker	Albert Vannerson, Jr.
Miss Marsha Ann	Mrs. A. R. Tucker	Mrs. W. T. Vardaman
Thompson	Mrs. V. J. Tuley	Miss Margaret Vardaman
Miss Carol R. Thompson	A. C. Turley	H. G. Vaughn
John Thornton	Mrs. A. C. Turley	Mrs. H. G. Vaughn
Mrs. J. D. Thornton	A. M. Turner	Lewis M. Vaughan
J. M. Thurman	Charles C. Turner	Mrs. Lewis M. Vaughan

Lewis Vaughan, Jr.
 Robert A. Vaughan
 Mrs. Robert A. Vaughan
 C. B. Verdery
 Mrs. C. B. Verdery
 Miss Katherine Verdery
 Olen E. Vernon
 Mrs. Olen E. Vernon
 Mrs. William C. Vinning

W

Miss Hazel Wade
 T. R. Waggoner
 Mrs. T. R. Waggoner
 Henry Wagnon
 Mrs. Henry Wagnon
 Miss Jane Wagnon
 Nelson A. Waite
 Mrs. Nelson A. Waite
 C. M. Walden
 Mrs. C. M. Walden
 Mrs. E. W. Waldrip
 George W. Walker
 Mrs. George W. Walker
 James M. Walker
 Mrs. James M. Walker
 Mrs. James W. Walker
 Wallace E. Walker
 Mrs. Wallace E. Walker
 Boland Walkley
 Mrs. Boland Walkley
 E. S. Walkley
 Mrs. E. S. Walkley
 Miss Gwendolyn Wallace
 Mrs. William B. Wallace
 C. R. Waller
 Mrs. C. R. Waller
 Edmund Waller
 H. C. Walraven
 Mrs. H. C. Walraven
 Harold C. Walraven, Jr.
 Paul P. Walraven
 Mrs. Paul P. Walraven
 Mrs. E. C. Walters
 C. D. Ward
 Mrs. C. D. Ward
 Cullen M. Ward
 Mrs. Cullen M. Ward
 Harry Warmack
 Mrs. Clarence G. Warmack

L. P. Warner
 Mrs. L. P. Warner
 Mrs. Frank Warren
 Hornsby Wasson, Jr.
 George W. Waters
 Mrs. George W. Waters
 Mrs. W. E. Waters
 C. H. Watford, Sr.
 Mrs. C. H. Watford, Sr.
 Cal Watford, Jr.
 Mrs. James A. Watson
 Miss Mary E. Watson
 Wayne Watson
 Mrs. Wayne Watson
 William C. Watson
 A. M. Weatherly
 Mrs. A. M. Weatherly
 Capt. Arthur K. Weathers
 Mrs. Arthur K. Weathers
 Drexel Webb
 Mrs. Drexel Webb
 Robert Welch
 Mrs. Robert Welch
 J. B. Weldon
 Mrs. J. B. Weldon
 J. B. Weldon, Jr.
 Harold Weldon
 L. C. Werder
 Mrs. L. C. Werder
 Robert Werder
 Mrs. O. H. Wesley
 Miss Cecile Cobb Wesley
 Hawthorne Wesley
 Linton B. West
 Mrs. Linton B. West
 Linton B. West, Jr.
 Mrs. S. J. West
 Charles Westbrook
 Mrs. Charles Westbrook
 C. R. Westbrook
 Mrs. C. R. Westbrook
 C. H. Wetmore
 Mrs. C. H. Wetmore
 C. W. Wheeler
 Dr. W. G. Whitaker
 Mrs. W. G. Whitaker
 W. R. Whitaker
 Mrs. W. R. Whitaker
 Reid Whitaker, Jr.
 H. G. White

Mrs. H. G. White
 J. E. White
 Mrs. J. E. White
 Mrs. L. M. White
 A. P. Whitehead
 Mrs. A. P. Whitehead
 Daniell Whitehead
 Miss Junette Whitehead
 L. M. Whitley
 Mrs. L. M. Whitley
 Mrs. R. B. Whitlock
 Mrs. Frank L. Stanton
 Whitlow
 Mrs. W. W. Whorley
 William W. Whorley, Jr.
 Mrs. Charles L.
 Whorton, Jr.
 James A. Wiggins
 Mrs. B. Q. Wilkes
 Mrs. Jefferson Willcox
 Mrs. E. B. Willcoxson
 Mrs. Carrie D. Williams
 Miss Will Gary Williams
 George Williams
 Mrs. George Williams
 H. C. Williams
 Mrs. H. C. Williams
 J. G. Williams, Jr.
 Mrs. J. G. Williams, Jr.
 J. L. Williams
 Mrs. J. L. Williams
 P. D. Williams
 Mrs. P. D. Williams
 Cecil Williams
 Dean L. Williams
 Miss Louise Williams
 David Williams
 Major John W. Williams
 Mrs. John W. Williams
 R. F. Williams
 Mrs. R. F. Williams
 Ralph W. Williams
 Mrs. Ralph W. Williams
 Miss Charner Williams
 Miss Judith Williams
 Ralph Williams, Jr.
 Bob J. Williamson
 William Benton
 Williamson, Jr.
 R. R. Willingham

Mrs. R. R. Willingham	Troy B. Winn	Miss Karine Wooten
James Willingham	Mrs. Troy B. Winn	Miss Kathleen Wooten
Ray Willingham	Mrs. James C. Wise	Irwin Wootton
Dr. T. I. Willingham	Miss Suzanne Wise	Mrs. Irwin Wootton
Mrs. T. I. Willingham	Mrs. M. L. Wise	Lowell Irwin Wootton
Thomas I. Willingham, Jr.	Mrs. D. B. Wood	J. A. Word, Sr.
Miss Belle Willingham	Winston Wood	Mrs. J. A. Word, Sr.
Myron J. Willis	Mrs. G. H. Wood	J. L. Word
Mrs. Myron J. Willis	Jesse E. Wood	H. B. Wright
Roger H. J. Willoughby	Judge Jesse M. Wood	Mrs. H. B. Wright
Mrs. Roger H. J.	Mrs. Jesse M. Wood	Miss Martha Lane Wright
Willoughby	Miss Leona Wood	Mrs. Ashton Wren
Charles C. Wilson	Miss Ruth Wood	Mrs. Mary S. Wyley
Clyde Wilson	Milton Wood	M. S. Wylie
Mrs. Clyde Wilson	Tom Wood	Mrs. M. S. Wylie
Miss Gayle Wilson	Mrs. Tom Wood	James E. Wylie
H. Leon Wilson, Jr.	Miss Elizabeth Wood	Mrs. J. W. Wylie
Mrs. H. Leon Wilson, Jr.	John Wood	Fred Wynn
Mrs. Ida Lou Wilson	Tom Wood	Jack Wynn
Ray C. Wilson	Charles Woodall	W. H. Wynne, Jr.
Mrs. Ray C. Wilson	William Woodruff	Mrs. W. H. Wynne, Jr.
W. Chester Wilson	Mrs. Grattan C. Woodson	
Mrs. W. Chester Wilson	M. A. Woolen	Y
Mrs. Manfred E.	Mrs. M. A. Woolen	Mrs. B. Earle Yancey, Jr.
Wiman, Jr.	Clyde LeGrande Woollen	Andrew Yantis
Mrs. Carol Wimberly	Mrs. Clyde L. Woollen	Mrs. R. M. Yantis
W. C. Winfree	W. L. Woolley	C. J. Yates
W. N. Winfree	Mrs. W. L. Woolley	Mrs. C. J. Yates
Mrs. W. N. Winfree	Clyde LeGrande Woollen	Mrs. J. Will Yon
Mrs. Alvin Wingfield	Donald Edward Woollen	Mrs. Clyde Yother
Mrs. E. L. Winn	W. E. Wooten	Mrs. Sykes Young
		Miss Carroll Young

Members who joined after January 1, 1953:

Mrs. Albert E. Barnett	Eldred C. Hill	Mrs. James Wilson
C. D. Busby	Mrs. Eldred C. Hill	Mrs. J. W. McGehee
Mrs. C. D. Busby	John Scott III	P. A. Rhodes
T. B. Crawley	Mrs. John Scott III	Mrs. P. A. Rhodes
G. R. LaMon	Mrs. C. N. Sprott, Jr.	W. C. Baker
Mrs. G. R. LaMon	J. D. Thornton	Mrs. W. C. Baker

THE KITCHEN

From the kitchen, during the period from September 1, 1951, until August 31, 1952, under the direction of Mrs. R. E. Stewart, Hostess, 127 different groups were served 13,860 meals.

1 1 1

Our sincere appreciation goes to our beloved pastor, Dr. Nat G. Long, for his splendid and scholarly accomplishment in compiling this history of the Peachtree Road Methodist Church of Atlanta.

Each page of this volume is a testament to hours of Dr. Long's exacting work. His research extended through months of searching for facts and records, careful examination of every available item of information, numerous committee meetings and innumerable calls. Characteristically, Dr. Long spared no effort in his endeavor to make this history complete and authentic. His success will be evident to the reader of these pages.

We are most appreciative and proud of his splendid work. It will afford coming generations an accurate and detailed story of the early years and progress of our church. The development of the Peachtree Road Methodist Church has far exceeded the hopes of the faithful few who laid its foundations almost three decades past. In no small measure has its success and progress been due to the efforts of Dr. Long whose devotion to the spiritual and material wellbeing of his church has been so evident. His deep love for his church prompted Dr. Long to undertake the compilation of its history. In this, as in all his many accomplishments in the interest of our church, we take the greatest pride.

THE HISTORICAL COMMITTEE

1 1 1

178