

Winter 1969

Longwood College Alumnae Bulletin Volume LV number 3, Inaugural Issue, Winter 1969

Longwood University

Follow this and additional works at: <http://digitalcommons.longwood.edu/alumni>

Recommended Citation

Longwood University, "Longwood College Alumnae Bulletin Volume LV number 3, Inaugural Issue, Winter 1969" (1969). *Alumni Newsletters & Bulletins*. 4.

<http://digitalcommons.longwood.edu/alumni/4>

This Book is brought to you for free and open access by the Library, Special Collections, and Archives at Digital Commons @ Longwood University. It has been accepted for inclusion in Alumni Newsletters & Bulletins by an authorized administrator of Digital Commons @ Longwood University. For more information, please contact hinestm@longwood.edu.

LONGWOOD COLLEGE

Alumnae Bulletin

Inaugural Issue 1969

Bulletin

of

LONGWOOD COLLEGE

Alumnae Association

VOLUME LV

NUMBER 3

WINTER 1969

Editor..... ELIZABETH Shipplett JONES
Editorial Board..... MILDRED Dickinson DAVIS
DR. HERBERT BLACKWELL
Assistants..... JANE Jones ANDREWS
BETTY LOU WEAVER

MEMBER AMERICAN ALUMNI COUNCIL

LONGWOOD COLLEGE ALUMNAE ASSOCIATION

Executive Board

DR. H. I. WILLETT, JR., *President*, Longwood College, Farmville, Va.
DR. FRANCIS G. LANKFORD, JR., University of Virginia, Charlottesville,
Va.
DR. DABNEY S. LANCASTER, *President Emeritus*, Longwood College,
Millboro Springs, Va.

President

JEAN Ridenour APPICH, 34 Willway Ave., Richmond, Va. 23226

First Vice-President

GLADYS Griffin JETER, 4433 Gorman Dr., Lynchburg, Va. 24503

Second Vice-President

ANNIE LEE Young DUFF, P. O. Box 296, Chuckatuck, Va. 23339

Ex-President

HELEN Smith CRUMPLER, 3063 Poplar Lane, S. W. Roanoke, Va. 24014

Directors

KATHERINE E. GILBERT, 2507 Memorial Ave., Lynchburg, Va. 24501
BETTY Jones KLEPSE, 1405 S. 20th St., Arlington, Va. 22202
HELEN Jeffries MILES, 106 Skyview Dr., Blacksburg, Va. 24060
ELISE Turner FRANKLIN, 1906 Lafayette Ave., Greensboro, N. C. 27408
CHARLOTTE Rice MUNDY, 1342 East Drive, S. W., Roanoke, Va. 24015
MAY HENRY Saddle MIDGETT, 401 Bay Colony Dr., Virginia Beach, Va.
23451
DOROTHY OVERCASH, 21 South Washington St., Winchester, Va. 22601
ELEANOR Folk CANTER, 456 Ott St., Harrisonburg, Va. 22801

Chairman of Snack Bar Committee

NELL Bradshaw GREEN, 1410 Blue Jay Lane, Richmond, Va. 23229

Chairman of Alumnae House Committee

ROSEMARY Elam PRITCHARD, 604 E. Cawson St., Hopewell, Va. 23860

Executive Secretary and Treasurer

ELIZABETH Shipplett JONES, Rt. 2, Farmville, Va. 23901

Class Representatives

ANN HUTCHINSON, 103 N. George Mason Dr., Arlington, Va. 22203
BARBARA Burrell WHFELER, 12724 Richmond St., Chester, Va. 23831
HELEN Weeks PARKER, Box 39, FPO Seattle, Wash. 98790
OLIVIA GIBSON, 2624 Yale Court, Apt. 2, Chesapeake, Va. 23324
SUF ELLA COLE, 907 Jefferson Davis Blvd., Apt. 229, Fredericksburg,
Va. 22401
JEANNETTE FALLEN, 102 Dara Dr., Apt. 3, Woodbridge, Va. 22191
VIRGINIA POINDEXTER, 4632 Hanover Ave., Richmond, Va. 23226
SHIRLEY DURVIN, 4307 Austin Ave., Richmond, Va. 23222
SUZANNE MEEK, 3 South Oak Ave., Highland Springs, Va. 23075
PHYLLIS MYERS, 5609-D Crenshaw Rd., Richmond, Va. 23227
MARGIE WOOD, 6 East Bellefonte Ave., Alexandria, Va. 22301

Published quarterly by Longwood College, Farmville, Va.
Second Class mailing privileges at Farmville, Va.

Printed by Stone Printing and Manufacturing Company of Roanoke, Va.

"Longwood at a Glance"

Geist, the leadership group successor to Alpha Kappa Gamma, presented for the first time Oktoberfest, October 25-27. A record crowd of parents and friends attended this gala affair. Oktoberfest replaced the Circus . . . *In a fast, hard-fought game that weekend, the present Second Varsity Hockey Team defeated the Alumnae 5-1 . . .* New building construction is very much in evidence. *The steel frame for the new high rise dormitory is now complete. This dorm, housing 386 students, will be ready for occupancy next September. A second new dormitory will open in September, 1970. The new dorms will be located beyond the end of Venable Street on Main Street facing the campus. Two new sororities have accepted our invitation to establish a chapter at Longwood College and will colonize beginning in February, 1969. They are Alpha Delta Pi and Alpha Phi. One will be located in Stubbs Dormitory and one in the second new dorm. Delta Zeta sorority has chosen to move from Stubbs to the new dorm . . . The new Fine Arts Complex, to be completed by September, 1970, is now under way. It will be located beyond the end of Pine Street and directly south of the Lankford Building . . . A new Home Economics Building will also be completed by September, 1970 . . .* In this day of protest and unrest on college campuses, when many say young people are unwilling to make sacrifices, 200 Longwood upperclassmen gave up four days of their summer vacation to assist with the very successful freshman orientation . . . This fall the Virginia Association of Student Governments met with 1600 high school juniors and seniors on the Longwood campus with a program encouraging them to continue their education beyond secondary school . . . Professor Helen Savage attended the International Conference of Philosophers in Vienna in September . . . *An impressive one-man art show by Barbara L. Bishop, '60, member of the Longwood College art department, was displayed during the month of November in the exhibit gallery of the Lancaster Library . . . Lynne Rachel, a senior from Richmond, represented Longwood at the Harvest Festival in Roanoke . . . Total enrollment for the school this year is 1760. It is anticipated that enrollment will increase by 200 for 1969-70 . . . Dr. Henry I. Willett, Jr. was inaugurated as the eighth president of Longwood, November 22. Governor Mills E. Godwin was the principal speaker. The investiture was conducted by Mr. E. Angus Powell . . . The Longwood College hockey team completed the season undefeated. Anna Pettis, Leslie Sedgewick, and Jane Tibbs were selected to the All Tidewater Team . . . Dr. Richard B. Brooks, former Dean and Chairman of the Department of Education, Psychology, and Philosophy at Longwood College is presently Dean of the School of Education at William and Mary . . . In an effort to involve students, most faculty committees, such as the Artist Series and Honors Committee, now have student representation . . . Twenty-six seniors were selected for *Who's Who Among Students in American Universities and Colleges* this year . . . The new Laboratory School will be opened on campus in September, 1970 for kindergarten through grade 7 . . . The tall Christmas tree put up each year in the Rotunda was decorated by the Freshman Commission. The decorators were dressed as elves.*

(FRONT COVER): Mr. E. Angus Powell, Miss Mary Alice Elwang, Governor Mills E. Godwin, Jr., and Dr. Henry I. Willett, Jr., pictured just before the inaugural ceremonies. Mr. Powell is rector of the board of visitors, and Miss Elwang was student hostess assigned to Governor Godwin.

Excerpts from the address of

Governor Mills E. Godwin, Jr.

At the Inauguration of Dr. Henry I. Willett, Jr.

I would join with you today in tribute to a man, for this is our purpose in coming here.

I know you join in my delight that the Board of Visitors has selected a Virginian as the best man available, a product of Virginia's schools, and a man who reflects the ability so often handed down from father to son among Virginia's distinguished families.

We are familiar with the illustrious families in the past, in politics, on the field of battle, in the professions, but it is especially symbolic to me at this point in Virginia's history that we bear witness at this college today to an example in the field of education.

I think it is time for us to go back to fundamentals in Virginia education. We cannot go back to the little red school house. We cannot go back to the ideal of a professor at one end of the log and a student at the other.

Our answers must begin with the classroom teacher and the colleges that prepare her for that task. I know of no better way to dramatize that fact than the cold statistics from the State Department of Education. They show that of all the new public school teachers employed across the Commonwealth last year, fifty-four per cent came from other states or from colleges in other states.

We are all familiar with Virginia's great state universities and colleges. We are proud of the reputations earned by their schools of law or of engineering, or of medicine. But I say to you that no college in Virginia has had a more profound effect upon the people of this state than Longwood College. Its graduates have shaped the attitudes and the character of generation after generation in Virginia, those who went on to higher education and those who did not.

I am delighted to see that Longwood today is advancing as education itself advances. When this college began, a Normal School was almost the only acceptable higher education for women, and public school teaching was

about the only proper work for a proper lady.

But time will not stand still, and Longwood cannot remain what it once was and perform its full function. Quite properly, it has spread its wings to become a liberal arts center, complimenting Hampden-Sydney, and providing an example of mutual assistance between state-supported and church-supported education.

Thus it takes its place in the flexible, graduated system of public and private education that alone will serve Virginia in this final third of the Twentieth Century, a system broad enough to accommodate every talent and every interest, and deep enough to challenge every intellect.

I would say to the students here assembled, if you want to become totally involved, as your generation seems to, if you want to help shape a better life with your own hands and your own minds, you can find no finer field than education in your own state.

The war in Vietnam, the decline of the cities, the problem of poverty are already well worn with the tramp of many feet and the sound of many trumpets. They have been platforms for public figures and protestors of every hue and stripe.

But if you want to go where the meaningful action is, if you want to really take hold of tomorrow, then find a place in education. The whole of that field has taken on new dimensions. It has only begun to change. And in the long run, there is no greater power to promote justice and equality, or human dignity and understanding.

Of necessity, my generation has been absorbed in the arithmetic of education. Your generation will develop its philosophy. We have been overwhelmed with quantity. You must protect and safeguard quality.

We have made a commitment here at Longwood to give you the best preparation that we can make available to equip you for your task. Your Board of Visitors has given you a young man who is himself dedicated to education, to serve you as an example and as a leader . . . I am certain that here at Longwood, under sound and vigorous leadership, their faith and trust in education will be fulfilled.

Dr. John Molnar directs Longwood Choir during morning exercise

Summary of

President Willett's Inaugural Address

In accepting the challenge and responsibility of his office, Dr. Willett expressed his own sense of humility and paid tribute to "the outstanding records" of his predecessors, three of whom were present at the inaugural ceremonies: Dr. Dabney S. Lancaster, Dr. Francis G. Lankford, Jr. and former acting president Mr. Fred O. Wygal.

As evidence of a progressive mood in Virginia in education, Dr. Willett gave the recent passage of the bond referendum citing Governor Godwin's "total dedication" to securing its passage, and pointing out that the eyes of the academic world have been focused on Virginia's response to "this mandate for progress." He cited the release of the Virginia Plan for Higher Education, calling it a major step forward. He called attention to the cooperation of public and private colleges for common purposes as exemplified by recent student exchange between Hampden-Sydney and Longwood. In referring to recent efforts of administrators on Virginia campuses to maintain open communication between administration and faculty and administration and students, he cited efforts made at the University of Virginia and Madison College and at Longwood. "Because of the efforts made to maintain and improve channels of communication," Dr. Willett said, "we in Virginia have received less than our share of confrontations that have marked other sections of our nation. But there should be no mistaking that adherence to law and order must prevail."

He expressed the hope that Longwood College alumnae would continue to man the public school class rooms in Virginia, with "creativity, resourcefulness, imagination and innovation."

He concluded with an optimistic reflection on the state of well-being at Longwood College as follows:

There are a number of basic groups which contribute to the successful operation of any institution of higher learning. I should like to note five which compose what we might term the greater family which constitutes Longwood. Each of these groups is represented on the stage this morning.

A college or university requires the support and cooperation of the community and locality within which it is located. This we have at Longwood. On occasions too numerous to mention, the College has asked varied elements of the community for assistance. In each situation such groups as the Town Council, the Chamber of Commerce, the Police Department, the *Farmville Herald*, the Jaycees, and many others have responded. It is our hope that the College may reciprocate the aid which it has received.

Secondly, ladies and gentlemen, a college or university needs an informed and committed governing board. This we have. Many of the members of the Board of Visitors serve to the point of personal sacrifice in terms of time expended in service to this college.

Thirdly, a college or university must enjoy the support of its alumnae. This we have. It has been my good fortune to visit 16 alumnae chapters, both within and outside the Commonwealth during the past 11 months.

On each occasion I have returned to our campus more impressed than ever with the devotion of the College's former students to Alma Mater.

Fourthly, a college or university must have a qualitative and responsible student body. This we have. At a time when many feel compelled to proclaim the unwillingness of young people to make sacrifices, I can point with great pride to 200 of our upperclassmen who relinquished the last four days of their summer vacation in order to return to Longwood to assist 500 freshmen through the difficult period of initial college adjustment.

Finally, and most importantly, a college or university must possess a faculty that is dedicated, well trained, and I might add, well compensated. This we presently have but we must also strive to assure its maintenance. In a world that is often characterized as impersonal, I receive almost daily evidence of a faculty that is willing to add the personal touch in resolving the problems encountered by our students. Perhaps the role this faculty seeks can best be captured in the following anonymous quotation:

"The great teachers of all time have been great not because of the facts which they taught, but because of the changes they wrought in the attitudes, the visions, the perspectives, and the ideals of man."

I will conclude by stating that we at Longwood can look forward to some measure of quantitative growth. But I would submit to you that for each quantitative step taken there must be an equal step that is qualitative in nature. It is to this quest for excellence, coupled with a preservation of the spirit that is Longwood, that I most humbly dedicate myself.

Proctor Marshall Hall leads inaugural academic procession to Jarman

Dr. Willett is congratulated by Dr. Edgar Shannon, president of the University of Virginia, and by Dr. Taylor Reveley, president of Hampden-Sydney.

Dr. Willett expresses appreciation to Longwood Students who served as hostesses and guides during Inauguration

Dr. Willett, Dr. Lancaster, Mr. Wygal, and Dr. Lankford chat with Evelyn Moore Coleman who has served as secretary to Longwood presidents since 1955.

A family gathering—Mr. Preston Turner (father of Mrs. Willett, Jr.), Mrs. Willett, Jr., Dr. Willett, Jr., Dr. Willett, Sr., Dr. Thomas Willett, brother of Dr. Willett, Jr., and two of the Willetts' young sons, Scott and Rodney.

Hundreds of guests enjoyed Longwood's hospitality during luncheon

Dr. Janet Bingner, Colonel and Mrs. John Carr and Mrs. Nell Griffin share in merriment at inaugural reception

So Rome Fell

Excerpts from an editorial by GEORGE J. COOKE, JR.

President of American Alumni Council

A dozen or so years ago I wrote a leaflet for inclusion with an annual fund mailing at Princeton under the caption "Trouble in the Provinces." The cover showed two Roman gentlemen at ease in one of their fabulous baths, and the caption was in the form of a rhetorical question by one of them, who answered himself by saying: "No need to worry, Amicus—the Legions will take care of that." The text went on: So Rome fell, etc.

The printed piece then went on to make the case for education—and in particular for support of Princeton University.

The thoughts which prompted that piece haunt me even more today than they did then. Today I am asking myself whether a country conceived as was this one can make the grade. My meditations on that point find no comfort at all in the words of Walter Rostow, top advisor to President Johnson, who sees the United States standing "in mortal peril." The turbulence in the world, he says, threatens our ability to survive as a free and open society. Acknowledging that world situation, I am even more concerned about the turbulence within ourselves.

In the very freedoms guaranteed by our Constitution are seeds for our own destruction—in the hands of human beings, susceptible as they are to cupidity and self-interest and all the other faults to which flesh is heir, and who—*most importantly*—do not comprehend the purpose for which those freedoms were enunciated, nor the practical bases on which they depend for their survival—in the hands of Americans who do not understand their own country.

Last fall, in Washington, McGeorge Bundy addressed the 50th Annual Meeting of the American Council on Education, and said that in an era of unprecedented prosperity, neither business nor education has made its case with the people of the United States.

Mr. Bundy went on to comment, among other things, on the failure of our colleges and universities to disclose the full facts concerning their financial operations and status, and in terms understandable to the layman. I think you might agree that, with news media reporting a constant flow of breath-taking gifts and bequests, successful multi-million dollar campaigns, tuition increases and government grants, people generally have no conception of the real situation facing education today.

In one sense education is very well understood indeed—and I devoutly wish it were not so. I think you would join with me in decrying that day when a price tag of \$100,000—in terms of added lifetime earnings—was affixed to a college degree. Is that the end we are seeking? I'm afraid too many of our people think so, and judging by the national percentage of our 20 million alumni who annually support their college or university by even \$1—a percentage which remains constant at a dismal 20-22 percent—they regard that \$100,000 as theirs to keep. What price education?

The dollar sign appears elsewhere in the system now, and with added implications, the effect of which cannot yet be foreseen. To avoid any misunderstanding, let me state most emphatically that I believe teachers should be paid, as well as respected. Teacher salaries were in a sorry situation following World War II, and we ought to be ashamed of ourselves for what we had allowed to happen. It happened because we had come to take "teaching" for granted, and figured—if we thought about it at all—that teachers had their dedication to keep them warm. It might even be said that indigence had become a hallmark of the profession. We began, here and there, to come awake after that war, but it took Sputnik to do the job. Salaries started up, but—I have always contended—for the wrong reasons, at least in the beginning—a matter of supply and demand more than full awareness of their indispensable importance.

I am afraid that we still have a long way to go before the proper concept of the educated man is generally understood and accepted. Too many of our people, including our alumni, still consider that with a college degree in their pocket they have it made, and all that remains is to get those dollars and a lot of leisure.

We have heard a good deal in recent years about adult education, continuing education and various other titles for life-time learning. I would like to propose a first-stage new term—and I will call it practicing education—the practical application, for the good of all, of what has already been learned. Let us hope that a clear understanding of the principles upon which this country was founded have been included in the educational process—from grade school on up. And let us also regard college as only the kindergarten of life—not as the culmination of intellectual development, let alone as the terminal point for the daily practice of what we have learned.

That is the obligation that rests on every alumnus. It is our responsibility to insure that he recognizes it—and discharges it.

I have said that education is one of two media through which we may eventually create the sort of world we yearn for. The primate other is found in the human and humane principles that have their roots in religion.

The course ahead is beset with arduous travail, but there is a shining beacon—far off—at the end of it. In traversing that course we shall have to put up, temporarily, with abuses and misuses of our Constitution and Bill of Rights—we shall have to suffer the indignity and frustration of seeing the safeguards of the individual utilized to postpone and even escape justice—we shall have to withhold condemnation of people as traitors until they have been adjudged traitors. To believe that we will not win is unthinkable—as is the alternative. And when we have won, this era of the United States of America will be recorded in history as the time when a great nation proved that it can endure, with freedoms for all. That is what is on trial in our country today.

The Longwood Story . . .

A Program Of Quality

In the complex and changing world which confronts all of us it becomes increasingly important that an institution such as Longwood constantly reassess its goals and needs. During the past six months the Board of Visitors, Faculty, and Administrative staff have devoted major attention to such a reassessment. It is the consensus of these groups that the measured pace of Longwood's quantitative growth be accompanied by growth that is qualitative as well.

After thoughtful consideration of the College's varied needs, it is our considered judgment that top priority should be assigned to the securing of financial support from non-tax sources in order that we may emphasize the qualitative aspects of the College's program. To this end we hope to obtain funds approximating 2-3% of our operating budget. We trust that friends of the College including alumnae, parents, foundations, and business interests will see fit to provide this level of financial support.

One of the problems that lies before us is that of dispelling the concept that an institution which receives the major portion of its financial assistance from state tax funds has no need for additional revenue. It should be noted that Longwood's appropriation from the 1968 General Assembly of Virginia was most fair. But it should also be pointed out that the General Assembly itself recognizes the need of a college for additional funds. Indeed, an Eminent Scholars Program has been established whereby the Commonwealth will match on a 50-50 basis institutional funds from non-tax sources for the purpose of attracting eminent and distinguished faculty members.

Because we at Longwood feel so strongly that quality must permeate everything that we do, we are proposing that financial resources derived from our fund-raising and development program be utilized for the attraction and retention of outstanding faculty and students. To this end we are recommending the following possible uses of funds contributed to the College:

1. The supplementing of existing funds for faculty educational and sabbatical leaves (both regular session and summer). This would include research grants to expedite and completion of dissertations.
2. The establishment of a fund to which faculty members would apply for small grants for the basic purpose of improving the quality of their classroom teaching.
3. The providing of travel funds for both students and faculty to attend conferences. Existing monies are extremely limited in this area.
4. The providing of student scholarship funds to be awarded in recognition of superior achievement. There are no scholarship funds available for this purpose.
5. The providing of additional faculty fringe benefits. We have found that the providing of fringe benefits frequently makes the difference as to whether or not we are successful in recruiting a particular faculty member. One hundred dollars can be a cheap price to pay for securing a superior professor.
6. The providing of funds to be matched on a five-to-one basis for a campus work program. This would furnish campus jobs for students and would also provide needed services for the College.
7. The supplementing of faculty salaries in cases of meritorious service or in order to add a distinguished professor or a person in a highly specialized area to the faculty. As noted earlier, the State of Virginia subsidizes at the 50% level a program for recruiting "eminent scholars." Non-tax funds must be used as the local institution's 50% contribution.

We sincerely believe that Longwood's future is a bright one. We ask that all friends of the College join with us in working to achieve our goal of an educational program that is characterized by its dedication to excellence.

Alumnae-Foundation Join In 1969 Fund Drive Goal Of \$100,000

For a number of years two non-profit organizations have operated for the purpose of giving financial and moral support to Longwood College. These are your Alumnae Association and Longwood College Foundation, Incorporated. Each of these organizations has furnished significant support for which the faculty, staff, and students express their sincere gratitude.

It had been suggested by many individuals in the past few years that the two organizations, devoted to the same cause, could do considerably more through a joint effort than individually. Approval of this approach in supporting and demonstrating loyalty to Longwood was required by the Boards of the two organizations. Each Board appointed three of its members to a joint ad hoc committee. This committee met at Longwood in the summer and formulated its recommendations. They were:

- a. There is to be only one major fund-raising campaign each year and it will be a joint effort involving the Alumnae Association and Longwood College Foundation, Incorporated.
- b. All funds received from this campaign will be deposited in the Longwood College Foundation, Incorporated accounts. (This will simplify accounting and increase earnings through larger investments.)
- c. Longwood College Foundation, Incorporated will finance the internal operation of the Alumnae Association.

Your Fall Council approved these recommendations as did the Board of Directors of the Foundation.

Mr. Dave Crute, chairman of the Farmville drive, Colonel John Carr III, vice-president and development planner for the administration, Mr. Lester Andrews, president of the Longwood Foundation Board, and Mr. Eric Robinson, treasurer of the local Farmville drive for funds, discuss plans for the campaign which will be from January 15 to March 15, 1969.

Although I have mentioned the Foundation many times already, I'm sure many of you know little about it. In 1959, Dr. Francis G. Lankford, Jr., then President of Longwood College, recognized the need for an organization that could involve itself in the area of private and corporate philanthropy in behalf of Longwood College. Through its efforts, real estate, stocks, bonds, and cash gifts have been available for Longwood's use. The present members of the Board of Directors are: Mr. Lester E. Andrews, President and Farmville Business Executive; Mr. C. Harrison Mann, Jr., Vice-President and Member Virginia House of Delegates; John E. Carr III, Secretary-Treasurer and Vice-President for Administration of Longwood College; Dr. Francis G. Lankford, Jr., former President of Longwood College; Dr. Henry I. Willett, Jr., President of Longwood College; Dr. Elizabeth B. Jackson, Professor at Longwood College; Mrs. Charles Appich, Jr., National President, Alumnae Association; Mr. Henry G. Chesley, Jr., Vice-Rector, Longwood College Board of Visitors; Mrs. Raymond Brown, Alumnae member; Mr.

Raymond T. Keister; Mr. W. Alfred Noell; Mr. Hunter C. Sledd, Jr.; Judge Rayner V. Snead; and Mr. J. Elmore Eubank.

This year's fund-raising campaign, with a goal of \$100,000 began on December 2, when the local Farmville community, friends of the college, businesses, parents of students, faculty and staff were canvassed. This phase of the total campaign will end January 31, 1969. The entire Alumnae membership will be canvassed during January and February. Your Executive Secretary, the Chapter Presidents and I are working hard to insure that each alumna will be personally contacted by another alumna.

The administration and faculty sincerely hope that your experience at Longwood has afforded you an enriched and rewarding life. Your generous support of this year's campaign will permit us to insure an enriched and rewarding life for the currently enrolled "Longwood Ladies."

John E. Carr III
Vice-President for Administration

STAFF RETIRES AFTER 153 YEARS SERVICE

Five members of Longwood's staff retired last year: Dr. George W. Jeffers, Mrs. Mildred Davis, Miss Mary Pomeroy Nichols, Dr. C. G. Gordon Moss, and Mrs. Virginia Lindsey.

Dr. George W. Jeffers, one-time head of the biology department, heads those retiring. During his 42-year stay on Longwood's campus, Dr. Jeffers has won outstanding recognition on the state, as well as the national level. During 1940-41, he headed the National Association of Biology Teachers. Later he was president of the Virginia Academy of Science. From 1943-45, Dr. Jeffers was selected as director of a special study of the Chesapeake Bay Fisheries Commission, financed by the Rockefeller Foundation.

A native of Newfoundland, Dr. Jeffers was once a professional fisherman, following his father's occupation. At 22, he entered as a freshman at Boston University where he later did his graduate work. He received his doctorate in 1931 from the University of Toronto.

What made Dr. Jeffers go to school? "I was off the coast of Newfoundland fishing," he began, "and I was hungry. It was then that I decided to earn enough money so I wouldn't have to be hungry again! I couldn't depend on fishing for three meals a day—so I decided to go to college."

Dr. Jeffers took his post on Longwood's campus in 1926. "At the time I needed a job," he admitted; "I didn't choose Longwood, she chose me!" Dr. Jeffers

has had two interests—"women and fish." While here he had kept a log book entitled "Biology at Longwood" which dates back to the founding of our college in 1884. In this book, Dr. Jeffers has included the student government president, the heads of the biology department and the staff and also the lab assistants. He also has a record of all the biology majors and minors!

Asked why he was retiring, Dr. Jeffers answered mildly, "Well, I was born in 1897, and you can't work past 70." After retirement, he plans to "find somebody with a boat and go back to fishing!"

Mrs. Mildred Davis, the former Miss Mildred Dickinson from Hampden-Sydney, began her stay at Longwood as a boarding student her last two years of high school. She graduated here in 1922 and received her master's degree at U. Va. in English. She has completed summer studies at U.N.C., Cornell University, and Bread Loaf School of English in Middlebury, Vermont.

She taught English and history in Puerto Rico for two years and completed 12 years' teaching in Virginia public high schools. During her 24-year career at Longwood, she has been acting head of the English department twice, in 1950 and 1953. The following year, Mrs. Davis was president of the Virginia Association of Teachers of English.

She has been to South America and has traveled extensively in Europe. After retirement she plans to see

Retiring Faculty—Commencement June 1968, L. to R.: Dr. Jeffers, Mrs. Davis, Dr. Moss

more of her two grandsons and take a Mediterranean cruise and see the Greek Isles. "I've talked and thought about Greece for so long in teaching the 'Odyssey'. Now I'll get to go there."

Miss Mary Pomeroy Nichols from Petersburg is also a Longwood graduate. A member of the class of 1923, she boasts that during the time she was here, she attended State Normal School, State Teachers' College and, finally, Longwood. Although she has taught 45 years, she holds a 39-year Longwood service record during which time she has been in three different departments: Modern Languages, History and Social Science and English.

Miss Nichols gave instruction in Spanish while enrolled as an undergraduate and also attended the Middlebury School of Spanish as a language student. In 1928 she received her master's at U. Va. She has done summer graduate work at Columbia, University of Colorado, Ohio State, Duke Univ. and Oxford University.

C. G. Gordon Moss (named Charles George Gordon by his father after an English general killed in Egypt in 1880's) is a native of Lynchburg who did undergraduate work at Washington and Lee and received his doctorate at Yale. Dr. Moss has been in teaching since 1921, and from 1947-1960 he headed Longwood's department of History and Social Sciences. He was dean of the college from 1960-1964, and has served twice as the faculty advisor for Judicial Board.

After teaching at Episcopal High School and a stay of 12 years at Mary Washington College, he returned to Longwood's campus. After retiring, Dr. Moss plans to continue "my work with the Prince Edward Community Action Program and the Prince Edward Council on Human Relations—people are my hobby," he explained.

Mrs. Virginia Lindsey, laundry manager since November 1941, is retiring after 27 years' service. Mrs. Lindsey graduated in 1925 as a chemistry major and a minor in home economics. She "attended" Longwood most of her life. "From the time I was three years old, I took kinder-

MISS NICHOLS

garten courses in West Wing. My elementary and my high school days were spent on Longwood's campus, too—it was called a 'training school' at the time."

After graduation, Mrs. Lindsey helped with the family laundry business until her appointment here.

Heading a staff of 17 until her official retirement in November, Mrs. Lindsey plans to move to Florida to be near her daughter. Anyone who has met Mrs. Lindsey will appreciate her clever wit and undaunted humor.

Mrs. Virginia Lindsey

Longwood College China

PRODUCED BY WEDGWOOD

Colors—Mulberry or Blue

Scene—Rotunda and Longwood House

Plates, 10¼-inch size.....	\$3.00
Tea Cups and Saucers.....	\$2.50
After-Dinner Cups and Saucers.....	\$2.50
Salad Plates.....	\$1.00
Bread and Butter Plates.....	\$1.00
Ash Trays.....	\$1.25

Please Add 4% State Tax

Proceeds from the sale of this china go to the Association of Alumnae. Send all orders and make checks payable to THE ASSOCIATION OF ALUMNAE, Longwood College, Farmville, Virginia 23901. Express or postage charges collect.

You And Our Present Students Are Our Best Salesmen

by

DR. HERBERT R. BLACKWELL, *Dean of the College*

The traditional pose of the miser shows him grasping frantically for more wealth while holding frantically to that which he already possesses. The casual observer may easily regard as miserly the struggle of the prudent man to lay aside a sufficient reserve for future needs while attempting to expand modestly his present holdings. Of course, there is always the man who has less than he needs, who must, therefore, struggle frantically to keep up appearances or who lets what he has deteriorate for lack of sufficient capital to maintain it.

I present these illustrations as analogical to the present situation regarding admissions at Longwood College, and I am appealing to her alumnae for help. At first glance we might seem miserly, for in the past few years we have had more qualified applicants for admission than we have been able to accept, and, regrettably, we have had to close our doors to some girls we would have welcomed into our midst had we had the space for them. This situation has continued despite the several increases in enrollment that we have experienced in the past few years. Yet we are going to make a major effort to intensify our recruitment of new students for the coming year. Why? Because it is necessary to maintain the quality of excellence which we presently have on the Longwood campus. Two major problems confront us. One is our anticipated growth—by almost two hundred students in 1969 and another two hundred in 1970; the other problem is that more facilities are being made available to provide higher education in Virginia, and the competition for good students is increasing markedly. Both of these problems are healthy signs of the vigorous interest in higher education throughout the Commonwealth and we face them cheerfully. But if we fail to meet their challenge successfully, we will negate much of what the College has worked for in the past decade.

First let us look at our goals. Longwood's first commitment is and will remain the training of teachers for the public schools. Teaching, in words that are more true than ever despite their triteness, is rewarding, exciting, and absolutely essential to the growth of human society. It is a job that requires intelligence, a wide breadth of knowledge, skill in presentation, and the highest moral character—all of which Longwood seeks to develop. Teacher training is our first, but not our sole objective. For many other professional careers are open to modern women. The prospective teacher is best nurtured in an environment where she comes into contact with many divergent experiences. Thus, we have a second goal to provide our students with training that will fit them for roles other than teaching, and we welcome a prospective doctor, lawyer, or computer mathematician. We are happy to receive the young lady who isn't sure just what she wants to do, but who would like to explore the intellectual possibilities that we can offer her. Our ultimate concern is to provide a place for every student who wants to attend our institution and is academically qualified to do so.

In recent years we have come close to fulfilling that goal. Most qualified students have been able to gain admittance.

We intend to come even closer to that goal, and that is why we are expanding our enrollment. But we also need to make some additional effort to attract more girls to Longwood in order that we may still maintain a reserve of qualified applicants to draw from in meeting special academic needs as they may arise. Failure to develop such a reserve could lead us, in some unforeseen emergency, to two alternatives, both unsatisfactory: one is that we admit unqualified students in the hope that somehow they will succeed where indexes of performance point to failure; some will, in fact, do so, but most will not, and the heartaches of broken expectations are not worth the price. Furthermore, the presence of large numbers of such students would inevitably weaken the academic training of the others. The second alternative would be to leave our new dormitory rooms unfilled, and the preposterousness of this proposal is self-evident.

If, then, we need to attract more well-qualified students, what do we mean by well-qualified? Our catalogue makes only one absolute requirement of academic excellence: students must be in the upper one-half of their high school graduating class. Of course, they must have completed a specified curriculum in their high schools, a requirement that poses no particular complications, and they must "have made a score on the Scholastic Aptitude Test of the College Entrance Examination Board high enough to indicate success at Longwood College". This last requirement is kept deliberately vague because the members of our Admissions Committee weigh the Board scores carefully against other indications of academic success or failure, including results of other tests, and the scores are not nearly as important a determinant as legend holds them to be. High school achievement is perhaps the most important index. In actuality, more than four out of every five of our students rank in the upper one-fourth of their high school class, and it is from this group of students that we are most anxious to receive applications. But it is a distortion of our admissions policy to assume, as we have found an increasing number of prospective applicants to assume, that we will select candidates only from this category. Such is far from the case. Any good admissions director—and we have an excellent one—knows that there must be flexibility in admissions, that there must be recognition of the "late bloomer", that there must be sensitivity to special talents, that there are other indexes than high school achievement to point out prospective college success.

The full details about Longwood's policies and curricular offerings are readily available on request at our Admissions Office. Our problem is making prospective students aware of Longwood's availability and its excellence. We believe that if we can present the Longwood story to them we can excite them as we ourselves are excited by its possibilities. Our best salesmen are our present students and our alumnae, and we need the help of both in the next two years to fulfill the plans that we have undertaken. Various external changes in campus life have taken place and have been reported to you in your Alumnae Bulletin. But the

(Continued on page 15)

EIGHTY-FIFTH FOUNDERS DAY

MARCH 22, 1969

DEAR LONGWOOD ALUMNA:

You are cordially invited to attend Founders Day and to enjoy the fellowship of your classmates and to renew acquaintances. Classes ending in 9's and 4's will be celebrating reunions, but all alumnae are urged to come.

We are requesting Alumnae planning an overnight stay for Founders Day to please make their room reservations directly with the HOTEL WEYANOKE, and to notify the Alumnae office. We can assist you with reservations. Do Come! We look forward to your visit.

TENTATIVE PROGRAM

FRIDAY, MARCH 21

3 to 6 P.M. and 7 to 9 P.M.	Registration—Rotunda
8 P.M.	Longwood Players Production "Caucasian Chalk Circle"

SATURDAY, MARCH 22

8:15 to 10:15 A.M.	Registration—Rotunda
9:15 A.M.	Coffee, Alumnae House Farmville Chapter Hostess
10:30 A.M.	Morning Program—Jarman Hall Dr. Henry I. Willett, Jr., speaker Dedication of Buildings—Jeffers Auditorium, McCorkle Hall, French Building and Barlow Field Annual business meeting of the Alumnae Association
1:00 P.M.	Annual Luncheon College Dining Hall
6:15 P.M.	Dinner—College Dining Hall
8:00 P.M.	"Caucasian Chalk Circle"

1969 RESERVATION FORM

Please fill in and return to the Alumnae Office by March 17

Name _____
Married, last name first _____ Maiden, last name first _____

Address _____ Class _____

I shall arrive for Founders Day on _____ date _____ at _____ A.M. _____ P.M.

I shall stay at Hotel _____ Home of Friends _____ Motel _____ Other _____

I expect to attend the following: Coffee _____ Luncheon _____ Tea _____ Entertainment _____

REGISTRATION FEE — \$2.00

Cost of Founders Day Luncheon is included in Registration Fee.

Check for fee may be enclosed with this form or paid at Registration Desk.

A charge for other meals is made at the following rates: breakfast, sixty-five cents; lunch, eighty cents; and dinner, ninety-five cents. (Prices include tax.) Meal tickets may be purchased at the Home Office or Registration Desk.

YOUR CANDIDATES

Betty Jones Klepser, '51, of Arlington, is an outstanding alumna and has served as chapter president of the Metropolitan Chapter and also as a national board member. She is a leader in the Girl Scouts, active in her Woman's Club, and in the Woman's Auxiliary of the Alexandria Medical Society. Betty and her doctor husband and children lead an active and useful life.

Pauline Lanford Stoner, '31, of South Childs, N. J., has served as chapter president of the large Philadelphia alumnae group, and remains a loyal Longwood alumna. She has continued her studies at various colleges and taught school for a number of years. She is a member of numerous educational groups; AAUW being one of them. Pauline and her husband are Methodists.

Johnny Lybrook Mothershead, '40, of Greensboro, N. C. is immediate past president of the Greensboro Chapter, and continues her active work in the Episcopal Church, and her Garden Club, and enjoys membership in the Greensboro Woman's Club. Johnny and her husband, Ivan, have three children.

Margaret Turpin Burke, '25 and '38, of Lynchburg, taught school for 38 years, and has continued graduate work in various colleges. She is active in the First Presby-

terian Church, a worker in the League of Women Voters, and active in the Lynchburg Woman's Club, in addition to being a Pink Lady at a Lynchburg Hospital. Margaret is a dedicated alumna and will serve Longwood to the best of her ability.

Jo Dearing Smith, '60, of Farmville, had taught at Prince Edward Academy, is a member of the Red Bud Garden Club, is active in the Methodist Church and the Farmville Alumnae Chapter. She and John have three children.

BE SURE TO VOTE AND RETURN THE BALLOT BEFORE MARCH 17, 1969

PRESIDENT

_____ Betty Jones Klepser, '51

DIRECTORS

_____ Pauline Lanford Stoner, '31

_____ Johnny Lybrook Mothershead '40

_____ Jo Dearing Smith, '60

_____ Margaret Turpin Burke, '25 and '38

NOMINATING COMMITTEE (Vote for three)

_____ Barbara Bishop, '60, Farmville

_____ Harriet Butterworth Miller, '51,
Richmond

_____ Nell Copley Irby, '54, Blackstone

_____ Rena Robertson, '31, Lynchburg

_____ Mary Jo Davis, '57, Danville

_____ Jackie Pond, '57, Colonial Heights

Association of Alumnae Longwood College

Treasurer's Report, July 1, 1967—June 30, 1968

REVENUES

Balance on hand July 1, 1967.....	\$ 2,978.89
Contributions to General Fund.....	12,230.23
Registration.....	563.00
Snack Bar.....	5,994.23
Use of House.....	101.00
Refunds.....	110.99
College President's Discretionary Fund.....	2,682.50
Cook Book and sales tax.....	670.89
China and sales tax.....	305.15
Note Paper and sales tax.....	53.49
	<hr/>
	\$25,690.37

EXPENDITURES

Salaries.....	\$ 7,317.28
Office Expense.....	682.47
Upkeep of Alumnae House.....	723.10
Bulletin.....	3,592.37
Fund Appeal.....	2,329.77
American Alumni Council.....	103.00
Social.....	45.32
Founders Day.....	737.32
Board and Council Meetings.....	117.61
Snack Bar.....	35.90
Snack Bar rent.....	600.00
Contingency.....	48.92
College President Contingency Fund.....	3,000.00
Morrison Memorial Fund.....	10.00
Cunningham Memorial Loan Fund.....	5.00
Jennie M. Tabb Memorial Loan Fund.....	5.00
Cook Book.....	1,607.00
Miss Gleaves.....	64.61
Travel.....	36.90
Sales Tax.....	59.74
Social Security.....	264.00
	<hr/>
	\$21,385.31

Balance on hand..... \$ 4,305.06

Amount on Savings.....	\$11,009.87
Amount in Relocation Fund.....	4,119.05
Amount in Alumnae House Fund.....	23.05
Amount invested in Cook Books.....	1,607.00
Amount invested in China.....	96.00
Amount invested in Note Paper.....	13.00
	<hr/>
	\$16,867.97

1968-69 BUDGET

Balance on hand (June, 1968).....	\$ 4,305.06
Savings.....	16,867.97
	<hr/>
Total.....	\$21,193.03

ANTICIPATED REVENUE

Alumnae Contributions.....	\$15,000.00
College Pres. Discretionary Fund.....	3,000.00
Snack Bar.....	8,000.00
	<hr/>
Total.....	\$26,000.00

ANTICIPATED EXPENDITURES

SALARIES	
Mrs. Jones.....	\$3,690.00
Mrs. Andrews.....	2,060.00
Mrs. Cabaniss.....	1,500.00
Student Help.....	1,200.00
Social Security.....	360.00
	<hr/>
Total.....	\$ 8,810.00
Office Expense.....	700.00
Alumnae House Maintenance.....	700.00
Magazine.....	6,000.00
Fund Appeals.....	1,500.00
Travel.....	100.00
Social.....	100.00
Founders Day.....	700.00
Board meetings, etc.....	150.00
Alumni Council.....	100.00
College President's Discretionary Fund...	3,000.00
Memorial Funds.....	20.00
Contingency.....	2,819.00
Snack Bar.....	500.00
Rent.....	1.00
Rent—Snack Bar.....	800.00 1%
	<hr/>
Total.....	\$26,000.00

LOOK!!

Postage rates covering certain classes of mail and, in particular, non-delivery due to change of address have increased the cost of mailings from the alumnae office.

You can help us keep our postage cost at a minimum by making prompt notification when you change your address.

You And Our Present Students . . .

(Continued from page 12)

essential things that make Longwood what it is remain—the dedication of her students and faculty, the warmth and friendliness of her campus life, the sense of personal interest and identification which continue here and will continue, the high moral character of our student body. We have one of the best student-faculty ratios in the state, and we have an excellent library, we have modern laboratories, and adequate classroom space.

One special group of prospective students is very much on our minds, and we want as many of them as possible.

These are the daughters of our alumnae. I can imagine no greater recognition of the value of a Longwood education than for a mother who has received one to recommend it to her child. We have many alumnae daughters and granddaughters on our campus today. We would love to have more.

We hope that wherever they can, our alumnae will make known to high school students the attractive possibilities of a Longwood education. We hope that they will let us know about students who would be assets to our campus, in order that we might contact them. Most appeals to alumnae are for financial assistance. This one calls only for a good word.

1967-68 HONOR ROLL

JULY 1, 1967—JUNE 30, 1968

This list was compiled from the contribution cards received at the Alumnae Office from July 1, 1967, to June 30, 1968. Our association is self-supporting and your contributions maintain your Alumnae Office Staff and Alumnae House, publish the ALUMNAE BULLETIN, and add to the Cunningham and Tabb Loan Funds and the Morrison Memorial Library Shelf in addition to other gifts to the college.

- 1891
Maude F. Trevett
- 1894
Pearle Cunningham Boyle
- 1895
Sue Fulks Williams
- 1896
Florence Crump Popkins
- 1897
Zillah Mapp Winn
- 1898
Annie Hawes Cunningham
Ida Greever
Gertrude Thomson
- 1899
Martha Featherston
Matilda Jones Plumley
- 1900
Vennie Cox Mattoon
Margaret Goode Moore
Annie Pollard Bealle
- 1901
Fannie Hunt Armistead
Elizabeth Palmer Saunders
Edith Stergleder Robinson
- 1902
Ethel Cole Ould
Carnie Goode Bugg
Claudine L. Kizer
Frances Y. Smith
- 1903
Elmer Crigler Holmes
Mary Frayser McGehee
Martha Goggin Woodson
Anna C. Paxton
Mary Shackelford Mattox
Pearl Whitman Knox
- 1904
Ella Burger Morgan
Inez Clarey McGeorge
Julia Forbes Thornton
Mary Herbert Peake
Bessie McGeorge Gwathmey
Mary Gray Munroe
Bertie Murfee Ray
Mary Powers Kearney
Alda Reynolds Smith
Charlotte Snead Grimes
Bertha Starrtt
Carnie Sutherland Montz
Beulah Tiller Graves
- 1905
Lucy Brooke Jennings
Mary French Day Parker
Mary Ish Ewell Hundley
Georgie R. Gravely
Mary Katharine Grayson Reid
Betsey Lemon Davis
Alice Paulett Creyke
Ursula Tuck Buckley
Mary Edith Whitey
Frances R. Wolfe
Clair Woodruff Bugg
- 1906
Stephoe Campbell Wood
Carrie M. Dungan
Henrietta C. Dunlap
Mary Elaine Harris Warren
Elise Holland Perkins
Bess Howard Jenrette
Florence L. Ingram
Elizabeth B. Kizer
Estelle Price
Pauline Brooks Wilhamson

STATISTICS	
Number of Alumnae Contacted.....	10,119
Number of Alumnae Contributing.....	1,852
Amount contributed to General Fund....	\$12,230.23
Amount contributed to College President's Discretionary Fund.....	\$2,682.50

- 1907
Anna Mayo Reames
Mattie Ritter Benton
Leonora Ryland Dew
Evelyn Shirk Cary
- 1908
Grace Beale Holmes
Virginia Blanton Hanbury
Belle Burke
Clara Burrus Frazer
Virginia Garrison Williams
Grace Graham Beville
Boleyn Holland Brooke
Lockett Walton Marshall
Vedah Watson Dressler
- 1909
Hester Anne Bass Spinner
Anne Bidgood Wood
Minnie Blanton Button
Alice Carter
Carrie Caruthers Johnson
Mildred Davis Phelps
Lillian Virginia Delp Perkins
Evelyn Hanner
Natalie Hardy Graham
Mary Harper White
Hallie McCormick Kendall
Effie Murfee McPherson
Countess Muse Bareford
Antoinette Nidermaier Phipps
Mary Perkins Fletcher
Kate Perry
Florence B. Rawlings
Virginia Tinsley
Betty Campbell Wright
- 1910
Julia Armistead Lee
Mittie Batten Brown
Elizabeth Brooke Ritchie
Cora Brooking Parker
Mary Brooking Savedge
Bessie Coppedge
Isabel Dunlap Harper
Emily Firth Smith
Estelle Hall Dalton
Marietta King
Bessie Marshall Adams
Willie Moorman Morgan
Nannie Ranson Bailey
Hattie Robertson Jarrott
Maud Rogers Rynev
Caroline Roper White
Mary Taylor Clark
- 1911
Sue Cook Booker
Florence Everett Ames
Nelle Fitzpatrick Jordan
Louise Ford Waller
Sallie Goggin Rode
Ashton Hatcher
Selma Howarth Hindle
Etta Hope Owens
Emily Johnson
Lucy Leake Sydnor
Mertie McDonald John
Ellie B. Milligan
Margaret Reese Sledge
Susie Robinson Turner

- Willie Spain Hardy
Lucy Steptoe
Lucille Watson Rose
Iva Wilkerson Etheredge
Elsie E. Wilson
- 1912
Sue Adams Davis
Mary Anderson Latham
Louise Balthis Keister
Virginia Baskerville Ligon
Sallie Blankenship Adams
Agnes Burger Williams
Lillie Canody Denning
Anne Chewning Doar
Leta Christian
Katherine Cook Huffman
Louise Davis Thacker
Elizabeth Hawthorne Lueck
Genevieve Hopkins McCollum
Ema Howell Smith
Martha Johnston Rodrigues
Pearl D. Matthews
Lucy A. Moss
Lucy Phelps
Louise Poindexter
Bettie Lou Reames Davis
Lucile Snow Upshur
Annie Summers
Thurzetta Thomas Ross
Ruth Ward Sadler
Ivey Whitley Hethorn
Anne Wilkinson Cox
Lillian Wilson
- 1913
Preston Ambler
Eva Anderson Grimes
Thelma Blanton Rockwell
Florence Boston Decker
Virgilia I. Bugg
Minnie Butler Albright
Georgie Mae Creekmore
Antoinette Davis Schaefer
Elizabeth Downey
Jennie Earnest Mayo
Florence Garbee
Margaret Garnett Trim
Ruth Harding Coyner
Wanda Harkrader Darden
Winnie V. Hiner
Annie Warren Jones Starrtt
Rubye Keith Wencke
Alice Martin Horgan
Gertrude Martin Welch
Emily Minnigerode Claytor
Annie Myers Williams
Ruth Percivall Whittle
Lillian Rice Shelby
Ethel Rodes
Eileen Spaulding O'Brien
Annie Tignor
Virginia E. Wilson
- 1914
Mary Mowlan Banks Jones
Martha Bill
Maria Bristow Starke
Bessie Bucher Pike
Mary Dornin Stant
Carrie Galusha McIlwaine
Rooney Heath Rowe

- Margaret Helm Gilmore
Alice Howison Brown
Pearl H. Jones
Meta Jordan Woods
Elizabeth Kendrick Easley
Bess Ritter
Josephine C. Sherrard
Sadie Upson Striff
Josephine White
- 1915
Elizabeth Armstrong Davis
Mildred Booker Dillard
Callie Bolton Tyler
Dorothy Bratten
Julia Campbell Cross
Martha Christian
Mary Codd Parker
Evelyn Dinwiddie Bass
Beulah Drabble Painter
Cordie Fralin Smithdeal
K. Eugenia Harris
Catherine Hill Shepherd
Carey Jeter Finley
Eleanor Lester Umbau
Nellie Ward Nance
Harriett Parrish Caldwell
Sallie Perkins Oast
Claiborne Perrow
Julia Price Armstrong
Nellie Rogers Cornett
Anna Spidler Beaton
Belle Towler Sneed
- 1916
Mary Bennett Nottingham
M. Louise Bunch
Mae Cox Wilson
Annie Davis Shelburne
Myrtle Dunton Curtis
Pearl Ellett Crowgey
Annie Fulton Clark
Louise B. Fulton
Ellen Goodwin Skinker
Brenda Griffin Doggett
Josie Guy Yonce
Elizabeth Jarman Hardy
Nancy E. Lewis
Dixie McCabe Hairston
Agnes C. Murphy
Helene Nichols
Margaret Page Massey
Ellen Parsons
Margaret Pierce Wood
Irene Rogers Joyner
Mary Russell Piggott
Ruth Russell Westover
Funice Smith Clark
Anne Tucker Bradshaw
Gillian Walker Lamond
Elizabeth W. Young
- 1917
Elsie Bagby Burt
Ruth Blanton Wood
Bertha Dolan Cox
Louis Drumeller East
Mary Hester Wiedemer
Julia Holt
Ruth Hudgins King
Rose E. Meister
Agnes C. Murphy
Lillian Obenshain Cocks
Hattie Robertson Brinkley
Mary Upson Williams
Martha Watson Hamilton
- 1918
Katherine Anderson Maddox
Douglas Arthur Vaughn
Helen Arthur Wright
Josephine Barksdale Seay
Marion Beale Darden
Helen Brent
Jessie Brett Kennedy
Machelle Brooks Early
Ruth Coleman Brown
Lell Cox Godwin
Esther Dyer Bowles
Katherine Ellis Hunt
Susan Fwell Hamilton

Mary E. Gallup
Katherine Gilbert
Elizabeth Harris Loviag
Rille Harris Josey
Ruth W. Harris
Virginia "Tux" Howison Metcalf
Florence Huar Fulwiler
Nola Johnson Bell
Imogen G. Ligon
Evelyn Lloyd Beale
Minnie Miller Parrish
Kathleen Moorman
Belle Oliver Hart
Elizabeth Pugh Healy
Frances Treacle Whaley

1919 Diploma

Fannie Lee Bugg Leonard
Janice M. Bland
Bertie Carter Bell
Mary Cartet Kellogg
Mary Davis Peters
Lucile Martin Gills
Frances L. Murphy
Anna Penny Willis
Ellen Robertson Fugate
Laura Thomas Crichton
Mattie Williams Briggs

1919 Degree

Vivian Glazebrook
Laura A. Meredith
M. Shannoa Morton
Janet H. Peek
Catharine Riddle

1920 Diploma

Ireoe Bridges McIntosh
Gladys Camper Moss
Emily L. Clark
M. Verliker Crawley
Elizabeth Venable Forbes
Frances Gannaway Moon
Louise Gibson Sterrett
Katherine Krebs Kearsley
Kathleen Leake Gilliam Smith
Vivian Lane Hollowell
Agnes Redgrave Lash Richardson
Winnie Lewis Minor
Frances Lynn Baugher
Mary Muse Henry
Jamie Rew Mapp
Frances Spicer Lee
Mabel Tudor Grogan
Marie Winslow Baxter
Helen Wood

1921 Diploma

Ireoe Anderson Turner
Sally Barksdale Hargrett
Sue Brown Harrison
Myrtle Chappell McCutchen
Flora Clingenpeel Parterson
Blanche Conwell Hanbury
Elinor R. Dameron
Mary Garner Purdy
Reva Graves Gregory
Katherine G. Hancock
Carolyn L. Harrell
Dora Jett Mabie
Frances Jordan Moore
Mildred Mitchell Holt
Grace Oakes Burton
Sallie Page Obenshain
Helen Skillman Jernigan
Margaret D. Traylor
Anna Vries Carter
Dorothy Wells Blume

1921 Degree

Helen Draper
Edith Harrell McCarthy
Katharine Stallard Washington

1922 Diploma

Ariana Amonette Saunders
Dolly Baker Harrell
Mary T. Beasley
Heleo Black Gibson
Curtis Briggs Turner
Catherine Brooking Priddy
Carolyn Cogbill
Gracie Beulah Davis Jackson
Elizabeth Finch Vest
Alise Harris Rahily
Ettie Jones Hughes
Lavinia McCarty George
Nettie McNulty Oertly
Edith M. Marshall
Sarah E. Moore
Lucille Rash Rooke
Mary Reid Anderson
Sarah Belle Stubblefield
Doris Thomas
Lily Thornhill Reams
Page Treat Bird
Clotilda Waddell Hiden
Loreaa Wilcox Leath
Lillian Williams Turpin
Gwendolyn Wright Kraemer

1922 Degree

Mildred Dickinson Davis
Carrie Newsome Spradlin

1923 Diploma

Charlotte Anderson Eaton
Grace Betts Gwaltney
Edna Blanton Smith
Genevieve Bonnewell Altwegg
Elizabeth Douglas Redd
Roxie Dunning
Margaret Goode Finch
Virginia Ford Rawlings
Susie V. Floyd
Mary Haskins Ferguson
Partie Jeter Timberlake
Bernice Johnson Sykes
Louise Jones Cross
Janie Potter Hanes
Margaret Kite Sims
Nina Quarles Cunningham
Sally Royston Rives
Alice Lee Rumbough Stacy
Lillian Griffin Turner
Audrey Sharpe Moore
Louise A. Stephenson
Frances Williams

1923 Degree

Ellen Carlson Hopper
Mary P. Nichols
Louise Scott Robins
Ola White Steck
Lois T. Williams
Pearle Young Culross

1924 Diploma

Louise Bates Chase
Louise Bland Morgan
Reva Blankenbaker Holden
Susan Brown Graham
Elizabeth Cogbill Stevens
Abbye M. Edwards Griffin
Mary Lee Folk
Gladys Griffin Jeter
Gladys Hubbard Webb
Mabel Mays Scott
Lillian A. Minkel
Lucy Pruitt Peebles Moore
Ringgold Prout Wilson
Ruby Rose Miller
Mary Spiggle Michael
Ruth Stevenson MacDonald
Annie Mason Stewart Jester
Mary Turnbull Harding
Frances M. Walker
Estelle Wayne Bellamy
Mary Lee Wells Miller
Louise Wiley Towler
Ruth Winer Brown Friedman

1924 Degree

Elsie Bell Carroll
Dorothy N. Diehl
Catherine Kemp
Janie Moore Spiggle
Maude Savage Austin
Edna Mae Wilkinson

1925 Diploma

Elizabeth Ballagh
Louise Carwile Pittman
Virginia Cowherd Adkins
Blanche Craig Garbee
Elizabeth Crockett Fisher
Blanche Daughtrey
Elizabeth Earnest
Margaret Dobbs Evans
Mabel Edwards Hines
Lucile Franklin Richardson
Cora Gill Brown
Katherine Goode
Nina Gravely
Dorothy Hancock Bolling
Martha Hinch Marley
C. Virginia Jackson
Ora Jeter
Thelma Johnson Ross
Hattie Lythgoe Gwinn
Alma Matthews Vaughan
Katherine Montague Cooper
Kathleen Morgan Hogg
Elizabeth Moseley
Sue Roper Pace
Cotinne Rucker
Frances Sadler
Doris Speight Lackey
Clarice Spencer Riley
Lola Taylor Branscome
Ruth Tinsley Arthur
Margaret Turpin Burke
Mary Louise Wells
Mary Womack Willis

1925 Degree

Dorothy Askew Gayle
Ruth L. Bartholomew
Louise Hamilton Walker
Audrey Sharpe Moore
Jean West Shields
Lucile Walton

1926 Diploma

Mildred Amory Heptinstall
Alyce Evelyn Bell
Mary A. Billups
Claire Black Baldwin
Tena Branch McNeill
Mae Hill Carleton Peck
Sara Cobb Rakestraw
Mattie Duling Lynch
Alice Flood Morrisette
Sara Emily Gwaltney Stafford
Mary Kelly Ross
Kathryne Landrum Smith
Esther Love Roane
Rosa Lee Maddux Woodward
Viola M. Martin
Veva Oakes Spain
Ellen Pegram Slater
Margaret Petry Hinton
Sue Puckett Lush
Katherine Reid Ebert
Catherine Ryland
Anna Scott Homan
Daisy Shafer Wilroy
Alice Thomas Finks
Dorothy Wetzel Wright
Annie Lee Winston Clark

1926 Degree

Laura Anderson Moss
Elizabeth Bugg Hughes
Harriet Coleman Taylor
Selina Hindle
Ruth Jennings Adams
Gladys Moses McAllister
Lillian V. Nunn
Ann Smith Greene
Olive Smith Bowman
Kate Gannaway Trent
Martina Willis
Lucille Wright Eberwine

1927 Diploma

Margaret Barham Wallace
Alice Elizabeth Cocks Fleshman
Alberta Collings Musgrave
Helen Costan
Sara Lee Cross Squires
Louise Duke
Sara Doll Burgess
Louise Gary Alkire
Grace George Harrell
Kathryn Hargrave Rowell
Laura Logan Hurt Elmore
Margaret Johnston
Evelyn Jones Welch
Stella Lotts Magann
Annie Gris McIntosh May
Gretchen Mayo Straeten
Catherine Roche Rollin
Sara Bell Smith Fuhr
Evelyn Thurston Daughtry
Mary Wade Mizzell
Katherine Wilkinson Stell
Mary Williams Powell
Elizabeth B. Yeaman

1927 Degree

Alene Alphin Mann
Lelia Darby Bain Fraser
Elva Hedley Redding
Mary Markley
Frances Sale Lyle
Sara Spiers
Mildred Spindle
Dorothy Squires Cundiff
Virginia Vincent Saffelle
Orline White
Frances Woodhouse

1928 Diploma

Edrie Brinkley Clay
Phyllis Burnette Martin
Nellie Conner Tolley
Anne Deffenbaugh Grant
Miriam Feagans
Mary Harward Smith
Kathryn L. Kesler
Mary Blackwell Parker
Phyllis Pedigo Grant
Mary Louise Perry Rawles
Virginia Rice Webb
Mary Rogers Bailev
Kathleen Sanford Harrison
Annie Ruth Scarborough Rodgers
Florence Rose Smith
Marnerra Souder
Odell V. Smith
Virginia Updike Cushwa
Audrey White Harris
Arnold Whitehurst Stevenson

1928 Degree

Harriet Booker Lamb
Harriett Brown
Alice Carter Stone
Mary Clements Winston
Evelyn Dulaney Cassidy
Ethel Forehand
Aileen McClenny Harvey
Edith Marshall
Gladys Oliver Wenner
Louise Shoffner Putney
Marjorie Thomas Johnston
Frances Treacle Whaley
Elizabeth Weston Yeary
Elizabeth Goggin Woodson

1929 Diploma

Beth Anderson Duckwall
Mary Beale Pick
Elsie Clements Hanna
Katherine Cooke Buder
Mabel Cowand Smith
Mildred Deans Shepherd
Katharine Dunn Thompson
Julia Edmonds
Kathryn Forrest Miner
Louise Hardy LeBell
Elizabeth Lacy Jones
Helen McHenry McComb
Eleanor Mallory Parker
Louise Morgan Crane
Jennie R. Owen
Hazel Poarch Batte
Elizabeth Peake Patterson
Alice Pugh Rhodes
Lillian L. Rhodes
Edith Richardson Grizzard
Roberta Skipwith Self
Alice Wimbish Manning

1929 Degree

Florence Carmine
Alfreda Collings Begley
Nancy Denit Eastman
Margaret A. Duntan
Mary Oliver Ellington
Margaret G. Finch
Lucretia Province Hart
Delphine Hatch
Ann Holladay DeMuth
Margaret Hubbard Seely
Gwen Hardy Williams
Sammy Scott
Louise Vaughan Lafayette
Margaret Walton
Glenna Watts Shepard
Gladys E. Wilkinson

1930 Diploma

Mayo Beaty Dotson
Sue Baylis Cross
Julia Feagans
Judith Fenner Barnard
Helen Fenwick McLean
Grace Fowlkes Martin
Ruth Hart Gray
Flora Hobbs Sykes
Louise Hurt Fauber
Mamie Lewis Mitchell
Mamie E. McDaniel
Edythe Martin Hunter
Louise Moorman Ryan
Gladys O'Berry
Susie Reames Beville
Myra Reese Cuddy
Loulie F. Shore
Irma Vaughan Beale
Frances Whitehead Meyer
Alice Wimbish Manning
Virginia Yarbrough Wiltbank

1930 Degree

Florence Cralle Bell
Minnie Brown Hart
Sarah Dinwiddie
Lucille Graves Noell
Alice Hamner Wolf
Mary Frances Hatchett Parcels
Eva Irene Hudnall
Leyburn Hyatt Winslow
Grace B. Moran
Rachel Royall
Helen Smith Crumpler
Laura Smith Langan
Evelyn Traylor Macon
Mary Jane Vaden
Linda Wilkinson Bock

1931 Diploma

Gertrude Baxter Olgers
Kalypso Costan Furniss
Lelia Jennings Sheffield
Isabel Fleming Jones
Pauline Lanford Stoner
Margaret Lester Miller
Sarah Mapp McAlexander
Frances Martin Vinson
Marion Moore Minnick
Lena Mayton Miam
Jewell Wimbrow Johnson

1931 Degree

Elizabeth Anderson Swope
 Frances Armentrout Irwin
 Laverna M. Bayne
 Mary Brightwell Ligon
 Permele Byrd Cosby
 Martha Christian
 Carolyn Cogbill
 Eleanor Dashiell Graham
 Ann C. Drew
 Catharine Diehl Lancaster
 Elizabeth Dutton Lewis
 Mabel Gregory Craig
 Emilie Holladay
 Olive T. Iler
 Catherine Jones Hanger
 Martha Ann Laing Pearson
 Elizabeth Levick Morris
 Catharine McAllister Wayland
 Mildred Maddrey Butler
 Sue Mootman Buchanan
 Margaret Nuttall Coaker
 Eloise Paulette Cafazza
 Georgia Putney Goodman
 Rena M. Robertson
 Virginia Robertson Enright
 Elizabeth Stephenson Kitchen
 J. Elizabeth Temple
 Ida Trolan Allen
 Lucy Lee Williams

1932 Diploma

Alice-Vic Abernathy Smith
 Mary Louise Blick
 Delma Conway Bates
 Mary Artis Danner Dennis
 Lottie Dixon Garrett
 Virginia Huntsberry Shockey
 Frances Elizabeth Newman Estes
 Myra McIntosh Shepherd
 Dorothy Weems Jones
 Katherine D. White

1932 Degree

Harriett Branch Major
 L. Frances Crawford
 Louise Clayton
 Mildred DeHart
 Lucille Floyd Hight
 Medora Ford Cocke
 Susie V. Floyd
 Virginia Gee Erickson
 Fannie Haskins Withers
 Ruth D. Hunt
 Catherine Marchant Freed
 Nan Mears Kirby
 Catherine Ritter Zeno
 Doris Robertson Adkisson
 Elsie D. Story
 Nancy Shaner Strickler
 Martha von Schilling Stuart
 Susan Yancey Farnsworth

1933 Diploma

Mary Thomas Abrams Smith
 Mary Alston Rush
 Margaret Carter Hiner
 Dorothy Davis Holland
 Lottie Dixon Garrett
 Avis Hunt
 Lucille Hunt Forrest
 Mildred Phillips Spencer
 Audrey Smith Topping
 Dorothy Thomas Stover

1933 Degree

Frances E. Armistead
 Margaret Armstrong Otley
 Dorothy Bloomfield Tunstall
 Helen Cover Lineweaver
 Lois V. Cox
 Helen Crute Vaughan
 Lucille Crute Coltrane
 Marjorie Flaherty Davis
 Pauline Gibb Bradshaw
 Beulah Green Moore
 Martha Gunter Meidling
 Lucille Ingram Turner
 Beatrice Jones Lewis
 Ruth Jones Schualeen
 Irene Leake Gottschalk
 Marguerite Massey Morton
 Harriet Moomaw Leek
 Marjorie O'Flaherty Davis
 Frances Parker Adams
 Annie Pritchard Hensley
 Gay Richardson
 Duvalh Ridgway-Hull
 Hildegard Ross
 Sarah Rowell Johnson
 Jane Royall Phlegar
 Evelyn Shaw Bennett

1934 Diploma

Claudia Barleon Burkey
 Doris Button O'Bannon

Lily Farrar Patrick
 Sara Goodwin Smith
 Louise Prosis Jones
 Elizabeth Renfro Martin
 Pauline Jones Walker

1934 Degree

Elizabeth Burger Jackson
 Alberta Collings Musgrave
 Mary Diehl Doering
 Sarah Ford Watkins
 Elmer Foster
 Ruth Gaines McClaugherty
 Mary Easley Hill Steger
 Frances R. Horton
 Charlotte Humphries Pauley
 Ruth Nash Jarratt
 Barbara Kesler Reed
 Alice McKay Washington
 Gloria Mann Maynard
 Mary Berkeley Nelson
 Margaret Otten Stuart
 Margaret Parker Pond
 Elma Rawlings Stokes
 Alice Rowell Whitley
 Edith S. Shanks
 Sarah Hyde Thomas Douglas
 Martha Scott Watkins Owen
 Helen L. Westmoreland
 Beverly Wilkinson Powell
 Maria D. Williams
 Annie Louise Via
 Elizabeth W. Young

1935 Diploma

Mary Elizabeth Bailey McDowell
 Marjorie Bradshaw Powers
 Harriet Garnett Pais
 Lillian Mears Rew
 Zilla Newsom Johnson
 Alice Zeigler Blackard

1935 Degree

Laeta Barham Hiron
 Sarah Beck Crinkley
 Lady Boggs Walton
 Lena Mac Gardner Sammons
 Frances H. Grant
 Ila Harper Rickman
 Elizabeth B. Haskins
 Louise Hyde Ale
 Jessica Jones Binns
 Elizabeth Mann Wilds
 Clintis M. Mattox
 Maude Rhodes Cox
 Nelle Oakey Ryan Gardner
 Helen Smith Barnes
 Nellie Turnes Jobe
 Elizabeth Vassar Pickett
 Mary Womack Willis

1936 Diploma

Thelma Gunter Emmert
 Edna Harvev Dawson
 Copeland Johnson
 Lucille Johnston
 Valla Nimmo Stallings
 Dora Pair Taylor
 Cleo Reynolds Coleman

1936 Degree

Alyce Adams McLemore
 Helen Boswell Ames
 Berkeley Gregory Burch
 Sara Canada Glover
 Margaret Clark Hanger
 Audrey Clements Lawrence
 Edith Coffey Evans
 Sallie Goggin Rode
 Ruth Gleaves
 K. Eugenia Harris
 Elizabeth Huse Wate
 Jeannette Jones Spivey
 Dorothy McNamee Fore
 Edythe Martin Hunter
 Ellen Mason McMurdo
 Evelyn Massey Coleman
 Doris Moore Turner
 Agnes Murphy
 Claudine O'Brien
 Dorothy Rhodes Putney
 Susie Robinson Turner
 Frances Sadler
 Lelia Sanford Shumate
 Elizabeth Sutton Stellner
 Tac Waters Mapp
 Mary Wells Miller
 Lottie West McAnally
 Beverly Wilkinson Knighton

1937 Diploma

Brenda Doggett Garner
 Mabel Drumheller Higginbotham
 Henrietta Ivers Koop
 Ruth James Moore

1937 Degree

Mary Frances Adams Cooper
 Janice Bland
 Carrie M. Dungan
 Elizabeth V. Forbes
 Martha Hamler Davis
 Frances Hudgins Finley
 Virginia Leonard Campbell
 Mamie McDaniel
 Bess McGlothlin Gish
 Ruth Hunter Myers
 Margaret Pittard Chewning
 Dorothy Price Wilkerson
 Charlotte Rice Mundy
 Dorothy Robertson Sundin
 Minnie Smith Walker
 Virginia Wilson
 Anne Scales Hairston
 Goldie Williams Bowers
 Marguerite York Rupp

1938 Diploma

Lou Anna Blanton Newton
 Iva Cummings Johnson
 Martha Denny

1938 Degree

Dudley Allen Westmoreland
 Margaret Bailey Bowers
 Geneva Blackwell-Camp
 Edna Bolick Hunter
 Nan Seward Brown
 Betty Butterworth Soyars
 Mary Joyner Cox Beck
 Blanche Doswell
 Richie Ellis Chandler
 Edith Hammack
 Nora Jones Heizer
 Ivylyn Jordan Hardy
 Lillian A. Minkel
 Norvell Montague Jones
 Mabel Murden Johnson
 Alice Nelson King
 Ruth Phelps Fisher
 Virginia Pilcher Provence
 Clara Pinckard Boaz
 Grace Allen Pittard Sydnor
 Isabel Plummer Kay
 Virginia Price Waller
 Julia Raney Gillespie
 Marjorie Robertson Woolfolk
 Ellen Rucker Sims
 Anna Crump Shillett Reed
 Elizabeth Shipplett Jones
 Louie Shore
 Florence Rose Smith
 Nan Page Trent Carlton
 Elise Turner Franklin
 Margaret Turpin Burke
 Caroline Upshur Walker
 Lois Vassar Walker
 Mary Harrison Vaughan Driscoll
 Audrey White Harris
 Katherine D. White
 Janie Lee Young Green

1939 Diploma

Maude McChesnev Wine
 Mary Katherine Nininger Frith
 Elizabeth Oakes Morgan
 Beverley Sexton Hathaway

1939 Degree

Dorothy Adkins Young
 Louise Anthony McCain
 Ruby K. Bane
 Beatrice Bland
 Pattie Bounds Sellers
 Elizabeth L. Burke
 Virginia Sue Tuck Burnette
 Elizabeth Butron Rosenberger
 Sarah Button Rex
 Helen Costan
 Elsie Dodd Sindles
 Eloise Williams Draine
 Florence Garbee
 Theresa Graff Jamison
 Carolina Gwathmey Jones
 Dorothy Henderson Gillenwater
 Ruth Hill Bailey
 LeNoir Hubbard Coleman
 Nancy Louise Hunter
 Virginia Irby Smith
 Tena Branch McNeill
 Margaret Modley Adams
 Clara Nottingham Baldwin
 Catherine Pilcher Stanton
 Fannie Mae Putney Boykin
 Anna Snow Ramsey James
 Sarah Stubblefield
 Annie Laurie Taylor Owens
 Doris Thomas
 Rebecca Thornton Bristow

1940 Diploma

Margaret Bunting Saul
 Nette Davis Woodard
 Judith Spinner King
 Helen Wentz Forbecker

1940 Degree

Sue Booker Christian
 Mildred Callis Thompson
 Anita Carrington Taylor
 Josie Lee Cogsdale Taylor
 Marguerite Costello Birchett
 Laura Nell Crawley Birkland
 Dorothy Davis Bowles
 Marie Eason Reveley
 Dorothy Fischer Mangels
 Judith Gatbright Cooke
 Martha Meade Hardaway Agnew
 Carolyn L. Harrell
 Elizabeth Harris Loving
 Elizabeth Hoge Payne
 Rosemary Howell
 Helen Jeffries Miles
 Sara Keesee Hiltzheimer
 Johnny Lybrook Mothershead
 Martha McCorkle Tennant
 Anna Maxey Boelt
 Lorana T. Moomaw
 Olivia Petway
 Jane Powell Johnson
 Evelyn Reveley Jaeger
 Elizabeth Scales DeShazo
 Marion Shelton Combs
 Sara Bell Smith Fuhr
 Olivia Stephenson Lennon
 Mary Louise Stroutamire
 Grace Waring Putney
 Isabel Williamson Hoyt

1941 Degree

Lucille Barnett
 Anne Benton Wilder
 Lou Anna Blanton Newton
 Faye Brandon Cross
 Yares Carr Garnett
 Blanche Daughtrey
 Rachel DeBerry Warren
 Frances Dudley Brooks
 Patricia Gibson Stewart
 Louise Hall Zirkle
 Marian L. Heard
 Katherine E. Jarratt
 Nancy Ora Jeter
 Mary Jane Jolliffe Light
 Jane Jones Andrews
 Louise Kendrick
 Rachel Kibler Pixley
 Florence Lee Putnam
 Mary Hille McCoy
 Carlisle Nelson Brown
 Catherine Phillips Coenen
 Frances Pritchett Lippincott
 Dorothy Rollins Pauly
 Dorothy A. Scott
 Helen Tritt
 Helen Watts Ford
 Sarah Elizabeth West
 Martha Whelchel Plummer
 Sarah Elizabeth Whisnant Williams

1942 Diploma

Evelyn Cannon Hall
 Isabelle Flesham Pillow
 Betty Smithdeal Miller
 Helen Wentz Forbecker

1942 Degree

Elizabeth Barlow
 Mary Klare Beck Johnson
 Edna Blanton Smith
 Emma Louise Crowgey Leidholdt
 Iva Cummings Johnson
 Virginia Powell Dawley Capron
 Caroline Eason Roberts
 Lillian German Rowlett
 Stella Harman Shreshley
 Helen Hawkins Shaffer
 Arlene Hunt Fallaw
 Mary Jones Corson
 Dorothy Lawrence Riggie
 Myra McIntosh Shepherd
 Helen McGuire Armistead
 Viola Martin
 Hattie Moore Felts
 Mildred Morris Hertzberg
 Nancy Naff Austin
 Elizabeth Ann Parker Stokes
 Betty Peerman Coleman
 Mary Lillian Purdum Davies
 Frances Rosebro Garrett
 Florence Thierry Leake
 LaReine Thornton Powell
 Elizabeth Townsend Tasker
 Virginia Updike Cushwa
 Marie Utt Hoal
 Estelle Wayne
 Hattie Walker Dukes

1943

May Bartlett Straughan
Brookie Bentoo Dickerman
Julia Berry Smith
Eleanor Leah Boothe
Margaret Bowling Bowden
Evelyn Breedlove
Nellie M. Brown
Jean Carr
Dorothy Childress Hill
Lucy Davis Guan
Antoinette Dew Beane
Elizabeth Downey
Anne Hubbard Ellett Hardy
Margaret Finney Powell
Catherine Gosney Moore
Lilly Rebecca Gray Zehmer
Betty Page Harper Wyatt
Inez Jones Wilson
Lucille Johnston
Ruth Kersey
Baylis E. Kunz
Helen Lewis Bishop
Frances Mallory Miller
Leona Moomaw
Susie Moore Cieszko
Sarah Wade Owen
Janie Virginia Patterson
Rosalie Rogers Talbert
Alice Lee Rumbough Stacy
Jeanne Sears Rinehart
Estelle Smith Shaw
Geraldine Smith Shawen
Ada Claire Snyder Snyder
Joice Stroakes Duffy
Elsie Strossel
Shirley Turner VanLandioghman

1944 Degree

Elizabeth Boatwright
Louise Campbell Cash
Charlotte Corell Floyd
Mildred Corvin Lingerfelt
Julia Eason Mercer
Rosemary Elam Pritchard
Sara France Forsyth
Katherine Johnson Hawthorne
Frances Rainey Chapel
Grace Scales Evans
Odell V. Smith
Jerolien Titmus
Ann Hardy Williams
Nancy Williamson Cole

1945

Virginia Lee Abernathy Courter
Loreen Agee Johnson
Margaret Bear Morrison
Josephine Beatty Chadwick
Marilyn Bell Roper
Bernice Blair Perkins
Helen Chapman Cobbs
Betty Cross Pretlow
Carol Diggs Gentry
Lottie Dixon Garrett
Lelia Dowell Ringler
Susan Durrett Salter
Alice Feitig Kelley
Isabel Fleshman Pillow
Martha Higgins Walton
Martha Hite Graves
Nell Holloway Elwang
Caroline Huddle Guild
Dorothy Hudson
Beatrice Jones Barger
Dora Jones Anfin
Rebecca Lacy Old
Edith Lovins Anderson
Elizabeth Price McCoy
Marion Orange Turkiewicz
Cecil Parr Tunstall
Frances Gilmer Patterson
Anne Pullen Hamilton
Virginia Pullen Palmer
Mary Preston Sheffey
Mary Sterrett Lipscomb
Elsie Thompson Burger
Eleanor Wade Tremblay
Drama Waid Johnson
Faith Weeks George
Berte Wood Potts

1946

Elizabeth Adams Coleman
Jean Anderson Clayton
Ellen Bailey
Mary Beasley
Ann Bell Kissam
Lucy Bralley del Cardayre
Nancy Broughman Terry
Mae Cardwell Coates
Page Cook Axson
Nancy Courter Bradshaw
Sue B. Cross
Shirley Cruser White
Dorothy Davis Holland
Julia Feagans
Miriam Feagans
Ruth Fleming Scott

Margaret Harvie Cardwell
Margaret Hewlett Moore
Rosa Hill Yonce
Dorothy Holloman Caudle
Copeland Johnson
Lavera Joyner Gunkowski
Frances Lee Stoneburner
Polly Moore Light
Carlotta Norfleet Wick
Dorothy Overcash
Jane Philhower Young
Evelyn Pierce Maddox
Virginia Shackelford McIntyre
Esther Shevick
Florence Smith Carr
Mary Spradlin
Mildred Shiflett Toomer
Martha Watkins Mergler
Phyllis Watts Harris

1947

Mae Ballard Kmeco
Rachael Brugh Holmes
Stewart Buford Peery
Doris Burks Stanley
Constance Christian Marshall
Mary Lee Dickerson Ellis
Shirley Didlake Irby
Martha East Miller
Julia Edmonds
Annie Ellis Lewis
Elsie Freeman
Constance Hubbard Gills
Geraldine Joyner West
Barbara Kellam Grubbs
Heidi Lacy Tokarz
Elizabeth Maxey Hunter
Cabell Overbey Field
Nancy Parrish Haydon
Sally Royston Rives
Ruth Rowe Daniel
Ann Shuffelbarger Haner
Margaret Simmons Horton
Eloise Stancell Godsey
Ann Taylor Burnam
Margaret Blanche Webster
Jean Pritchett Williams

1948

Estaline Anderson McCraw
Dorothy Bevard Owen
Catharine Bickle Hankla
Peggy Cabaniss Andrews
Lilla W. Hancock
Marian Hahn Sledd
Hazel Vaughan Hollaod
Elizabeth Jeffreys Hubard
Elizabeth Moseley
Elizabeth Motley Lentz
Elizabeth Scott Jacobs
Betty Jean Snapp Fawcett
Nancy Squire Poplar
Martha Stringfield Newman
Tucker Winn

1949

Phyllis Alley Carter
Louise Bergman Phelps
Griswold Boxley Askew
Rosemary Caldwell Driscoll
Lois Katherine Callahan
Jennie Lee Cross Kalie
Katy Ellis Reid
Nell Foster Young
Dolly Freeman Sydnor
Mary Frances Hundley Abbt
Betty Pell Jordan
Ruthellen Mears Taylor
Gladys Monk McAllister
Anne Orgain Smith
Elaine R. Owens
Ringgold Prout Wilson
Violet Ritchie Morgan
Ada Robles Sanchez
Harriet Steel Wills
Ruth Tillett
Mary Louise Wells

1950

Jean Anderson Smith
Nellie Anderson Bowles
Mary Puckett Asher
Marian Avedikian Kachadurian
Freda Bingham
Catherine Boudurant Carpenter
Marjorie Boswick Michael
Suzie Bowie Brooks
Elizabeth Bragg Crafts
Nancy Bruce Maitland
Satah Corbin Bigby
Evelyn Davis Woods
Charlotte Flaughner Eddy
Betty Ferguson Gallalee
Frances Ferguson Patterson
Jane Gray Comerford
Calvin Hatcher
Frances Hughes Dillon
Judy Hughes Reynolds
Martha B. Hylton

Iya Mae Jones Seward
Nancy Kibler Smith
Patsy Kimbrough Pettus
Nancy Maddox Carrington
Joan Moore Bartlett
Charlotte Newell Phillips
Janice Lee Stoneburner
Grace Oakes Burton
Jean Pritchett Williams
Jane Richards Markuson
Janie Slavin Hagan
Ellen Ann Stone Davis
Carol Stoops Droessler
Annie M. Swann
Lucy Thrift Chenery
Julia E. Tuck
Harriette Wade Davis
Juanita Weeks Handy
Peggy White Crooks
Mary Lou Wilson McGee
Virginia Yarbrough Wiltbank
Ann Younger Correll

1951

Helen Agnew Koonce
John Randall Cook
Mary Crowder White
Edith Duma Lindsey
Dorothy Dunford
Abbye Edwards Griffin
Betsy Gravely
Frances Harnsberger Swope
Emily Hastings Baxter
Peggy Dee Hoover Newhall
Betty Jones Klepser
Martha Kitchen Brown
Hilda Lewis Schneider
Stella Lotts Magann
Romine Mahood Overbey
Peggy Peery Yost
Julia Gretna Perkins
Shirley Roberts Schultz
Corinne Rucker
Berman Scott
Virginia Spencer Wnek
Mary Jane Stansbury Peake
Iris Surphin Wall
Bobbie Wall Edwards

1952

Jane Allen Hinman
Betty Barnes Lampent
Marian Beckner Riggins
Betty Scott Borkey Banks
Dorothy Boswick Greenman
Mary Lee Folk
Margaret Fischer Keister
Jocelyn Fraher Garber
Edith Goff Street
Elizabeth Harman Moody
Audra Hawkins James
Dolores Hoback Kanner
Nancy Hounshell Brame
Maria Jackson Hall
Jacqueline Jardine Wall
Jerline Korbach Hembree
Rebecca Mann Umphlett
Anne Moseley Akers
Gerry Newman Ryland
Gerry Newman Nash
Elsie Page Bonner
Janet Peebles Host
Rachael Peters
Erna Poarch
Jean Ridenour Appich
May Henry Sadler Midgett
Norma Saundets Gibbons
Gladys Savedge Baker
Catherine Toxey Altizer
Graham Trent Chappell
Eleanor Weddle Bobbitt
Martha Alice Wilson Thompson
Lee Wood Dowdy
JoAnn Yow Mills

1953

Nell Bradshaw Green
Bessie Chapman Layne
Helen Crowgey Sheppard
Julia Davis Brown
Billie Frances Dunlap Powell
Freia Goetz Vaughan
Ann Marie Gray Cook
Betty Hancock Beard
Virginia Lee Hansel Bailey
Anne Murphy Morton
Blonnie Tanner Bass
Helen M. Tanner

1954

Pat Altwegg Brown
Lura Beavers Robertson
Betty Benton Odom
Barbara Blackman Wynne
Lyell Bradshaw Davis
Jane Branch Borula
Mary Jean Carlyle Overstreet
Nell Copley Irby
Elsie Holland Cox

Gail Dixon Dickson
Lottie Dixon Garrett
Katherine Gilbert
Catherine R. Hamilton
Peggy Hood Smith
Dolly Horne Gwaltney
Janice Hamilton Lafoon
Ann Mallory Hancock
Lucille Mann Pierce
Sarah Mapp McAlexander
Ellen Porter Koolman
Jean Smith Lindsey
Virginia Sutherland Knott
Elsa Wenthe Bunch
Alice Roberta Wiatt

1955

Dolly Baker Harrell
Linda Barrenstein Frazier
Virginia Burgess Newcomb
Judith Cable Funk
Nell Crocker Owen
Betty Davis Edwards
Dorothy Douglas Daughrey
Jo Anne Dyer Ridenour
Herbert Hindle Goodman
Becky Hines Bowling
Mary Hundley Hyatt
Nancy Inge
Julia Perez Irizarry
Mary Jones Keeling
Virginia Leigh King
Margaret Lester Miller
Eloise Macon Smith
Betty Oakes McGrew
Joyce Pomeroy Hamer
Audrey Powell Pittard
Phyllis Powell Swerteger
Martha Louise Seibel Rader
Dorothy Vaden Oglesby
Shirley Ward Patteson
Marion Webb Gaylor
Ann Carrer Wendenburg Silver
Betty West Buchert
Lee Wood Cole
Frances Young Brown

1956

Shirley Adams Daniel
Anne Brooking Stelter
Loretta Brooking Gasswint
Mary Davis Fischer
Sue Garber Stewart
Carolyn Gray Abdalla
Nancy Hartmann Welker
Molly Ann Harvey Childers
Georgia M. Jackson
Beatrice Jones Lewis
Bettye Maas Sterzing
Julie Moncure Moseley
Jewel Moncure Moseley
Virginia Lee Obenchain Cross
Betty Jane Shackelford Ellison
Ellen Thomas van Valkenburgh
Helen Warriner
Louise Wilder Colley
Mary Ann Wright Kolmer

1957

Patricia Ashby Robinson
Camille Atwood
John M. Austin
Mae Bennett Gurthrie
Gale Branch Gillespie
Barbara Burnsidge Ridour
Anne Caldwell Cake
Mary Jo Davis
Elizabeth Elliott Williams
Elinor Everett Benton
Belle Fitzgerald Neighbors
Marie Gwartney Lucy
Margaret Hudnall Miller
Nancy Hughes Goodman
Gloria Kratzsch Young
Loretta Kuhn
Gayle Peoples Shiner
Frances B. Raine
Betsy Richardson Heyl
Barbara Scott Gibson

1958

Elizabeth Blackman Eberwine
Ann Brierley Fulghum
Joan Coakley Owens
Jane Crute Sowards
Mary Anne Foster Rust
Linda Garrison Bowe
Charlotte Hall Padera
Shirley Hauptman Gaunt
Sallie Jester Ford
Charlotte Sue Jett Russler
Rubinette Miller Niemann
Elizabeth Oakes Morgan
Grace Richardson Fletcher
Alice Sawyer Pate
Sally Tilson Carter
Jeanne Vestal Hellstrom
Ellen Webb Dempsey
Gwendolyn White Pruitt

1959

Anne Adams McDaniel
Nancy Andrews
Doris Ayres McElfresh
Jo Ann Baldwin Black
Margaret Beavers Reed
Ada Belcher Page
Cass Connor Flatley
Elizabeth Culppeper Holland
Gayle Cunningham
Louise Duke
Dolores Dove Eanes
Patricia Farrington
Gloria Gardner Buchanan
Nancy George
Betty Griggs Barco
Emma Hatrell Gardner
Helen Hillman Drummond
Virlinda Joyner
Sandra Kilmon Phillips
Agnes Lowry Frasier
Shirley Lucy Leyland
Violet E. Moore
Maude Moseley Cook
Louise Norman Hoffman
Barbara Odom Wright
Rebecca Parker
Patsy Powell Ray
Mary Lee Roach Owen
Fay Salmon Clark
Carol Sandridge
Charlotte Simms
Evelyn Skalsky Hanzlik
Marie Thomas Anderson
Julia Grey Wallace Sweeney
Elaine Weddle Chesnut

1960

Malinda Ayres
Louisa Booth Noble
John R. Cook
Carolyn DeHaven Dodds
Jo Deating Smith
Joyce Ellis Teague
Mary Flowers Vann
Peggy Jan Hall
Edna Harvey Dawson
Arlene McKay Fitzgerald
Linda McPherson Sawyer
Betsy Neal Osborne
Linda Jo Saunders Kent
Joann B. Tench
Helen Wente Beckman
Annie Lee Young Duff

1961

Katie Mae Bolt
Barbara Ann Brantley Edwards
Doris Button O'Bannon
Linda Lee Campbell Harris
Patricia Carr Slaughter
Nancy Cole Robertson
Blanche Craig Garbee
Page Davis Trivett
Jean Gates Fowlkes
Beatrice Gay Wallace
Cherry Gorham Partington
Mable Healy Shanaberger
Rose Marie Johnson
Beverly Kersey

Cecil Madolyn Kidd
Evelyn King Thompson
Janice McClenny Mahone
Nancy Morris Farrar
Oreta Norris Richardson
Joyce Odom Fulgham
Carolyn Oliver Wilke
Nancy Umbarger Stanley
Iris Wall Johnson
Frances Ann Weaver

1962

Grace Belvin Halifax
Martha Susan Brown
Sue Caravalla Petersen
Mary Earle Carmine
Mary Elizabeth Clay
Jane Crowl Milliken
Androuiki Fallis
Carole Ferrell Amster
Carolyn Davis Finley
Gerry Edmonds Sale
Kitty Gilbert Eastridge
Ann Stuart Gould
Mollie Sue Lambert
Jeanine McKenzie Allen
Mary Byrd Micou Martin
Morag D. Nocher
Jane Pennington Savedge
Taylor Rowell Barlow
Shirley Saunders Harwood
Jacquelyn Skellie Whitley
Linda Spencer Widgeon
Sandra Weaver Huff
Elizabeth Wilson Price

1963

Annice Bailey Schuler
Jane Bowling Mays
Harriet Brooks Eastridge
Billie Dawn Crenshaw Glenn
Vernelle Duggins Vaughan
Carol Forehand Gregory
Marilyn "Lindy" Hatch
Anne Jackson Henry
Elizabeth Hoska Jones
Susan Lane Foard
Mary Lipscomb Garrett
Lanell Martin Jones
Rosa Pettit Noyes
Sandra Phlegar Weigand
Rebecca Reamy Blickenstaff
Susan Rollins Wykle
Rebecca Rountree Webb
Brenda Smith Grievies
Barbara Stewart
Jeannette Thompson Roberts
Margaret W. Vaughan
Alice White Trainer

1964

Carolyn Anderson Coleman
Carol Benton Robinson
Susan Boatwright
Elizabeth Coleman Echols
Carol Combs Irvin
Nellie Conner Tolley
Charlotte Craig Wood
Frances Daniel Graham

Cynthia Davenport Eberwine
Mary Ann Debnam Eure
Linda Deming Haupt
Evelyn Gray Harris
Barbara Hewitt
Elizabeth Howard Hutchison
Jeannie Kafer
Joyce Lake Robinson
Sydney Latimer Asbury
Mary Anne Lipford
Phyllis A. Mathews
Barbara Poland Raine
Elizabeth Ann Rex
Eleanor Richardson Morris
Linda Lewan Rippey
Ann Sink Miles
Virginia Sturm
Merle Talley
Barbara Turner Boyd
Marjorie Twilley McDonald
Peggy Waldo Fera
Dolores Watkins Zborill
Judith D. Whittemore
Shirley Jean Wilson
Evelyn Carol Woods

1965

Barbara Agee Fagg
Goldie Ann Keesee
Mary Lee Barnes Warren
Joyce Bartley Layman
Linda Beale Williams
Betuliu Bowles
Anne Cordle Hamlett
Judith Crum Apperson
Ruth Culppeper Coulbourne
Barbara Flinn Ford
Maria Grant
Shirley Ann Gunn
Elizabeth F. Hamner
Marcia Jean Hynes Amos
Sandra Jamison
Donna Kafka Deal
Nancy Knewstep Orcutt
Pauline Lane Rice
Linda Jane Leigh
Mary Palmore Jones
Mamie Lee Payne Maxwell
Joyce Powell McNeil
Virginia Lee Starkey
Sue Thompson Watts
Barbara Turner Boyd
Mary Stratton Walker
Mildred L. Woodward
Betty Wright

1966

Theresa J. Albright
Jacqueline Andrews Robinson
Irene Floyd Craig
Betty Garner Jenkins
Carolyn R. Gentry
Rachel Golding Gentry
Sally Grayson Chinn
Frances Heath
JoAnn T. Held Irish
Doris Holland Bailey
Louise Johnson Young
Norma Johnson

Elsa Anne King
Julia Ellen Lookabill
Mary McClenny
Louise E. Mann
Carolyn Mohler
Mary James Pulliam Scarce
Sandra Jean Rhodes
Anne Ferrell Smith Hatfield
Elizabeth Smith Barker
Elizabeth Lindsay Spicer
Frances Stewart
Evelyn Stowe Amos
Nan Tyler Hawks
Nancy Rebecca Walters
Mary Lou Whitebead

1967

Joyce Albro
Kathryn Anthony Cook
Margaret Caroline Bell Welsh
Edith Ann Carter Austin
Erma Jo Carter
Judith L. Childress
Sue Ella Cole
Geraldine Daniel
Albera Dotan Curran
Jeannette Fallen
Eirene Fishburne McSwain
Carolyn Mae Gates Martin
Page Gravatt
Edith Loving
Elizabeth Mallory
Linda Gayle New Oliff
Brenda Rucker Dellis
Debra Anne Smith
Janice M. Smith
Jean Samford Steed
Betty Lee Williams James
Betty Lou Weaver

In Memoriam

Florence Acree Conkling
Florence Crump Popkins
Ethel Fox Hirst
Virginia Nelson Hinman
Mattie Leigh Cunningham Walker
Catherine Lynch Bowen
Mary Massenburg Hardy
Blanche Niedermaier Vermillion
Fannie May Pierce
Mary Trimyer White
Emily Ward McLean

Faculty and Friends

Nancy Foster
R. H. French
Sibyl Henry Vincent
W. H. King
Florence H. Stubbs

Chapters

Farmville Chapter
Lynchburg Chapter
Norfolk Chapter
Raleigh Chapter
Richmond Chapter
Roanoke Chapter
Valley Chapter
Virginia Beach Chapter
Washington Metropolitan Chapter

Oktoberfest Weekend Adventure of Norfolk-Portsmouth Chapter

A chartered bus brought thirty-eight alumnae and their guests—high school seniors—to a tour of Longwood. Liz Jones, alumnae director, was on hand to greet them.

Dr. Willett chats with members of the group during coffee hour given in their honor at the Alumnae House. The students were handed brochures of Longwood and shown around campus. They had the opportunity to hear the Fort Lee Band play in Jarman Hall, and the pleasure of visiting the Midway of Oktoberfest.

The alumnae and students were most impressed with the Lankford Student Activities Building—seeing the Snack Bar which is operated by the Alumnae Association, watching students play ping-pong and taking advantage of the bowling alleys.

Births

The four members were luncheon guests in the dining hall, and afterwards were given an opportunity to view the huge and beautiful Oktoberfest Cake which was served to the students after the class skits.

Left to right, Annie Mae Tyns Cole, Betty Hancock Beard, Peggy Harris Ames, Janice Bland, and Mabel Edwards Hines were enthralled with the magnificent cake.

- Catharine *Bickle* Hankla, '48, a daughter, Bonnie Staley
 Sarah Jane *Brisentine* Mick, '56, a son, Donald Eugene, Jr.
 Anne Field *Brooking* Stelter, '56, a son, Edwin Field
 Charlotte *Craig* Wood, '64, a daughter, Candace Heather
 Dale *Brothers* Birdsong, '56, a daughter
 Roberta *Cadow* Rutherford, '64, a son, Robert Michael
 Jo *Dearing* Smith, '67, a son, Millard Todd
 Elizabeth *DeHaven* Blair, '56, a son Thomas Jackson, IV
 Betty *Dickenson* Leonard, '61, a daughter
 Nancy *Dobyns* Pettengill, '64, a son, Andrew Wayne
 Linda *Doles* Dougherty, '59, a son, Paul Kenneth, Jr.
 Jo Anne *Dyer* Ridenour, '55, a son, Douglas Warren
 Belle *Fitzgerald* Neighbors, '58, a daughter, Sarah Belle
 Jackie *Forrest* Taylor, '66, a daughter, Donna Michele
 Judy *Garnett* Howe, '64x, a daughter, Suzannah
 Cherry *Gorham* Partington, '61, a son, Philip Donald
 Charlotte *Gray* Giglio, '59, a son, Pat
 Ella *Gray* Watkins, '59, a son, Jeffrey Gray
 Barbara *Heck* Bruns, '59, a son, Eric Jerone
 Maria *Jackson* Hall, '52, a daughter, Susannah Mabrey
 Elizabeth "B. J." *Jenkins* Ware, '57, a son, John Faulconer, III
 Diana *Johnson* Moates, '61, a son, Tommy
 Shirley *Kemp* Barlow, '56, a son, Joseph Ray, III
 Patsy *Kimbrough* Pettus, '50, a son, Edward Harvey
 Khaki *Laing* Drunagle, '64, a son, Robert Sanders
 Joyce *Lake* Robinson, '64, a son, Daniel Bruce
 Anne *Lawrence* Elmes, '64x, a daughter, Jennifer Anne
 Nancy *Hopkins Layne* Morton, '60x, a daughter, Ellen Layne
 Charlotte *McClung* Holmes, '64, a daughter, Cheryl Elaine
 Lynn *McCutchen* Thompson, '64, a daughter, Laura Lynn
 Dorothy *Morris* Boswell, '55, a daughter, Carol Lynn
 Jeannette *Morris* Bowman, '57, a daughter, Susan
 Sarah Lee *Myers* Peters, '63, a daughter
 "Kathy" *O'Leary* Kirby, '58, a son, Michael Robert
 Madison P. *McClintic*, '53, a daughter, Caroline Anne
 Barbara *Roller* Hardie, '58, a daughter, Nancy Paige
 Susan *Shepherd* Eacho, '64, a daughter, Deborah Louise
 Joyce *Singletary* Mitchell, '67x, a daughter
 Elizabeth *Smith* Barker, '64, a daughter, Robyn Lyle
 Faris *Steitens* McConaha, '61, a son

(Continued on page 24)

Wedding Bells

- Bonnie Aileen Abbitt '66, Mrs. Robert Clinton Branch, III
 Mary Evelyn Allen '66, Mrs. William Howard Weiss, Jr.
 Linda Sue Alexanderson '67, Mrs. Stephen G. Butler
 Margaret-Ann Alrich '62x, Mrs. William Theodore Ayers
 Frances Jean Atkins '68, Mrs. Dean Lawrence
 Jo Ann Atwell '68, Mrs. Frank J. Pearson, III
 Patricia Avakian '66, Mrs. Harris Wakefield Daniel
 Katherine Penick Bagley '67, Mrs. Richard Bolton Madden
 Ann Hungerford Baker '59, Mrs. Ronald Williams Dillon
 Jane Denise Barden '68, Mrs. Granville Myrtland Johns, Jr.
 Mary Alice Way Barr '65, Mrs. Michael Stephen Colo
 Susan Elizabeth Barwick '68, Mrs. Thomas W. Ingham
 Grace Geneva Belvin '62, Mrs. Robert Halifax
 Lela Louise Belz '68, Mrs. James Christopher Phillips
 Susan Meyers Besley '67, Mrs. Joseph C. Bradford, III
 Mary Harris Boone '68, Mrs. Givens
 Glenda Carol Booth '66, Mrs. Robert J. Surovell
 Lucy Rowena Booth '65, Mrs. William Hester Aiken, Jr.
 Diane Leonard Boshier '68, Mrs. Howard Patterson Gatewood
 Virginia Leigh Bowers '68, Mrs. Russell Johnston Rowlett, III
 Jewel Faye Brandt '56x, Mrs. Winston McStuart Davis
 Dana Marie Brewer '64, Mrs. Ruben T. Nigaglioni
 Eileen Ann Brooks '67, Mrs. Steven David Romer
 Mary Harriet Brooks '63, Mrs. Eastridge
 Betty Otelia Browder '68, Mrs. Thomas Granderson Crane
 Judith Lynn Brown '68, Mrs. Scott
 Anne Vicars Bruce '68, Mrs. R. C. Steele, Jr.
 Ann Derring Bryant '66, Mrs. Joel M. Amos
 Linda Kay Burley '68, Mrs. Mottley
 Sylvia Elizabeth Butler '67, Mrs. LeRoy Davis Coates
 Jo Ann Cage '68, Mrs. Jesse Lee Glidewell, III
 Sylvia Lee Campbell '65, Mrs. Bruce Elliott Welch
 Elizabeth Ann Carroll '64, Mrs. John S. Weaver
 Erma Jo Carter '67, Mrs. James D. Underwood
 Ann Chappell '66, Mrs. Robert Merle Joynt
 Jo Ann Clabo '68, Mrs. Robert Marshall Showalter
 Paula Jean Clark '68, Mrs. Joseph L. Dennison, Jr.
 Maryann Frances Clements '62, Mrs. Richard L. Barker
 Nancy Ann Coleman '66, Mrs. James T. Morriss, V
 Phyllis Carolyn Collins '66, Mrs. Thomas Skillen Rees, II
 Margaret Gray Cook '67, Mrs. James Heber Davis, Jr.
 Mary Louise Copenhaver '66, Mrs. Currell L. Pattie
 Gail Ellen Crawford '63, Mrs. Philip E. Reese
 Billie Dawn Crenshaw '63, Mrs. Robert Glenn
 Gloria Jean Crews '65, Mrs. William Kyle Jones
 Dawn Sandra Crowder '68, Mrs. Russell Henry Fiske, Jr.
 Barbara Jean Culpepper '68, Mrs. Sherwood Lynn Townsend
 Geraldine Baker Daniel '67, Mrs. Alfred L. Kruger, Jr.
 Minta Margaret Davenport '68, Mrs. Wood
 Betty Lou Davis '68, Mrs. Paul
 Farron Elaine Davis '68, Mrs. Cowles
 Janice Lee Davis '68, Mrs. Marvin L. Crutchfield
 Shirley Gilmore Day '65, Mrs. Oliver C. Mayhew, Jr.
 Eva Julianna Deak '67, Mrs. Robert Lee Gredone
 Edith Annette Deel '65, Mrs. Alvis
 Elizabeth Deichmann '62, Mrs. J. H. Wickens
 Suzanne Dillehay '66, Mrs. Carl Dennis Melin
 Polly Marie Dix '68, Mrs. Fromm
 Deborah Baldwin Dove '63, Mrs. Kidd
 Sylvia DuPriest '68, Mrs. Yeatts
 Janice Lynne Durnier '66, Mrs. Kenneth Willard Sullivan
 Catherine E. "Beth" Eastwood '68, Mrs. Michael Hampton Gearheart
 Mary Cabell Estes '68, Mrs. Courtney Lee Goodwyn
 Jeanne Louise Farrell '68, Mrs. Joseph Romeo, Jr.
 Jo Lynn Faulkner '65, Mrs. George Hunter Collins
 Myrtle Vann Felton '65, Mrs. Frealon Gilmer Zumbro, Jr.
 Cynthia Lynn Fitchett '68, Mrs. Herbert Bland Bridges
 Evelyn Eileen Flanigan '68, Mrs. Michael Gary Michaliga
 Frances Karen Foster '68, Mrs. Richard Harling Rhoades
 Emilie Jean Friend '68, Mrs. Swearingin
 Margaret Anne Furney '68, Mrs. John Charles Byrd
 Vivian Carol Gale '68, Mrs. Rome
 Nancy Adams Garbee '52, Mrs. Finn Domaas
 Louise Lynne Garner '64, Mrs. Donald R. Williams
 Barbara Lee Garrison '66, Mrs. James B. Cavanaugh
 Virginia Kaye Gilmore '64, Mrs. J. W. Walker
 Nancy Carolyn Glass '68, Mrs. Willie Conner
 Betty Lou Goad '68, Mrs. James Blackwell Hart
 Peggy Elizabeth Gordy '67, Mrs. Bruce E. Palmer
 Donna Ruth Gray '65, Mrs. John Otto Boyd, III
 Frances E. Gray '60, Mrs. R. L. Bunting
 Mary Franklin Green '68, Mrs. Berry F. Wright, Jr.
 Ann Fontaine Greene '63, Mrs. Henry Latham Hodges, Jr.
 Judith Ann Hackney '64, Mrs. James Brian Peay
 Elizabeth Stuart Haley '68, Mrs. Scott
 Barbara Joan Hall '68, Mrs. Cooley
 Cheryl Penelope Hall '68, Mrs. Tutthill
 Nora Lee Haller '64, Mrs. William Thomas Gulbicki
 Betty Clay Hamner '67, Mrs. John Hampton Loving
 Merle Ann Hawkins '65, Mrs. William Alexander Martin
 Charlotte Diane Hayes '68, Mrs. Mansfield
 Jacqueline Virginia Hays '68, Mrs. John Robert Kagey
 Betty Dare Hazelwood '68, Mrs. Creedle
 Joann Theresa Held '66, Mrs. David V. Irish
 Glenna Dianne Herndon '65, Mrs. Jerry Wooding
 Judith Lee Hiatt '68, Mrs. Paul McAllen Peatross
 Carolyn Elizabeth Hingerty '68, Mrs. Dundalow
 Carole Ruth Hofmeyer '66, Mrs. Raymond Alton Ballard, Jr.
 Barbara Jean Holland '68, Mrs. Bevan
 Judith Anne Houck '67, Mrs. Anthony Patrick Renaldi, Jr.
 Elizabeth Carey Howell '66, Mrs. Frank Anthony Duss
 Lois Claudia Hudson '64, Mrs. Berkeley Green Adkins, Jr.
 Elizabeth Patsy Hudson '64, Mrs. M. Julius NeSmith
 Mary Virginia Hurt '67, Mrs. William Bland Darby
 Betty Ann Hynson '68, Mrs. Hall
 Nancy Gail James '67, Mrs. Alan Thomas Peterson
 Sally Long Jarman '66, Mrs. William A. Pierce, III
 Sarah Lynn Johns '65, Mrs. Arthur Boyce Webb
 Jean Upshur Johnson '68, Mrs. Henry Presley Kern, Jr.
 Louise Floyd Johnson '66, Mrs. Donald Thomas Young
 Hilda Mae Jones '67, Mrs. James E. Puryear
 Linda Dale Jones '66, Mrs. Cole
 Gloria Jean Joyner '66, Mrs. Daniel R. Eppler
 Anne Boswell Kay '67, Mrs. Dudley Vest
 Judith Ann Kenny '65, Mrs. David E. Metz
 Sandra Elaine Kilbourne '66, Mrs. Merritt Guthrie Smith
 Nancy Morton King '68, Mrs. Henry Nevel Oldham
 Barbara Lee Kirby '68, Mrs. Horsley Dean Jones
 Sue Carol Kurz '67, Mrs. Nelson Wayne Good
 Tula Jacquelyn Lackey '53, Mrs. Alfred Agnew Allred
 Janice May Lakey '64, Mrs. Wellborn
 Susan Katherine Lawlor '66, Mrs. Allen S. Arch
 Margaret Lee Lawson '68, Mrs. James Roy Warren
 Linda Jane Leigh '65, Mrs. Edward Forbush Iselin
 Jane Adams Lenz '66, Mrs. Claude Garland Martin, Jr.
 Verlie Susanne Lovell '65, Mrs. Robert J. Sena
 Barbara Jean Lundie '65, Mrs. Eldridge Kent Williams
 Karolyn Amy McAdoo '67, Mrs. William Tracey Shaw

Mary Sue McDonald '67, Mrs. Raymond Lee Haynie, III
 Thelma Maxie McGlothlin '60, Mrs. George Oliver Brazil
 Sandra Sue McIvor '67, Mrs. Jack Lee Thompson
 Susan Miller McKown '67, Mrs. Meade A. Fowlkes
 Mary Jo Maddex '68, Mrs. Forrest E. Sirbaugh, Jr.
 Rosa Evelyn Mallory '68, Mrs. James D. McClary, Jr.
 Dorceie Susan Marsh '66, Mrs. Ronald Hubert Coleman
 Telia LeNell Martin '63, Mrs. H. Lewis Jones
 Helena Marie Mast '67, Mrs. Roy Edward Robinson
 Clara Ann Mayes '63, Mrs. William E. Baker
 Ann Holmes Mayo '62, Mrs. John Council Shirley E. Metcalf '64, Mrs. Charles L. Jenkins
 Martha Louise Middleton '58, Mrs. Simpson Peggy Jane Mitchell '65, Mrs. Charles William Wingo
 Linda Sue Moate '67, Mrs. William Brandol West
 Carolyn Gene Mohler '66, Mrs. Arthur Franklin Conway
 Susan Jarrett Moore '67, Mrs. Walter Jervis Sheffield
 Carolyn Elizabeth Moss '68, Mrs. Thomas Sublett Woodall
 Marian Elizabeth Mowbray '68, Mrs. Douglas Bowman
 Barbara Jean Moyer '63, Mrs. L. Stanley Willis
 Margaret Elizabeth Murdoch '66, Mrs. Thornton Hill, Jr.
 Patricia Warren O'Neill '64, Mrs. Harvey Claude Woodruff, III
 Marguerite Bradford Oliver '65, Mrs. John Xavier Aragona
 Linda Josephine Palmer '67, Mrs. Arthur Wayne Ayers
 Connie Parkins '66, Mrs. Robert Marvin Duke, Jr.
 Judith Eleanor Pauly '68, Mrs. Blumberg Sue Carolyn Pearce '66, Mrs. Robert Gladstone Moore
 Ann Jennette Persak '65, Mrs. L. J. Davin, Jr.
 Melissa Ann Peters '63, Mrs. E. William Troiana
 Carol Ann Peyser '66, Mrs. Richard Lavine
 Elizabeth Richardson Phillips '52x, Mrs. Hugh Russell
 Jean Holman '63, Mrs. George Douglas Atkins, Jr.
 Constance Lou Porter '61, Mrs. Paul Cheryl Lea Predgo '68, Mrs. Richard N. Clarke
 Phylis Dorner Price '68, Mrs. Eastman
 Diane Faye Pritchett '68, Mrs. Edward Southard Brumfield
 Sara Louise Puckett '68, Mrs. Dallas Wayne Hall
 Grace Lee Putney '64, Mrs. Berkeley Miller Pemberton
 Barbara Ley Ragland '66, Mrs. Leslie G. Goode
 Irene Elizabeth Rash '66, Mrs. Robert Cassade
 Patricia Leigh Rea '64x, Mrs. Ralph Edward Struzziero
 Travis Bell Reinhardt '68, Mrs. Robert L. Griffith
 Alice Christian Rennie '68, Mrs. Frederic Arthur Clark, Jr.
 Sandra Jean Rhodes '65, Mrs. Brent Derry Smith
 Fleurette Francine Richardson '68, Mrs. John William Woodward
 Sharon Ruth Ripley '67, Mrs. William R. Rusth
 Carolyn Anne Robbins '68, Mrs. Bramlitt
 Shirley Grace Roberts '51, Mrs. Schultz
 Wanda Lea Robertson '64, Mrs. Michael Len Miller
 Carolyn Sue Robinson '67, Mrs. Varner
 Madelyn Elizabeth Roethke '66, Mrs. Frank Larry Sawyer
 Mary Virginia Rogers Dipolma 1928, Mrs. George Bailey
 Cheryl Elizabeth Rose, '68, Mrs. Thomas Bradley
 Esther Ann Royster '67, Mrs. Norman Edward Tyler
 Alice Rosemary Rudy '66, Mrs. Carl Dawson Kilhoffer
 Ora Elizabeth Ryman '68, Mrs. John Slater Hadfield
 Maria Elena Samuels '68, Mrs. Christopher M. Daniel, Jr.
 Melody Saunders '65, Mrs. Stephen Brian Walley
 Ann Crabor Scott '60, Mrs. Robert Lee Perkins
 Mary Lee Seay '63, Mrs. William L. Wilkerson
 Margaret Elizabeth Shepherd '65, Mrs. P. Franklin Thomas, Jr.
 Elizabeth Ann Shute '65, Mrs. George McClennan
 Susan Lynn Smith '66, Mrs. Melville Garland Wright, III
 Lois Faye Sneade '67, Mrs. Joseph Britton Neighbors
 Laura Harris Soyars '66, Mrs. Dain Anderson Williams
 Linda Petree Spence '62, Mrs. Wilson D. Widgeon
 Sandra Spencer '66, Mrs. Henry Lankford Dunton, Jr.
 Gloria Jean Spiers '68, Mrs. Musika
 Birtbel Constance Spradlin '67, Mrs. Charles James Reid
 Sandra Doris Jean Statzer '66, Mrs. Tony Edward Marlowe
 Joanne Steck '53, Mrs. C. N. Metcalf
 Nila Jean Stevens '68, Mrs. John Wehrenberg, Jr.
 Joyce Ann Swope '66, Mrs. C. C. Hively
 Susan Shotwell Tarrant '68, Mrs. Charles Armfield
 Patricia Louise Thomas '67, Mrs. Raymond DeWain Dewey
 Betty Louise Thomasson '68, Mrs. Barry Thomas Roberts
 Jacqueline Lee Thompson '68, Mrs. Bobby Cecil Kilby
 Katharine Sue Thompson '65, Mrs. Watts
 Dorothy Mae Thurston '68, Mrs. Bossert
 Patricia Elizabeth Townsend '68, Mrs. David Dillon
 Carole Everette Trice '68, Mrs. Benjamin Cephas Weatherford, Jr.
 Lucy Grey Trotter '62, Mrs. Geoffrey Randolph Peters
 Kathryn Jane Turner '62, Mrs. John Dennis Marchi
 Jean Frances Via '68, Mrs. John C. Gordon
 Margaret Waldo '64, Mrs. F. R. Fera
 Mary Stratton Walker '65, Mrs. Thomas Edward Gough
 Nancy Beth Walnes '68, Mrs. Gary Brake
 Helen Randall Weeks '66, Mrs. Jeffrey W. Parker
 Virginia Carter Westbrook '51, Mrs. Edward B. Kobeckis
 Jean Rhea White '66, Mrs. Edward Walter Raleigh
 Miriam Garrett White '48x, Mrs. William Pendleton
 Tamara Shayne Whitt '68, Mrs. Walter Randolph Chitwood, Jr.
 Justine Hughes Wilkins '68, Mrs. James Wily Putney, Jr.
 June Carolyn Williams '66, Mrs. Richard Horn
 Lucy Jeffries Wilson '61, Mrs. Roger Shultz
 Martha Gertrude Wilson '68, Mrs. Edmund Nelson Clark, Jr.
 Minnie Virginia Woodard '63, Mrs. John Grubbs
 Dreama Jean Wright '68, Mrs. George Arthur Connor
 Elizabeth Lee Yancey '68, Mrs. Robert Simpson Ford
 Katherine Lorraine Yancey '68, Mrs. Lawrence Wade Stimpson
 Iris Jean Yates '65, Mrs. Dale Keith Kennedy
 Sarah Gretchen Zimmerman '61, Mrs. Blair Campbell Ellis

BIRTHS — Continued

Betty Ruth *Stimpson* Anderson, '64, a daughter, Janet Elizabeth
 Mary *Strickland* Church, '59, a daughter, Mary Ann
 Carroll *Tew* Reid, '64, a son, William, Jr.
 Peggy *Thorpe* Vaughan, '64, a son, Joseph Kelley, Jr.
 Julia Gray *Wallace* Sweeney, '59, a son, Francis Joseph, IV
 Tae *Wamsley* Glasson, '60, a daughter Tae Kristen
 Shirley *Ward* Patterson, '55, a daughter, Elizabeth Ward
 Sandy *Waugh* Burton, '64, a son, Walter Waugh
 Elaine *Weddle* Chestnut, '59, a son, Walter, Jr.
 Betty Jo *Whitaker* Simmons, '60, a son, Donald Edward
 Anne *Woehr* Royster, '64, a son, Eric Rodd

Class News

1891—Miss Maude Trevvett at 96 is thought to be our oldest alumna. She lives at The Hermitage and the Alumnae Association sent flowers to her recently.

1899—Ruby Leigh Orgain's grandson, Sgt. Francis L. Orgain, Jr., was recently awarded the U. S. Army Commendation medal for service in the Canal Zone.

1908—Helen Stead Lashley has dedicated many full and rewarding years in the service of her friends and community. She was the first lady to serve on a grand jury. Over the years she has assisted in organizing the Lawrenceville Woman's Club, the County Health Dept. and the first TB Seal and Cancer Campaign there. She was superintendent of the Beginners Dept. in the Methodist Church for 35 years. At 79 Mrs. Lashley says, "It hasn't been an easy life, but I've enjoyed every minute of it."

1911—Iva Wilkerson Etheredge's grandson entered VPI in Sept. Her granddaughter is making plans to attend Longwood in 2 years.

Emily Winifred Johnson is the only Real Daughter of the George Washington Custis Lee Chapter in Arlington, and has served as chaplain, historian and vice-president. She taught for a number of years in Va., Md., N. C. and Fla. She coordinated a series of lectures commemorating the Civil War Centennial for 2 years.

1914—Miss Constance Rumbough of Danville was elected President of the Virginia Weekday Religious Education Teachers Fellowship at Bridgewater College.

1915—Julia Price Armstrong's son, the Rev. Robert Armstrong, has accepted a call to be rector of St. John's Episcopal Church in Chester. He was ordained a priest in 1964, is married, and has 3 children.

1916—Martha Watson Hamilton and husband, Wistar, are enjoying their retirement as residents of the Retirement Community founded 46 years ago by J. C. Penney. Martha writes "We have a five-room apartment and hope to have many more years of happiness together."

1918—Ethel Spencer Capp has been substituting in Benvenue High School in Rocky Mount, N. C. since 1950 and is thoroughly enjoying it. She has eight children.

1922—Lavinia McCarty George was presented an Honorary Life Membership in the Women of the Church of Campbell Memorial Presbyterian Church in Kilmarnock for her long and faithful work in her church and community.

1924—Edith Gills Newton toured Europe last summer with the Longwood Alumnae group and this past April went with the Eastern Star Group to the Holy Land.

1926—Ida M. Hill was honored by a grant, made possible by the Meyer Foundation through the Washington, D. C. School Board, to study Plant Life of the Sea and Zoology at the Univ. of Hawaii, in Honolulu during the summer. Ida says, "If anyone is undecided about a place to spend a vacation, she couldn't go wrong in flying to the great state of Hawaii, our youngest and most unique state of the union."

1928—Evelyn Dulaney Cassidy retired as the Executive Director of the Ken-O-Valley Girl Scout Council Sept.

1, 1967. She has served in this capacity since 1950, having first enrolled as an adult troop leader in 1928.

1931—Miss Frances Edwards has been appointed as personnel librarian at Ohio University. She has had a wide and varied experience in library administration and in 1967 was presented the American Library Association First National Radio Award.

1933—Lucille Crute Coltrane, Aerospace Technologist, was recently honored with a retirement dinner for her 25 years of service, and was presented with a letter of congratulations for her service.

1935—Jessica Jones Binns continues to enjoy teaching math at Hermitage High school in Richmond. This year she will supervise two Longwood student teachers. Her son, Frank, will be a Director of the 1968 March of Dimes Campaign in Richmond. William, her younger son, was graduated from William & Mary and was married this past summer. Lady Boggs Walton, librarian at Greenbriar School will receive the Charlottesville Rotary Club Foreign Travel Fellowship for 1968, and will tour Europe for about 6 weeks.

1936—Mary Kathleen Ranson is currently a professor of education at Central Missouri State College. She has been named in the Coronation Edition of the Royal Blue Book published in London. Dr. Ranson has been named in "Who's Who of American Women", "Who's Who in American Education", "Who's Who in the Midwest", and in "Dictionary of International Biography".

1937—Chic Dortch Nelson's second daughter, Judy, was married in June, and Frances Hudgins Finlay's oldest daughter was married in February. Mary Boules Powell of Petersburg, will be teaching a class of intermediate special education children this year.

1942—Nancy Dupuy Wilson and husband John are moving to South Korea where John is to assume the duties of chief pediatrician at Jesus Hospital. John's father was a medical missionary there and his mother a missionary Bible teacher. Both Nancy and John feel "that the world so desperately needs the Christian gospel demonstrated".

1953—Gwendolyn Bain Carter, a seventh grade teacher at Walnut Hill Elementary School, was named as 1967 outstanding young educator in the Petersburg area.

1954—Margaret Blanton Skutch is the founder and director of the Montessori School of Stamford—an early learning center where children teach themselves because of specialized environmental materials that absorb the children's interest. Glen Vought has been named director of counseling at Old Dominion College at Norfolk effective July 1. Pat Altwegg Brown is president-elect of the Junior League of Hampton Roads and holds positions of responsibility in several other community organizations. Pat is the mother of four, the oldest of whom is 10.

1960—Barbara Bishop of the Art Dept. has returned to the campus after a year's leave of absence to study in New York towards her doctorate.

1966—Frances Steward is presently serving with the American Red Cross in Vietnam. She is in the Supplemental Recreational Activities Overseas program, better known as the "Doughnut Dollies."

Evelyn Stowe Amos teaches 4th, 5th or 6th grades at Whitmell Elementary in Pittsylvania County where she and her husband are active in community affairs. Their daughter Karen is a college sophomore.

Class of 1913

Class of 1928

CLASS REUNION

Class of 1933

Class of 1943

'13

Vice President:
Thelma Blanton
(Mrs. S. W. Rockwell)
801 High Street,
Farmville, Va. 23901
Acting Secretary:
Winnie V. Hiner,
303 St. George St.,
Farmville, Va. 23901

Preston Ambler, Florence Garbee, Bessie Price Rex, Annie Tignor, Thelma Blanton Rockwell, Virgilia Bugg, Ruth Harding Coyner and Winnie Hiner celebrated our 55th class reunion by having dinner in the college dining room with Marie Eason Reveley '40 and Caroline Eason Roberts '42 as out guests. We afterwards met at Ruth Harding Coyner's to read the letters from those who could not come to Founders Day. All had good reasons for not joining us. Margaret Shaw Royall was writing another novel and was rushing to meet the publisher's deadline. Ruby Keith Wencke had just returned to Michigan from a visit with her daughter in Houston. Sallie Chew Leslie was on a trip to Mexico. Ann Woodruff Hall was spending the winter in Florida. Mildred Potts Albright was visiting in Knoxville. Evelyn Hurff Cross was speaking on that date in Richmond on 17th century history. She and Sallie Hargrave are interested in genealogical and historical records.

Diploma Class of 1929

'29

President and Acting Secretary:
Elsie Clements
(Mrs. Charles R. Hanna)
6924 Pallister Rd.,
Norfolk, Va. 23518

Many thanks to the classmates who helped me to get out letters seeking news about members of our class. You really did a fine job, and it has been fun reading about the happenings of families.

As Louise Morgan Crane says, "Memories grow so much dearer as we grow older—and it seems impossible to believe that forty years have gone by." Last spring by breaking her right arm, she had a siege of inactivity which postponed a trip that she and her husband, Lloyd, had planned. She hopes to be with us for our 40th reunion.

Mary Miller Patrick Riggins has two daughters who received their degrees from Westhampton. The older daughter, married to an Actuary with Conn. General Life Ins. in Hartford, has six-year-old twins (a boy and a girl) and a five-year-old girl. Her younger daughter, married to a doctor, has a seven-month-old daughter. They live in Charlotte, N. C. Her husband has one more year of Residency at Charlotte Memorial—then has two years in the army. They enjoyed an Easter vacation with all members of the families, visiting Mary Miller and her husband in Hampton.

Helen McHenry McComb took time to write a resume of their experiences. She was married in 1935 and moved to Louisiana in 1936. For ten years she taught in the primary grades, was active in church work, Red Cross, Eastern Star, and Rainbow for Girls. In 1947 she was Matron of Eastern Star; since then she has held positions in Grand Chapter, including two years as a Grand Officer and one as District Deputy Grand Matron.

I was surprised with a phone call from Lucille Copeland Lanier to find that she lives not too far from me in Va. Beach, and I learned

that her husband is Vice-Pres. of Smith-Douglas Co. They have a daughter, 17, who graduated in June from First Colonial High School, Va. Beach, and entered Wm. & Mary in September. Lucille expressed a desire to attend our 40th reunion.

After finishing at S.T.C., Lucille Moon Martin taught school for two years before her marriage to Lloyd Martin. They make their home in Cartersville where she says they have had 38 wonderful years together. They have three children. Lloyd, Jr., is married and has three children of his own. Barbara Gray, who was graduated from Longwood in 1963, is a Physical Education major and is teaching in Cumberland Co. Her husband, Don, a graduate of Randolph-Macon College, coaches and also teaches Phys. Ed. in Cumberland Co. in the same school. Elma Joyce and her husband, a VPI graduate, are living in Athens, Ga., where he is attending the U. of Ga., studying Veterinary Science. Joyce finished a commercial course at Smithdeal-Massey and is working in the law library at the U. Now that Lucille's children are grown, she is teaching again for her fifth year at Huguenot Academy. She is also interested in attending our 40th reunion.

Just when news was being gathered in May, Roberta Skipwith Self was excited about the birth of her first grandchild, a boy. She said the arrival has made her and her husband, Milton, another happy, proud, and silly couple. Their two sons, Jimmy and Bob, both graduated. Bob received his Ph.D. during the summer and planned to teach a year at Duke. Jimmy became a doctor June 3rd and was first in his class at Bowman-Gray Medical School, a division of Wake Forest U. He, Elise, and the grandbaby left for Los Angeles the last of June where he is an intern at the U. of Calif. Hosp. Now that the boys are on their own, Roberta and Milton are thinking about retirement years and are planning to build and live on Pine Knoll Shores, N. C. when Milton retires in 1970. Roberta has been substituting in Raleigh schools for two years and says it has been great to get back into the classroom again. She is planning to join us at Longwood for our 40th reunion.

The most exciting thing that has happened to Florence Townsend Powell was recorded in the "Charlotte News," April 23, 1968. There was a picture of Florence and her daughter, Mrs. Don Hill, examining the Westinghouse dishwasher given to Florence by Cannon Appliances, as her prize for being second runner-up to the sweepstakes winner for a recipe given to her by an aunt in Fla. The recipe is for "Copper Pennies"—carrot slices marinated in a tart dressing. Congratulations, Florence! Last winter, Florence, who is a substitute school teacher, and her husband, Roy, who is a farmer, vacationed in Fla., visiting relatives and seeing Cypress Gardens. Florence keeps busy sewing and doing handwork and teaching Sunday School, and substituting. While in the hospital in May, with a severe infection, Elizabeth Southard Gullledge visited her several times. Elizabeth lives with her son Walter in Bennettsville and works for the Clerk of the Court of Marlboro Co. Florence hopes to join us for our 40th reunion.

Mildred Deans Shepherd has reared her own family and now loves taking care of the grandchildren. The newest grandchild is Deborah, daughter of Susan Shepherd Eacho, a 1964 Longwood graduate who lives in Fla. Mildred's older son, Robert E. Shepherd, Jr., is a prominent Richmond lawyer and holds office in the Young Democrats of Va. Her younger son, "Burch", is in the medical corps of the Navy and is stationed at the Naval Hospital in Portsmouth.

Since graduation from STC, Fannie Smith Murphy has been teaching, with the exception of seven years, to have her two boys. They are married. Carl, who lives in Newport News, has three girls. Marion, who lives in Hampton, hasn't any children. At present Fannie is teaching a first-grade class at Mt. Hermon Elem. School. Mary Amanda Lindsay Morris and husband, Shann, live in Staunton. She is the Medical Laboratory Technician at the De Jarnette State Sanatorium. She and her husband visited Longwood in the fall of '67 and were amazed at the new buildings and changes.

Frances Milliken Aderhold has one son, Rick, who is a doctor-graduate from Davidson College and Medical School of the U. of N. C. at Chapel Hill. He served his internship at U. of Fla. at Gainesville and is now serving three years of Residency in Psychiatry at the U. of Fla. When Frances' husband retires in three years, they plan to locate somewhere in Fla. Rick and his wife have a one-year-old daughter, Leigh.

Lee Bacon Hite writes that she is married to John Richard Hite, Jr., of Kenbridge. He is a heating and plumbing contractor. They have two sons; John Bacon Hite, a '66 graduate of VPI was married August 28, 1967, to Frances Carrol Holmes of South Hill, a 1966 graduate of Longwood. He, a First Lieutenant in the Army, is located in Germany. Richard Thomas Hite is a member of the class of '69 at the U. of Richmond.

Elizabeth Anderson Duckwall's husband, Joseph, is completing his 43rd year as an ordained minister and is now serving two country churches (Pine Grove and Mattox Presbyterian). Their son, Francis Joseph, completed his studies as a pediatrician at the Medical College of Va. in '68 and is practicing in Roanoke. Their daughter, Margaret Chesterman, and family in Mexico plan to spend the winter of '68 in Nashville, Tenn., while Gary Campbell, her husband, attends Scarrit College for graduate work. Beth and Joseph were excited grandparents when their fifth grandchild, Thomas Edwin Duckwall, was born April 19 at Medical College.

A write-up about Eunice Bassett Leyland in the Newport News "Daily Press" states that, in addition to her duties as a fifth grade teacher at John W. Daniel School in Newport News, she has found time to participate in community activities, especially in the Woman's Club and in the organization of the Newport News Education Assoc. Credit Union for the teachers. In Trinity Methodist Church, she served many years as superintendent of the Primary and Junior Depts., and as vice-president of the Wesleyan Guild. Says Eunice, "To me the real pleasure in life is doing for others and walking this life with God." Married to Walter Leyland, a native of England, they have two sons: Walter Jr., and Thomas Leyland. In 1956 she returned to the teaching profession at the request of her supt. The new mathematics was such a challenge that she spent much of her time studying it at Wm. & Mary in the evenings and is now teaching 7th grade math at Saunders School in Newport News and is also instructing the parent classes in Modern Math. As with most of us now, the exciting part of life is the grandchildren. Walter Jr., married to Shirley Lucy, a Longwood graduate, has a son and a daughter. Thomas and his wife have two daughters. She is looking forward to our 40th reunion.

I am still doing substitute teaching in Norfolk City Schools after having taught for five years at Larrimore Elem. School. I keep busy with home and church activities.

Class of 1908

Class of 1918

CLASS REUNION

Class of 1918

Class of 1918

Andrew Lewis Moore, Jr., 15, son of Gladys Fraughbaugh Moore, '29.

Degree Class of 1932

President:
Henrietta Cornwell
(Mrs. F. M. Ritter)
1419 Greystone Terrace,
Winchester, Va. 22601
Secretary:
Nancy Shaner
(Mrs. M. P. Strickler)
801 Linbay St.,
Virginia Beach, Va. 23451

'32

In my letter to twenty-five of you I stated that I find it a little harder to write with the passing of each year; this is more than true. I am often tempted to write the Alumnae Secy. to give up my job, and then along comes a letter from one of you, which makes it all so worthwhile. One such instance was hearing from Frances Edwards after 35 years. Frances is director of the Washington Co. Public Library in Marietta, Ohio.

Last September I landed back in the hospital with a recurrence of my old trouble and have had to undergo drug therapy at the Medical College of Va. all winter. The doctors have used me for a guinea pig and are very proud of my progress for which I am grateful. While in the hospital, I had a letter from A. J. Scott Diedrich in Columbia, S. C. Her daughter, Jane Karseras, married a VPI man and lives in Rocky Mount, Va. They have one son, and I quote "... our only grandchild who, of course, is beautiful, smart and all those things grandparents say." Son Phillip graduated last year from Greenbrier Military School with military honors and is now attending the U. of S. C. A. J. had to have cataracts removed from both eyes in the spring of '67 and says it is wonderful to see again with her "spook" glasses.

Ruth Hunt writes that she is still on the move. Last summer she attended an Institute for English teachers at VPI. In the summer of '66 she visited in Turkey, Egypt, and Portugal. "I like Europe better, much better," she said. Everyone will be happy to know that Jane Witt Kisler is much improved and was able to do her own writing at Christmas. Keep up the good work, Jane. Virginia Bledsoe Goffigon wrote saying she loved apartment living at the Algonquin House in Norfolk. Charlotte Hutchins Roberts says

that an apartment is "something else." Virginia turned her home over to her son, Page, Jr., and his family. "Gin", as we knew her best, has two grandchildren.

I can always count on Charlotte's giving me some news concerning some of our class. Of course, all news cannot be good, and I was sorry to learn that Virginia Bedford was forced to take a leave of absence from the Longwood Faculty because of a broken hip. Our love and best wishes to you, Virginia.

From Manassas came a note from Anne Watkins Rice Elliott whose oldest son has just graduated from Union Theological Seminary in Richmond and is to be pastor at the Burkeville Presbyterian Church. The younger son Peyton graduated this June from W. & L. Congratulations to you and yours, Anne.

After many years it was nice hearing from Kitty Marchant Freed. After going up and down in the Woman's Club and Garden Club, she has been taking out time planning and building a home in sight of those beautiful Blue Ridge Mountains in Waynesboro.

Also from Waynesboro was a letter from Nancy St. Clair Traynham '34x. Her oldest son, John, after graduating from VMI, received his M.D. Degree from the U. of Va. and completed his internship at Tripler General Hospital in Hawaii. He is now a captain in the army at Fort Campbell, Ky. The oldest daughter Tiffany is married to Larry Klappenbach and lives in Tampa, Fla. They have three sons, and Nancy St. Clair, the youngest daughter, is a pharmacy major at MCV in Richmond. Nancy and husband Ed had a "simply Wonderful" trip to Hawaii while John was interning there.

Nan Mears Kirby has been getting around too; her life sounds like real luxury. She and her husband, Dr. Bill Kirby, who is chief anesthetist at the hospital in Cranston, R.I., enjoy boating. Both daughters are married and live not too far away in New England. Paula, the older, will present the Kirbys with their first grandchild this fall.

Mary Virginia Robinson is assistant book editor of John Knox Press and has edited an anthology *Stories for Christmas* which will be a *Christian Herald* Bookshelf Selection.

Those of you who could not answer my letter in time for this printing, please drop me a card at Christmas or at some convenient time for my 1969 news letter. I am off now to see my Stephen graduate from VMI on June 9; he will attend law school at W & L in Sept. Michael is finishing his "rat" year at VMI. MP and I own several bricks in that institution.

My love and every good wish to each of you and yours.

Degree Class of 1934

President:
Margaret Parker
(Mrs. R. L. Pond)
724 Riverview Dr.,
Suffolk, Va. 23434
Secretary:
Mary Berkeley Nelson,
Box 258,
Manassas, Va. 22110

'34

The Class of '34 seems to be reporting in as a class of doting GRANDMOTHERS. That is as it should be, I'm sure, as we've gone through one generation and are starting on another since our graduation.

It comes as sort of a jolt that we will be

celebrating our 35th reunion next Founders Day, but happy are we to have lived so long!

"Grit" Parker Pond, our President, heads our roll call with one grandson and another grandbaby any day. She extends her best wishes to each member of our class and hopes that we can have a large representation for our upcoming reunion.

Next in order of returned letters, comes one from Postmaster Margaret Hunter Watson of Darlington Heights. She tells about her two grandchildren belonging to her first son and also about her second son who is teaching music at East Carolina U.

Gertrude Suggen Rogallo wrote that her four children are all doing well in the armed forces, in aero-space, teaching, and teen aging. She is proud of two grandchildren. Dot Fugate Griggs and her doctor husband visited their doctor son and their three "lovely" grandchildren in Germany. Her daughter and husband live in Kentucky.

Speaking of European visitors, Ruth Gaines McClaugherty is planning a tour to Ireland, Scotland, and the Scandinavian countries this summer. She was in Europe and Russia last summer and traveled around the world the year before! Ida Mason Miller Dickson reports from Richmond that, in addition to teaching and keeping house, she finds time to play with her four grandchildren. From Woodford, Alice McKay Washington (Mrs. George) writes about her two-year-old granddaughter and of her daughter who is a Junior at Longwood. Alice plans to join us in March.

Elmer Foster is librarian at Fauquier H. S. in Warrenton, and Pauline Hawkins Bruce '34x teaches Latin there. She says they talk frequently about their days at Farmville. Alice Rowell Whitley from Smithfield says that she's finally taken up golf. She has two children; one married and one in college. Her husband is a circuit court judge. She sees many Farmville girls at the club.

Another European traveler is Lib Kelly Kearfott of Martinsville who has been to see her son who is studying in France. She joins the grandmothers as her daughter has a three-year-old. Claudia Barleon Burkey and husband Bill, manufacturer, enjoy cruising and racing their 42 foot yawl. They have enjoyed extensive travel, including trips to Germany, Moscow, Poland, Denmark, Warsaw, and Siberia.

At this point, I think I shall insert a couple

McClenny Saunders, Jr., 14, son of Sarah Elizabeth Ferguson Saunders, '39.

of "old maids"—Helen Westmoreland and me, Berk Nelson. Helen is teaching in Petersburg and traveling when she can. For lo these many years, I've been teaching history and government at Osbourn High School in Manassas. I think I said once that I'd been fighting the "third" battle of Manassas for some years. According to the dates on my certificate, I'll soon have to make it the "fourth."

Mary Easley Hill Steger sends word that she and Sue Yeaman Britton got together recently and discussed our approaching reunion. I hate to tell them, but they were a whole year behind.

Alice Marshall Wertheimer '34 has two sons, a daughter, and a grandson. Tim, the older son, graduated from Woodberry Forest and then from W. & L. Living on the James River they naturally enjoy boating. Many Longwood Alumnae live in their area, and they see one another often.

President:

Jane Powell
(Mrs. Robert E. Johnson)
205 Withers Rd.,
Wytheville, Va. 24382

'40

Secretary:

Dot Fischer
(Mrs. W. R. Mangels)
88 South Montgomery Ave.,
Bay Shore, N. Y. 11706

Once again I enjoyed writing the newsletter. It's such fun receiving your letters, and I prize each one. Somehow as the years pass much too quickly, I feel and I quote from our Alma Mater "Our daughters true, faithful and loyal will be," becomes a reality.

Each year seems busier than the one before. Mine has been just that—Jill was married last year, and I am now the proud grandmother of a lovely baby girl, Kelly Ann Miller. Fortunately, Jill and Bob live a short distance from Bay Shore so that I am able to do some "spoiling." Bill, Jr., married, and a resident of Denver, Colo., is now in the army, stationed at Fort Dix, N. J. He has just completed his basic, is now in AIT, and will go on to OCS in September. Dec, his wife, will join him in August. Bill, Sr., marks his 20th year with the Grocery Brokerage. I continue to substitute (Phys. Ed.), do hospital volunteer work, and keep up all water sports. Bill and I enjoyed a week at King's Inn in the Grand Bahamas in February—played golf daily and gambled at night.

1970 is fast approaching, and this "Yankee gal" is getting anxious to see you all. Our '65 reunion was terrific, and '70 can top that now that our families are grown and we are in a position to get away. Let's make 1970, our 30th reunion, the greatest!!!

"Maude" Frances Alvis Hulbert, Jr. "my roommate of four years," writes that life is great and her boys grow more interesting each year. Ned, her oldest, completed his first year at Davidson College; Robin will be a senior in high school, and Davis, 11, will enter 7th grade. They will all be working this summer, but their leisure hours will be spent on the tennis courts and golf course. "Maude", Irwin, and boys enjoy skiing and sailing on the beautiful Pamlico River. It was great, speaking to "Maude" last year. Had it not been for the Long Island Sound (she was on the wrong side in Conn.) and her time was limited, we would have enjoyed a good "ole "Ritz Row" bull session.

Agnes Buchanan Delong is finishing her tenth year of teaching in Augusta, Co., but

Beulah Ettinger Cobbs, '40, and husband Rev. Howard Cobbs and son Billy, at the Cathedral of Notre Dame in Paris.

actually has been teaching twenty years. Her son Bill is 14; Susan, 11; and Betsy 8. Bill received his God and Country Award in Boy Scout work, is a First Class Scout, and will camp this summer.

Because of illnesses both Anita Carrington Taylor and her husband's outside activities are few. Their only child Bill graduated from Duke on June 3, "summa cum laude" in the field of mathematics. He was married June 15 and will begin his doctorate in theoretical math at the U. of Wis. He was awarded a National Science Foundation Fellowship.

Jean Clark Fuller has been teaching since 1942 and is chairman of the Social Studies Dept. at Fieldale Collinsville High School. She is president of the United Daughters of the Confederacy, working with children's groups, and has attended conventions in Atlanta, Ashville, and Baton Rouge. Jean teaches Sunday school and was flattered to have the class named for her. She is also on the Board of Trustees. Jean and her husband are square dancing enthusiasts, spending a week at the camp at Brevard, N. C., last summer. They traveled also to Canada for Expo '67 and visited NYC and Lake George.

Mary Louise Cunningham Warren, as President of the Va. Federation of Home Demonstration Clubs, attended the National Ext. Homemakers Council Conference in Brookings, S. Dakota, and represented the Council in Lansing, Mich. Her husband accompanied her, and they enjoyed a fine vacation through New York State and Canada. They will attend the annual meeting in Blacksburg in July.

Marie Eason Reveley's son, Taylor, gradu-

Florence Lee Putnam, '41, son Fred, husband Carl, daughter Julia and son James.

ated from Va. Law School in June and will join the faculty of the U. of Ala. Law School. Daughter, Chris, works in the Guidance and Testing Center at the U. of N. C. She is working on a degree in Library Science while her husband studies for a Ph.D. in English. Marie and Taylor were in the midst of preparations for graduation at Hampden-Sydney when I received her letter.

Emil Ellis Wood—"my roommate for four years"—and husband, Walter, spent a weekend with Par Gibson Stewart '41 who is living in Arlington. I can just imagine that "bull session." Emil's son David had just taken his college boards. He made All-State band for the third year. Mike, her youngest, does very well scholastically. Both boys love sports, and everyone is happy. Emil, tell us more in your next letter about that great guy—Walter.

Beulah Ettinger Cobbs is still teaching Latin at Montevideo High School. Beulah, her husband, and younger son Bill who is at VPI, will take a Mediterranean Cruise as well as visit Spain, Italy, Greece and other places this summer. This will be their third summer abroad. Her older son, Howard Jr., is married and teaching Drama and English in Richmond. Beulah's husband is a Presbyterian minister and the Administrator of Sunnyside Presbyterian Home for the Aging. He was recently elected vice-chairman of the Governor's Commission on Aging. I enjoyed the brochures that Beulah sent. Wish all of you could have seen them.

Jerry Hatcher Waring—we finally have an "Avon Calling" representative in our class of '40. Jerry wrote that she would probably talk more than sell. I can vouch for that, if Jerry hasn't changed. She is a new mother-in-law since last Dec. Daughter Linda graduated from N. C. last June, went into the Peace Corps, and is now stationed in Afghanistan where she is teaching nursing. She had planned to be married when she arrived there, so Jerry saw to it that she had her wedding dress etc., with her when she left. They were required to have a Moslem wedding first, than a few weeks later had their Christian ceremony. Jerry saw the movies and felt as though she were actually there. Her youngest son is a senior at the U. of Mich. He will be going into stock brokerage. Barbara went to East Carolina this past year, and Carol is a sophomore in high school. Her oldest son works in Raleigh, N. C. Jerry enjoys art lessons, gardening, and watching the cattle and horse.

Martha Meade Hardaway Agnew teaches. Her son, Stuart, will go to RPI in Richmond in the fall. Jack is in the 11th grade, and Jim is in the 7th. She and her husband have a dairy farm. Rosemary Howell writes that she is completing her first year as Coordinator of Home Economics in Henrico Co. and loves it.

Helen Jeffries Miles, Jr., always anxious to learn more, is in graduate school and working toward her Master's in English. Helen's two sons graduated from VPI in June as did her future daughter-in-law. Hugh III was married on June 15. Jeff, her second oldest, and Helen were initiated into Phi Kappa Phi together—the first time this chapter had had a mother-son initiated together! Bill will be a senior in high school. Helen sees many of the Longwood graduates throughout the year. She had lunch with Betty Peceran Coleman '42 who is now living in Calif. She met Jane McGinnis McGregory's daughter, Ginny and Kitty Waite de Rossets's ('41) daughter, Kitty Helen.

Sara Keesee Hiltzheimer, Jr., gained a daughter when Sara's son was married on June 24 to a Kingsport girl. He graduated from Tenn.

Wesleyan and is now at Fort Sill, Okla., in OCS. Her second son is finishing his second year at VPI—Danville and will continue at Blacksburg next year. Sara has been an elem. librarian since 1956 and was elected president of the School Lib. Dept. of VEA for two years. Both Sara and her husband Fitz play golf and work with the youth of the Methodist Church. She is Supt. of the Division, and Fitz teaches the college class. They have established a coffee house at the church, and Sara enjoys the choir and some solo work!

Ann *Maney* Boelt—Although her husband would question it, Anna claims she works almost full-time as a bookkeeper in her husband's grocery store in Powhatan. She is active in church and community work. Billy, her son, is at the U. of Richmond; and Judy, at Chowan, N. C.

Mary Walker *Mitchell* Hughes—When Mary Walker received my card, she was just winding up her year as president of the Imps and setting up the program for the next twelve months as vice president of the Fine Arts Forum; she was also getting her daughter, Evelyn, ready for a trip to Europe. Mary Walker attended the Georgia Veterinary Medical Assoc. meeting in June at Jekyll Island, Ga.

Lorana Moomaw—"Moo" is teaching 7th grade English and history at Woodrow Wilson in Roanoke. She is working on her 18th hour beyond her masters. "Moo" plans to visit New England and Nova Scotia this summer. Good luck, "Moo"!

Nancy *Moss* Wollbrinck—This has been a busy year with Nancy's son graduating from Fishburne Military School, and her oldest daughter is graduating with honors from Fairfax Hall. Carol is a freshman at Tazewell High. Although Nancy had a little set-back because of a slight heart attack in Dec., she feels fine now and keeps active in church, Woman's Club, and DAR.

Marion *Shelton* Combs—A memorable year for Marion. She has acquired a daughter-in-law, a son-in-law, and two granddaughters. She said, "being a grandmother is just great!" Marion is looking forward to seeing you all at the reunion in 1970. Myra *Smith* Ferguson—Our elem. Phys. Ed. teacher is still going strong! One son will finish college next year, and one will finish high school. Myra has seen Kent (Betty Willis), Emily Wescott '43, and Harriet *Haskins* Eubank '41. Shirley *Stephens* Clausen—Because of the incorrect address Shirley did not receive my card until after the deadline. She did write me, however, to explain the delay and promised she would fill us in for the next bulletin. Shirley is living in Piedmont, Calif.

In Tazewell, Jane *Crockett Peery* Peery is the new president of the Va. Federation of Women's Clubs. She is the second woman

from the Southwestern District to serve as president of the Federation. Olivia *Stephenson* Lennon—Olivia continues to teach Home Ec. in King William High School. Her son, Larry, completed his freshman year at Stetson U. in DeLand, Fla. This year Celia enters 11th grade. John, her husband, is pastor of Sharon Baptist Church. Olivia had just had minor surgery on her hand when I heard from her. Here's hoping you are fine and dandy now. We'll see you at the '70 reunion.

Degree Class of 1941

President:

Ruth Lea Purdum
(Mrs. Temple Slaughter)
Box 367,
Culpeper, Va. 22701

Secretary:

Elizabeth West
300 Court St.,
Portsmouth, Va. 23704

'41

Dear Forty-oners,

Our classmates never seem to lack for interesting happenings in their lives. It is good to hear from everyone and to pass on all the news.

Jean *Upsbur* Johnson wrote of her daughter, Jean, who graduated from Longwood in June and is teaching in Roanoke. Last spring she had the honor of being one of the Maids of Honor in the Apple Blossom Festival. Ellen *Royall* Story's ('42) daughter who attends RMWC was also in the court. Jean's son, Lee, was chosen President of the Student Body at Handley High School for this year, and he was a write-in candidate! A politician in the making!

Pat *Gibson* Stewart has completed the state requirements for certification in guidance and counseling. She says she doesn't expect to seek employment for a couple of years yet but wants "to stay current and to keep the rust from settling." Her husband must have the same streak of ambition for he is a doctoral candidate at GW in addition to heading the Washington office of Management Technology, Inc. Pat describes this as a "think-tank" establishment. Sounds like a busy and interesting family.

Nancy *Fulton* Harbuck is the wife of the Methodist minister in Monroe, Louisiana. Her oldest daughter is married and has a three-year-old son. Her seventeen-year-old daughter is still in high school. This family has been involved in building programs in four of the last five churches they have served. That's quite a record!

I ran into Thelma *Courtney* Scott at the state convention of Delta Kappa Gamma. Sara *Keese* Hiltzheimer, '40, and Sara *Wade* Owen, '43, were also on hand. Thelma is teaching in Northumberland Co., and this summer was a participant in the Old Dominion Humanities Institute held at U. Va. Evelyn *Kail* Trumble is a teacher of retarded children in Watertown, Mass. She prepared herself for this difficult task by studying at Boston U. Her two sons are Stuart, a graduate of Northeastern U., and Bruce who is a junior there.

Anne *Cocks* Vaughan's husband is pastor of the Presbyterian Church in Petersburg. They have three children, Robert II (Robin) a cum laude graduate of W&L in '66, who is now teaching in the Episcopal High School in Alexandria; Susan, a '68 graduate of Mary Baldwin; and Hugh Schuyler who is 16 and still at home. Jean *Martin* Rose is teaching first grade in Lynchburg. Helen *Dooley* Dungan has taught the past seven years in Roanoke.

Her 21-year-old twins are students at VPI. Virginia *Sydor* Allen is living in Wilsons. Her son, W. D. III, is a graduate of Randolph-Macon College, and her daughter, Nancye, is a student at RMWC. Anne, ten years old, completes the family.

St. Paul's Church in Suffolk is fortunate in having Irene *Alderman* Pinner as organist and choir director. She has studied organ for several years and her church's new organ is the finest in Suffolk! Irene's husband owns a floral shop. They have a daughter who is a graduate of Marjorie Webster College and a son, 12.

Liz *Garrett* Rountrey claims to be the laziest member of the class, but don't you believe it! At present she is serving as both literature secretary and financial secretary for her church. She entertained Fumi *Wakayama* Tajima's '40x daughter in her home at Thanksgiving a year ago when she was a student in this country. It was shortly after her visit to Liz that the girl received the sad news of her mother's illness which led in time to Fumi's death.

Jean Bourne is an instructor to Social Welfare workers for the state of Va. and does considerable traveling in that capacity. She has acquired a master's degree from Rutgers. Church kindergarten claims the attention and much of the time of Judith *Marshall* Powell, who "retired" from public school teaching after 21 years. Her husband is treasurer of the McDaniel-Kelly Electrical Co. in Lynchburg where they make their home. Mary Jane *Jolliffe* Light teaches fifth grade in Clearbrooke and boasts of two daughters and a son. Martha *Wbelchel* Plummer is a doting grandmother! Her daughter, Anne, has a little boy who is tops with his grandparents!

Linda Scorgie, Jean *Moyer* Scorgie's daughter, is training to go to Vietnam with the Red Cross. The members of her generation have the courage of their convictions, and we can be very proud of them. Jean's second daughter, Robin, graduated from high school in June and is now a student at Ohio U.

Some of the graduates of the summer of '41 have also written of interesting activities. Blanche Daughtrey's niece was 1968 May Queen at Longwood. Eloise *Sykes* Bell is widowed now and living in Palmyra. Her daughter is a math major at Mary Washington. Carolyn L. *Ford* Smithey is living in Staunton but previously has resided in Fla. and in Lynchburg. Her husband is an engineer with the Va. Dept. of Highways, and she is teaching math and science in the sixth grade. They have two children in high school.

Alma Hunt is Exec. Secy. of the Woman's Missionary Union, an auxiliary of the Southern Baptist Convention. She has written two books about the WMU and its work. Also she has traveled extensively in the Near East, Europe, South America, the Orient, and Africa. We are proud to have one of our members listed in *Who's Who in America* and *Who's Who of American Women*. Alma was Founders Day speaker in 1959. Julia Mahood has painted twelve portraits now hanging at Longwood, the latest being the portrait of Miss Florence Stubbs. She stays busy with her portrait painting since her retirement where she lives with a cousin in Lynchburg.

Carolyn *Harvey* Jones is teaching at Holland. Her son Rawles, is a student at U. Va. and Chris and Carol are in high school. Mary Frances Boxley is the clothing and home management teacher at Handley High School in Winchester. When the high school sponsored the Apple Blossom Festival she was in charge of designing and making the costumes, over 1500 pieces for each pageant! She is quite interested and active in the Winchester-Frederick Co. Historical Society and has

Children of Frances *Rosebro* Garrett, '42, Margaret, 17, Bill, 14, and Fran, 11.

served as curator of Abram's Delight since it was restored by the Society in 1060-65. Her own apartment has been open for the Garden Week Tours.

Evelyn Lupton Potter received her M.S. in Library Science from Drexel Institute of Technology. We are saddened by the death of Dorothy Truitt, but we are pleased to know that she was honored at the time of her retirement by having the school in Chesapeake where she had served as principal renamed in her honor.

I was sent by the Va. State Bar Assoc. to a three-week seminar held at Freedoms Foundation at Valley Forge in June. My new job as Social Studies Supervisor has been interesting and my year has been a busy one. Do write me all the bits of class news you can. Write as soon as you see someone of our classmates or have an interesting experience. I'll keep the news for our next ALUMNAE BULLETIN.

Degree Class of 1943

President:

Betty Boutchard
(Mrs. S. C. MacIntire, III)

1340 Sagewood Circle,
Stone Mt., Ga. 30083

Secretary:

Opal Nelson
(Mrs. J. H. Pegram)
1202 Park Ave.,
Garner, N. C. 27529

'43

Last year, I asked for guest editors and Opal Nelson Pegram, Jean Carr, and Ada Claire Snyder volunteered. Opal wrote it this year; so I have two in reserve. Ada Claire had retired from teaching, but it didn't turn out the way she had planned as her husband, who is principal of Fauquier High School, needed an English teacher; so she went to work for him in October. Anne Garnett Shealy and her husband visited the Snyders. Anne's two boys and club work keep her busy. Also in Washington were Warwick Mitchell Garfield and her husband. Warwick is an elementary supervisor in Van Nuys, Calif.

I want to thank someone or everyone for the beautiful pin I received the week after our reunion. It was quite a surprise and I was deeply touched. Well, we had it—the 25th. It was just great seeing all the girls and we had almost forty for lunch and about twenty-seven attended the banquet at the hotel Saturday night!

Jean Carr lives in Sarasota, Fla., and is employed by the Fla. Power Co. She plans to vacation in the U. S. this year for a change. Margaret Finney Powell, lives in Baltimore, is a teacher and has tremendous classes. She has one son. Alice Belote Curling is a teacher in Cape Charles, has two children, and she isn't as big as a minute. Elizabeth Walls Davis is a teacher in New Kent and has a son attending the U. She hasn't changed either. Susie Moore Cieszko lives in Havelock, N. C., has six children, and was given a little poem in honor of having the most children of the members present at our reunion. She helps her husband, who is a contractor.

Ann Moore Agricola has three children and lives in Portsmouth. Joice Stokes Duffy has been teaching school in Portsmouth for twenty-five years. Margie McAllister Haynes lives in Richmond, has a son who is a State Auditor, and a daughter who is a sophomore at Longwood. Ruth Kersey '44x does social

Marie Utt Hoal, '42

work in Richmond. Jerry Smith Shawen—would you believe it—is a grandmother. She has a daughter 26 and a son 24. She received an award poem for having been married the longest in our class. Helen Lewis Bishop lives in Louisville, Ky., and has two children. Ann Rogers Stark looked stunning. She has two children and is working in a bank.

Brookie Benton Dickerman teaches and lives in Staunton. Lily Beck Gray Zehmer has three children and is living in Hampton. Sarah Wade Owen has been teaching for twenty-three years in Newport News. Frances Parham Jeanes lives in Orange and has five children.

Nell Pritchett Gordon has two children, and I believe is teaching. Bridget Gentile Melito, teaching in Chesapeake, has three children. Dot Childress Hill (looks just the same—lovely as when she was May Queen) lives in Orange and has five children—four of them in college. Betty Harper Wyatt lives in Hampton, and has two girls. Agnes Patterson Kelly lives in Fairfax where her husband is a lawyer. They have three children. Shirley Turner VanLandingham, living in Petersburg, has three boys, one of whom is quite outstanding at VMI.

Margaret Mish Timberlake, lives in Staunton, has four children. She works part-time as a receptionist at Mary Baldwin College. Jane Scott Webb, as she says, currently of Nigeria, has been wintering in Richmond, where one of her two daughters is attending RPI.

Amy Read Dickey, lives in Syracuse, N. Y., and was given a poem about having traveled the longest distance for our reunion. She has three children, her husband is an engineering consultant. Betty Youngberg Ottensen, living in Cincinnati, is employed by the Cincinnati Public Schools as a textbook supervisor. Elsie Stossel was due for the reunion but didn't show up. Shirley, as acting treasurer, was given 1¢ to help out on the budget! No one would admit to being the oldest there, but Maggie admitted to being the most mixed-up!

We received a wire from Bee Reid Paradis from Ethiopia, saying that she was thinking of us and wishing she could be there. Her husband is a legal advisor to Haile Selassie. Among some of the professors were Dr. and Mrs. Wynne who looked grand. Miss Stubbs, who had weathered a severe time fighting flu, was out again. Miss Moran was

pouring at the coffee hour at the Alumnae House. Mr. and Mrs. Landrum both look wonderful. Miss Iler looks great. I saw Mr. McCorkle and Mr. Graham.

Saw Campy—Virginia Campfield Hay—Ann Covington Fulghum lives in Wilson, N. C., where her husband is a tobacconist, and they run an appliance business. Ella Marsh Pilkington Adams came all the way from Atlanta. Her son attends Oglethorpe; her daughter, Sally, graduated from Lovett this year and will attend the U. of S. C. this fall. Grace Collins Boddie has been selected as nominee for the Eighth Annual Federal Woman's Award. This "award provides special recognition to women who have made outstanding contributions to the efficiency and quality of the career service of the federal government."

I'm living in Garner, N. C., and have twin girls and a son who is a sports fan. My husband was PTA president this past year.

President:

Eleanor H. Wade
(Mrs. E. G. Tremblay)
Broomley Rd.,
Charlottesville, Va. 22901

Secretary:

Marilyn Bell
(Mrs. G. K. Roper, Jr.)
Route 1,
Earlsville, Va. 22936

'45

Helen Wilson Cover is teaching high school math at Petersburg. She has three children in school. Phe Whittle Chafey is living in Calif. and has three sons. Mary Franklin Woodward Potts is teaching at York Academy near West Point, and she enjoys Delta Kappa Gamma in Williamsburg. Virginia Lee Abernathy Courter teaches at Amelia Academy and has three children.

Helen Cobbs is secretary to the dean at Hollins College. Hilah Lee Parks Terry lives in Roanoke with her husband and their four children. She enjoys painting pastel portraits. Sugar Baker Ellett, in Roanoke, will be a grandparent in August. Ann Warrick Lacy and her husband, living in Charlottesville, are grandparents of a fine grandson. Mildred Cook Jofko and her doctor husband has three children and live in Roanoke. Marilyn Johnson William's husband is assistant general manager and production manager for the Times-World Corp. in Roanoke. They have two small children who will keep mama and papa young!

Eleanor Wade Tremblay and her attorney husband have a new home in Charlottesville. Their oldest son will attend St. Michael's in

Liz Shipplett Jones, '38, Alumnae Secretary, making ready for Founders Day with a poster made by Phyllis Pugh, '70x.

Class of 1953

Class of 1963

Class of 1948

Class of 1958

CLASS REUNION

Burlington, Vt., in the fall. Their other four children are in school in Charlottesville. Elsie *Thompson* Burger who served as first vice president of the National Alumnae Assoc., lives in Farmville and has a son who will attend the U. of Va. in September. Her daughter will be a sophomore at Prince Edward Academy. Mary *Moon* Thompson "Moonie" served on the Alumnae snack bar committee and lives in Halifax. Elsie says "it's hard to believe that Moonie and I, the goof-offs of '45, are the hard core of the class now!" Marilyn *Bell* Roper lives in Earlsville just outside Charlottesville. She has a girl at St. Anne's and a son at Belfield School in the 8th grade.

President:
Eleanor Bisese
(Mrs. Robert B. Johnson)
1517 Hillsboro Rd.,
Wilmington, N. C. 28403
Secretary:
Ruth Brooks
(Mrs. J. C. Soyars)
1809 Haviland Dr.,
Richmond, Va. 23229

'46

Many thanks to those of you who took time out from your busy schedules to reply to my request for news. Do wish I could have heard from more of you.

Margie *Pierce* Harrison and husband "Chap" spent two weeks at Daytona Beach in April. Their 17-year-old daughter, Kendall, will complete her second year at St. Margaret's in June. Margie wrote that she and "Chap" were planning to spend the week end of May 25th with Lillian *Elliott* Bondurant and Tom in Rice. They saw Jackie *Parden* Kilby and Claude in Chester last summer. Nancy *Courter* Bradshaw's daughter Betty plans to enter Averett College in Danville this fall and will major in Home Ec.

Virginia *Shackelford* McIntyre writes from Marion, S. C., that she stays occupied with three teenage daughters, church work, Girl Scouts, and garden club. She comes to Virginia at least twice a year and usually sees Beverly *Peebles* Kelly, who has a teenage son and daughter. Margaret *McIntyre* Armstrong, Virginia's sister-in-law, is married and living in Portsmouth. Carlotta *Norfleet* Wicke is in Greenwich, Conn.

Marjorie *Vaughan* Skidmore stays busy with son Colin, age 5, who will enter kindergarten in Sept. Margie is also enjoying a new home in Stamford, Conn.

Nancy *Broughman* Terry writes that her husband has just received a promotion with Helen Curtis Ind., Inc., and they are moving to Memphis, Tenn., where they are building a home. They have two children—a daughter Susan who will be a 7th grader next year, and a son, Randy, a senior. Randy plans to return to Va. in '69 for his college education.

Ruby Keeton lives in Victoria with her brother. "Boots" *Bralley* del Cardayre keeps busy with her three small boys. She received a note from Mary Anne *Loiving* Arbo after Christmas. Mary Anne and the two children were in Rome at that time, while Paul's ship was in the Mediterranean. They were planning to return to Washington in June, but Paul had been assigned as Senior Advisor to Vietnamese Navy for a year. With her furniture in storage, Mary Anne was planning to go to Hawaii to live while Paul is gone.

Martha *Watkins* Mergler, Don, and their two children, Debbie and Connie, are still living in Park Forest, Ill. They spent last

summer in Decatur, Ala., while Don, who is Project Engineer with Amoco Chemicals Corp., built an addition to the plant there. Don is now building a Research Building in Naperville, Ill. Debbie will graduate from Rich East High in June and plans to attend Aurora College next year. Donnie is a freshman at Rich. Martha continues substitute teaching in Park Forest.

Frances *Lee* Stoneburner writes that "Mopsy" was elected President of Tri Delta Sorority at U. N. C. where she will be a senior next year. She loves Carolina and has just returned from Nassau. Lewis will be a senior in high school next year; he wants to become a lawyer. Hank will be in the 7th grade and is still playing Little League Ball. Lewis had to give up basketball and baseball because of a severe leg injury in the fall. Frances and Frank are fine, and Frances is playing a lot of golf and tennis.

Lucille *Bell* Barnes has a son stationed at Fort Benning where he is taking his basic training. Her younger son finishes John Marshall High School this year and plans to attend Calif. State U. in Calif., Pa. He wants to become a teacher and wrestling coach. He won the State Championship in the 120-lb. class in February. Lucille keeps in touch with Becky *Norfleet* Meyer, Madie *Hunter* Armstrong, and Dot Cummings. Becky and Madie live in Richmond; Dot lives in Prescott, Ariz.

Lois Lloyd *Sheppard* Lewis, who lives in Salem, has had a busy year with two PTA's (David attends Andrew Lewis and Betsy Anne, East Salem), church work, and garden club. She enjoys working with flowers and has sixty-five or more rosebushes. She was looking forward to seeing Virginia *Price* Perrow and her family, who were planning to be in Roanoke the week before Lois's family left on their vacation to Ocean Drive Beach, S. C.

Charlotte *Baird* Ferebee will retire, after 28 years, from teaching in her private school in West Ghent. Minnie Lee *Crumpler* Burger of Richmond, working for Central National Bank, will be teaching a Teller Introductory Training Course this year. Later this training program will be enlarged to include other types of introductory training as well as orientation meetings for new employees.

I attended Founders Day in March with my two sisters, Eday *Brooks* Wamsley '50 and "Peepsie" *Brooks* Howard '48. We were delighted to have the opportunity of meeting the new President and his wife, Dr. and Mrs. Henry I. Willet, Jr. Wish all of you could see the beautiful Student Activities Building which is named for and dedicated to Dr. Lankford. Saw Lillian *Elliott* Bondurant at the Alumnae Coffee. Her son Tommy will be a sophomore at the U. of Richmond next year.

Thanks for your letters. Hope to hear from many more of you next year.

President:
Margaret Eller
(Mrs. J. B. Anderson)
319 Northmoor Dr.,
Ballwin, Mo. 63011
Secretary:
Geraldine Joyner
(Mrs. E. M. West)
10 Bedford Forrest Dr.,
Wilmington, N. C. 28401

'47

It was just grand stopping by the Alumnae House and seeing Elizabeth Jones and Mildred Davis. I didn't write my usual note to Jerry and I just wanted to say "Hello" to everyone.

We like St. Louis, but we surely do miss our Virginia friends. Haven't seen any Longwood girls out there, but I'm sure that it won't be too long before I'll meet someone. (Margaret)

With the ending of another school year, I have a week-long workshop to attend in Goldsboro, N. C. I am getting a daughter off to a college-sponsored Service Club beach party and a son and husband off for a golf tournament but I hope to settle down long enough to type this newsletter. Many thanks to each of you who contributed.

From Roanoke, Martha *East* Miller sent news. Betty *Bennet* Kitts is teaching fourth grade in Green Valley Elem. School, has a son going into the seventh grade, and a step-daughter who is a graduate nurse working at Vanderbilt Hospital in Nashville. Mary *Goode* Ingram is in National Institute of Health Hospital in Bethesda, Md., for an eight-to-ten week stay and is being treated for arthritis. I am sure she would love hearing from some of her Longwood friends and classmates. Alma *Crawley* is busy at the Roanoke Rehabilitation Center as a lab technician. Ann *Shufflebarger* Haner is quite happy in Roanoke where Byron is assistant city manager. They are building a new home and are happy to be "home" after their years of army traveling. Ann has two sons, Stephen, 13, and Daniel, 10. A year ago, on a trip from Calif. to Roanoke, she visited Hilda *Bennett* Garrett in Arkansas, where Hilda's husband is plant manager for Chase Bag Manufacturing Co. Ann and Martha *Russell East* Miller hope to see Hilda this summer when she visits her home in Bedford.

Janie *Scaggs* Henderson teaches second grade at Round Hill School in Roanoke. She is busy with teaching and church work. Martha writes that she is directing week-day kindergarten at the First Presbyterian Church and that her oldest son is a freshman at Hampden-Sydney and the other son is a junior at Patrick Henry High School.

And now from Roanoke to Richmond with Heidi *Lacy* Tokarz, reporting the news. Nellie *Smith* Goddin is busy with her three children and teaching the fifth grade at Collegiate School. They spend many week ends during the winter and most of the summer at their home on the Northern Neck at Bon Harbors. Heidi and Judy *Rieck* Bass enjoy living near one another in Bon Air. She has three small children, her oldest is in the first grade; so one can imagine how her time is spent. Mary *Stewart Buford* Peery has four children, the last two are eight-year-old twins. She stays busy with little league, car pools, and such. Claudine *Guthrie* Bryant has two children, one in the first grade and one in the fifth. She does substitute teaching in Henrico Co. Mary *Harrison* Slate teaches physical education at Tucker High School in Henrico Co. Her son is 18 and her daughter is 6. Mary has written a health glossary which was published last year by Lippincott. Some of you teaching in the Junior High might find this in your Health textbook. Ann *Charlton* Miller says she is a typical housewife and mother of four active boys. Ann *Taylor* Burnam has five boys. The oldest will enter college in the fall, and her youngest is three years old. Sarah *Leech* Johnston has recently moved back to Richmond after being away since her marriage. She lives close to Heidi and has a son in college and a daughter in high school. Dot *Turley* James has a girl 15 and a boy 12. She became the librarian at Huguenot High School in Chesterfield Co. last year. Heidi writes, "My family and I have been back in Richmond for two years, after being away for eight years. I have

a boy 10 and a girl 11. We spent a weekend last summer with Sue *Hundley* Chandler and family and also with *Eloise Stancell* Godsey and family. They both looked wonderful, and we had a great time."

And from Richmond, let's look to a neighboring city, Petersburg, and hear what *Jerry Newman* Sandidge has to say. I'm teaching and find little time to do the things I'd like to." (This statement rings true for a number of us, Jerry, and it would be interesting to know the percentage of our class who are teaching now.) *Ann Hauser* Elmore's son is planning to attend RPI next year and major in commercial art. *Ann* says that *Barbara Montgomery* Connelly's daughter was crowned "Miss Park View High School" this year. *Anne Willis* Holden camped at Myrtle Beach last summer and hopes to camp all the way to Toledo, Ohio, this summer. *Anne* is busy with her children, but substitutes in the high school sometimes. *Jerry* says that she has been teaching the "new math" in the fifth, sixth, seventh, and eighth grades at Bollingbrook Day School for the past two years and plans to go back to school next year to take some graduate courses.

Glennis Moore Greenwood sends news from South Boston. *Connie Young* Cox has lived in the area for the past six years. She has a son, 13, and a son, 10. She sees *Stuart Buford* Peery occasionally. *Jane Glenn* Jones is still working as home economist for VEPCO in the area. *Shirley Reaves* Poole teaches sixth and seventh grade English in Halifax. She has three boys and a girl. *Mary Wyatt* Caldwell has a son graduating from high school this year. Her daughter, age 10, is in the fifth grade. She saw *Marion Lotts* Mears and *Martha Webb* Delano at *Martha's* home in Warsaw last summer. The *Caldwells* were on their way to Expo '67. *Rosa Chandler* Elliott stays on the run with her two children. *L. F.* is 11, plays baseball on the Dixie Youth League, is active in R.A. work; *Mary Ann*, almost 8, is busy now with dancing lessons, "Kakie" *Hundley* Greer whose husband, *Bill*, is Commonwealth Attorney of Halifax Co. and South Boston, has four children. *Kay*, 19, a freshman at Wm. & Mary, was recently elected to Women's Honor Council; *Billy*, 18, is a Junior at Halifax Co. High School; *John*, 15, a freshman; and *Betty*, 8. *Glennis* reports that she's teaching home economics at Halifax Co. High, and that she enjoyed seeing those who attended the class reunion last year. *Glennis*, I was able to identify most of the girls in the picture when the Bulletin came out, and I had no trouble locating you.

Lillian Stables Wise, Dillwyn, writes that her biggest news was the arrival of their third child, *David Richard* Wise, on March 29, 1967. This is the only little one of whom I can report. Surely we are not getting that old, are we? Congratulations, *Lillian*!

Patsy Dale Barham, Newport News, writes: "I have spent a busy year this year—tomorrow I finish up my two-year term as PTA president in our elementary school. I am teaching two classes of eighth grade science and am taking a night school class. I am Chairman of the Commission on Education in our church and teach fourth grade S.S. Besides this, we picked this year to remodel our house." *Patsy* has three children in eighth, sixth, and fourth grades next year. She recently saw *Rachael Brugh* Holmes who stays busy with her family of nine and participates with her husband in his church affairs.

From Manassas, *Nancy Parrish* Haydon writes that she stays completely absorbed with her job as General Registrar (for voting) for Prince William Co. She still plays tennis, enjoys duplicate bridge, and enjoys the role

of mother and father to her three children. *Vicki* has been accepted at Wm. & Mary for the following year. She sees *Mardi Droste* Gillum '47x quite often. Her sister, *Bettie Parrish* Carneal, lives in Henderson, N. C., and *Nancy* recently went with her to Boston where she had lung surgery for the third time. *Bettie* has four girls, the oldest a freshman at Southern Seminary. Speaking for the class, *Bettie*, we hope this last trip to Boston was a most successful one.

Lorena Evans Jefferson, Bon Air, has been teaching school in Chesterfield Co. for the past six years and is presently teaching at Thompson Junior High. She has a teenage son and daughter and reports that her daughter, *Sharon*, has selected Longwood as the college she will enter this fall. She recently talked to *Charlotte West* Yates. *Charlotte*, husband, and three sons live in Bon Air. *Lorena* taught one of *Charlotte's* sons in an English class. *Charlotte* recently saw *Nancy Adams* Tate. *Nancy*, husband, and son live at Red Oak, Va.

Let's move out-of-state to Indiana (Clarks-ville) and hear from *Shirley Didlake* Irby who finished her master's degree in '63 at I.U., and this year will finish 30 more hours beyond the master's. She is director of guidance in one of the schools and has been teaching shorthand at Indiana University's Southeastern Center. *Shirley's* son graduates this year and plans to attend college. Her daughter, *Jane*, will be in the 9th grade next year. Her husband, *Cecil*, plant accounting and control manager for Pillsbury, marked his 20th year with the company this year. She writes, "We'd be most happy to see any old friends who happen to be traveling this way."

Several Longwood girls live here in Wilmington, N. C. I recently talked with *Eleanor Bisee* Johnson '46; saw *Shannon* Morton, '19, a retired English professor at Wilmington College where my husband heads the Business Department; and I have taught in the same high school where *Evelyn Thorington* Doughty '41, guidance director; and *Dell Warren* Borneman '41, head of science department, teach and direct activities. I attend Garden Club meetings with a classmate, *Ann Savedge* Criser, who resides in my neighborhood. Her husband is with First National Bank. She stays busy with her club work, children, and substitute work in the local schools. One common trait I have noticed when I meet a Longwood graduate is that each loves to talk about our *Alma Mater* and what a "home away from home" it was for all of us. Indeed, we hope it will remain that way for those who continue to pass through its doors.

President:

Louise Brooks
(Mrs. J. W. Howard, Jr.)
1404 Ruffner Rd.,
Alexandria, Va. 22302

Secretary:

Mitty Hahn
(Mrs. Hunter C. Sledd, Jr.)
514 Diane Lane,
Richmond, Va. 23227

The big news with our class this year is, of course, our 20th reunion on March 16. It was a really grand get together as you can tell from the reunion picture! Present and accounted for were *Martha Anderson* Rollings, *Estaline "Teen" Anderson* McCraw, *Dorothy Bevard* Owen, *Peggy Cabanis* Andrews, *Christine "Tine" Bunch* Harper, *Peepsie Brooks* Howard, *Mildred Davis* Dixon, *Louise Elder* Davenport, '48x, *Nancy Foscue* Hamner, *Frances Fears*

Williams, *Wilda Hunt* Leach, *Mitty Hahn* Sledd, *Jackie Hancock* Johnson, *Joyce Hills* Goodloe, *Mildred "Mil" McWilliams* Hayes, *Evelyn Moore* Coleman, *Kitty Rainey* Wingo, *Harriette Sutherlin* Overstreet, *Norma Soyars* Watkins, *Betty Jean Snapp* Fawcett, *Edna Agnes* Taylor, and *Gee Gee Yonce* Gates. Everyone looked simply marvelous. No one would ever know we were there to celebrate our twentieth!

The Tea Saturday afternoon in the new Lankford Activities Building was just lovely. I believe, girls, we were born 20 years too soon—just kidding! The new president, *Dr. Henry I. Willett, Jr.*, and his very attractive wife were there.

Norma Soyars Watkins opened her home to a group of us who had not left late Saturday afternoon. *Mil McWilliams* Hayes, *Nancye Foscue* Hamner, and I with our dear friend, *Polly Caldwell* Driscoll of the class of '49 without whom we couldn't hold a reunion, stayed overnight with *Kitty Rainey* Wingo at her home in Dillwyn as we had done at our last reunion. We missed having *Anne Homes* Russells with us this time, but she and *Clifford* had made plans to go to Fla. *Mil's* family spent the weekend with *Nancye's* family in Hopewell while she took off for the reunion. *Nancye* and *Doug*, who is now Director of the State's Division of Engineering and Buildings, had just finished a whirlwind two months doing the General Assembly "bit." We also missed *Mary Lu Grabam* Page who came to our 10th reunion. She and *Jim* have four daughters: *Ellen* who just completed her freshman year at Texas Christian U. where she is majoring in ballet; *Lucille* is an upcoming high school senior at *Stuart Hall* in Staunton; *Jane* will be in the 8th grade in the fall; and *Sarah* will become a third grader next fall. *Jim* is Vice-President of Operations for the New River Co. and Winding Gulf Coals. *Betty Scroggins* Nichols, living in Vienna, Va., was another who had conflicting plans that kept her away from our reunion.

Mil, *Nancye*, *Kitty*, *Polly*, and I had a delicious dinner that night at *Cedar Brook* Restaurant which has been run by *Elizabeth Scott* Jacobs and her husband for the past 17 years. *Elizabeth*, who is Guardian of *Farmville* *Bethel* No. 59 International Order of Job's Daughters, has three children; *Ann* graduated from high school this year. *Betty*, 14, is president of her freshman class, and *Bobby* will enter kindergarten in the fall.

A letter from *Addie Dodd* Wilkerson expressed her regrets at not getting to the reunion, but a celebration of her parents' 54th wedding anniversary kept her away. For one semester *Addie* taught one class at their new community college five days a week and found it a very pleasant experience after 15 years out of teaching.

A letter written last August to "Hoot" from *Jane Mantiply* Cryer was forwarded to me by *Peepsie*, saying she had just returned from "one grand, glorious, and stimulating year" at *Purdue U.* She was chosen to be a participant in a new NDEA Experienced Teacher Fellowship Program and is to receive her Master of Arts Degree in the teaching of Economics. This past year she has taught third-graders in *Waynesboro* where she is living with her mother.

Jean Edgerton Winch reports from *Haddonfield*, N. J., where they are once more established after *George* was transferred from the Chicago plant of *Campbell Soup Co.* back to its General Office in *Camden*, N. J. They lived in *Napersville*, Ill., the 14 months *George* was located in *Chicago* and shall long remember the blizzard of *January '67*.

Mildred *Davis* Dixon writes of her full life with a doctor husband and five youngsters. She was so delighted to make the reunion for Saturday, at least, and drove from South Boston with *Harriette Sutherland* Overstreet of Clarksville. She was anticipating chaperoning a trip to Myrtle Beach, S. C., of 90 band students, one of whom was her 17-year-old son who plays the trombone.

I received a note from *Frances Treagle* Roundtree who was looking forward to the annual Newport News luncheon. She sees *Hilda Abernathy* Jackson, *Jane Short* Looney, and *Mil McWilliams* Hayes who live nearby.

Pattie Smith Simmons of Chesapeake writes of her retirement after 29 years of working in the Public School System. She has a son, *Williard, Jr.*, who as a senior at Old Dominion College four years ago had a very exciting experience diving for algae at the South Pole. *Pattie's* son and daughter are both married now.

Just received a letter from *Tucker Winn* who lives in Alexandria and is at the W. T. Woodson High School where she counsels seniors and spends a large part of her time in college counseling. Some nice trips to visit college campuses is an aspect of her work which she particularly enjoys. *Tucker* received a letter in May from *Charlie Hop* who is in Orlando, Fla., telling of an impending operation. We all hope and pray he is doing well by now.

Last September *Hunter* and I drove out to Waco, Texas, with *Hunter, III*, to enter him in Baylor U. where he is majoring in Psychology. In November we took a short trip to Jamaica with three other couples and enjoyed it tremendously. This was my first experience in free-port shopping, and it was great fun! A brand new office and warehouse which *Taylor & Sledd* moved into just last month is about the only other big news from the *Sledds*.

I wish I had heard from more of you. *Peepsie* has asked *Gee Gee* and me to alternate the secretary bit; so don't forget to write *Gee Gee* next year all of your news.

'49

President and Secretary:
Violet Ritchie
(Mrs. J. V. Morgan)
Box 306,
Gloucester, Va. 23061

Thanks to all of you who wrote to fill me in on the news! It was fun receiving your letters; each day I waited eagerly for the mail to come. Please excuse my feeble attempt at trying to fill the capable shoes of *Jean Forbes*.

Jean Cake Forbes was unable to write the newsletter for us this time. Since she's been so loyal all these years, I easily excused her. *Dick*, her husband, graduated from Union Theological Seminary in May and will be serving two churches on the Northern Neck beginning in June. Our church had the good fortune on two occasions to have had *Dick* serve as supply minister. He's an excellent speaker and an inspiring preacher. It was really good seeing *Jean, Dick*, and their three children when they visited our church.

Ruthellen Mears Taylor and *Wyllis* moved to Fla., for a two-year stay back in '55, and they're still there! *Wyllis*, with a friend, has gone into business for himself. Their corporation, called *Gulf Design*, designs, builds, and constructs plants. She writes that they have three children—14-year-old *Ned*, *Ellen*, 9, and *Bill* 3. She says, also, that *Frances DeBerry* Dunton and *Dick*, with their two sons,

were in Lakeland this year from September through April. Everybody gets to Fla. sooner or later, it seems! *Peggy White* Crooks '50 and *Tom* went through in April; *Anne Ford* Francis and son, *Ford*, visited there; *Maude Savage* Smith, *Mack*, and son, *Jeff*, were there in March; and we went through in May, but I didn't realize that *Ruthellen* lives in Lakeland.

Jane Taylor James and "Pinky" have moved into their beautiful new home (with a formal garden in back, planted with 82 English boxwood that *Jane* had rooted). They have two children—*Richard*, 14, and *Jennifer*, 11. In addition to homemaking, gardening, playing golf, and bridge, *Jane* teaches third grade. She seems to run into friends on the golf course, such as *Nancy Rusbing* Senn who plays quite often. *Nancy* writes that this is her 19th year at Onancock High School and that she and *Gladstone* have an adopted daughter who works in Richmond. *Nancy* and *Gladstone* are avid golfers, are members of the church choir, and belong to a duplicate bridge club.

Dee Dee Sledd Rodgers, also from the Eastern Shore, tells me that she and *Grayson* have four children, and they live on the same street with *Jane*. She does some substitute teaching, works in the church and PTA, and plays bridge. *Paul*, their oldest child who is 17, plays football for Northampton High School. He is a senior this year. *Lynn*, 15, a tenth grader, is a varsity cheerleader. *Johnny*, 13, will be starting high school in the fall; and *Jennie*, 8, will be in the third grade.

Thanks to *Jane*, I've learned about some of the other girls. She writes that *Clara Ann Ashby* James lives in Nassawadox and has a daughter who will enter Longwood in the fall. Her other daughter will enter first grade, and her son is 13. *Margaret Wall* Irby and *Jennie Sue Webb* Meade visited on the Shore last summer, and they all got together for an STC bridge luncheon—*Betty Jefferson* has her own apartment in Danville where she entertained *Jane* and *Pinky* and is still secretary to the President of Averett College.

Ruth Radogna Heaps' son, *Chip*, is 10 and busy with Cub Scouting, baseball, and playing trumpet in school band. *Ruth* is teaching special education in Bel Air to the educable mentally retarded at the junior high level and finds it "very interesting, rewarding, and exhausting." She has received a Federal grant to study in this field at Loyola College this summer. Her husband, *Billy*, is still involved with his insurance work.

Tootsie Hamilton Lahey works two days a week as psychiatric social worker in a mental health clinic; and *Tom*, her husband, is a professor in psychology at Eastern Illinois U. I haven't seen her for a long time but hope to see her soon with her three boys—*Dick*, 11, *Joe*, 8 and *Tommy* 3.

Thanks to *Phyllis Alley* Carter for her letter telling about her family as well as telling about *Martha Showalter* and *Phyllis Bargly* Hoeter—*Martha Showalter* is still in Germany, and *Phyllis* is in Manila for two years with her husband, *Fred*, who is with the VA hospital. *Phyllis Alley* Carter, on the other hand, has a family which includes husband *Bill*, a sales engineer; a daughter *Leslie* who is 14; two sons, *David* 12 and *Randy*, 7. She stays busy with her family, garden club, and church work.

Dot Daniels Townsend's husband, *Wilfred*, has been transferred to Dupont's Atlanta, Ga., plant, and in the fall, she will be working in the Christian School of the Westminster Presbyterian Church. *Frieda Dansberger* Baker is busy with her five sons, ranging from a junior in high school to a 4-year-old. *Hite*,

her oldest, was recently tapped to the National Honor Society; and *Moorman, Jr.*, a freshman in high school, represents his class on the student council. *Randy* and *Stuart* are in elementary school, and *Stuart* keeps her busy as a Den Mother. Her husband, *Zip*, is still in the Agronomy Dept. at Tech, and *Frieda* teaches Sunday School.

Muriel McBride has her master's in education and is thinking about studying for her doctorate. At present, she is full-time-art instructor at a new Franklin High School and is planning a trip to Europe this summer. *Ruth Tillett* is currently serving as Director of Guidance at *Oliver Wendell Holmes Intermediate School* in Fairfax Co. and has just finished serving as President of the Northern Virginia Guidance Assoc. This association covers Fairfax, Arlington, Prince William, and Loudoun Counties, and the cities of Alexandria and Falls Church. For the summer, she planned a trip to Hawaii; so I am sending her *Jackie Bobbit* Field's address since *Jackie* now calls Hawaii home—hope they can get together.

For five years, *Martha Gillum* Burr and family have been in Norfolk where *David* is serving as Minister for First Presbyterian Church. Their daughter, *Debby*, is 15 and the son, *Richard* (who was chosen for the All Star Basketball Team at the UMCA) is 13. "Gillie" spends some time with her miniature apricot poodle, *Noel*, who was a Christmas present from *David*. She and *Noel* attend school one night a week—Obedience Training School, that is!

From the North, up in Minn., comes word from *Martha Hatcher* Hatcher (the name always brings to mind *Dean Martha Smith*), and by her own pen, she writes that she really does thaw out in the summer when they spin around Lake Minnetonka in their cruiser—pardon my taking liberties, "Myrt." In the winter, she skis (taking skiing lessons and loving it). She says it helps the winters seem not so long and cold. *Myrt* and *Graham*, who is still with the Pillsbury Co., have three boys: *Alan*, the oldest is completing the 8th grade; *Collin* the 7th; and *Brian*, a Webelos Cub Scout, will complete the 4th. The older boys, who are Boy Scouts, are going on a wilderness canoe trip in the late summer. My boys and husband, who are canoeing enthusiasts, would turn green with envy. After the canoe trip, they hope to make a trip to Va.

Peggy Smith Critenden and *Kitty Hankins* Wilson '48 live here in Gloucester; we see each other often. *Peggy* is married to our family dentist, and they have three children: *Billy*, 8, in 3rd grade; *Guy*, 6, 1st grade; and *Ann*, 3, stays at home. *Peggy* has headed our local Children's Home Society Fund Drive for about 8 years. *Kitty Hankins* Wilson '48 is teaching at Gloucester Co. Day School, and I plan to join her on the faculty in the fall. Her son, *Lane*, is 12 and in 7th grade. *Lindsay*, her daughter, is 8 and in the 3rd grade.

Last week, I had a talk with *Cile Sarter* Hetzer, '47 whose husband, *Rudy*, is Sales Manager for the Richmond branch of the Strother Drug Co. We see each other now and then at pharmaceutical get-togethers since my husband is a pharmacist. *Cile* has three boys ages 14, 11, and 7.

Betty Jefferson went to Radford for a day in early spring and visited *Margie Miller* Lyle. *Mary Towles* Waldrop Faris and *Guy* Faris and daughter, *Frances*, surprised her with a visit one Sunday afternoon. *Margie* and *George* have bought a place on Claytor Lake and spend as much time as possible there. *Guy* Faris is in the men's clothing business, and *Mary Towles* is still working in Halifax. *Jennie Sue*

Michelle, 6, and Walt, 4, children of Joyce Gatling Ward, '53.

Webb Meade and Nancy Dickenson Bridgeforth are still living in Danville. Eula Katherine Ayres Darnell conducts a special education class in Helena, Ark., for junior and senior high school-age students.

Nothing much is new with me. After six years' duty, I am still a Den Mother! With three boys on my hands, it's been difficult to get out of Cub Scouting. Our youngest, Joe, 8, is in 3rd grade, so I have three more years to go with the Cubs. Jim, our oldest, is 14 and a First Class Scout, working on Star, and is in 9th grade. Bill, 11, is a Webelos in Cub Scouting and is in 6th grade. We enjoy camping as a family; last May, Jimmy, the boys, and I camped all the way to the Florida Keys where the boys enjoyed skin diving over the coral reefs.

Thanks again to all of you who helped to make this newsletter possible. It's really been fun and exciting hearing from you. If anyone has been left out, it's that your notes were not received in time. Don't forget that our 20th reunion will be in March! Some have already made it known that they plan to be there, and I'm looking forward to seeing them and hoping to see even more of you.

President:

Betsy Gravely,
219 Thomas Heights,
Martinsville, Va. 24112

Secretary:

Betty Jones,
(Mrs. R. G. Klepser)
1405 So. 20th St.,
Arlington, Va. 22202

'51

Dear Friends,

Here it is good old summer time again and once more time for me to let you know what your fellow classmates are doing. It is such fun to hear from you. Do wish more of you would write a card or note or letter to tell me your news. Anyway, we all appreciate hearing from those of you who do write.

Had a note from Peg Peery Yost with a picture of her two adorable youngsters. Had another lovely picture from Jean Carter Watkins Saunders with her three youngsters. Mary Meade is 11, Carson 7, and Jim 4. She has her hands full with many activities as well as with the full-time duties of being wife and mother.

Margaret Ann Shelton Munro sent a card from Houston, Texas, saying her husband has been a senior petroleum engineer with Shell Oil Co. but, as of the summer of '67, had resigned to join the Teachers Corp. He hopes eventually to work as a counselor in schools for underprivileged children in the ghetto areas. Margaret Ann worked with the

Head Start program in the summer of 1967 and has worked as volunteer with children in a home for dependent and neglected children. She hopes to return to teaching in a few years and has taken extra courses in remedial reading. She and her family hope to return to the west coast some day. Her life sounds so full, rewarding and useful.

Mary Crowder White wrote on her Christmas card that she is teaching 5th grade and that her days are more than full, but she is enjoying it all. A card from Betty McRee Hodges says they are building a larger house to hold all of their crew. Ann Kemp DesPortes writes that they were having 87° weather in Dec., but they were actually tired of it! Sarasota, Fla., sounds heavenly to me. Imagine not having snow.

I missed seeing Iris Suthin Wall and her family when I was in Farmville in September, 1967. Had a card from her and all seems well with them. Enjoyed a phone call from my own sweet roommate, Fran Minter Whyte, in the summer of '67 when she was house hunting in Wilmington, Del., where Bob had been transferred to the main branch of DuPont Co. Her Christmas card said they hoped to get in their new home next month. Her two girls will be so grown up before long. Helen Agnew Koonce sent greetings and news of her family. Her husband, Arnold, is serving on the City Council in High Point, N. C. again, and her two older girls are on the City Swim Team and practice winter and summer. Sounds like another busy, happy family.

Polly Hawkins Powers Jarrett is living in Raleigh, N. C., with husband Guy and two sons: Bill, 12, and Henry, 5. Polly is teaching Language Arts and American history in the 8th grade in a junior high school in Raleigh. Her husband is Director of Apprenticeship for the N. C. State Labor Dept.

I see Frances Everett Brown several times a year as we both have been working with our local alumnae here. Fran looks wonderful and stays busy with her home and three children. She and her family moved from Springfield to Vienna, Va., last year. I talk with Andy Adams John occasionally; around the first of the year they were busy building a house.

Our sympathy goes out to Peg Peery Yost in the loss of her father and to Sue Brewbaker Williams who lost her mother since my last letter to you all. Roy, Judy, and I have just returned from a lovely trip to California. I hope this finds each of you happily anticipating the forthcoming season and that you are all leading peaceful, contented lives. Remember to let me hear from you so that I can pass news on to the Class.

President and Secretary:

Peggy Harris
(Mrs. G. C. Ames, Jr.)
4513 Krick St.,
Norfolk, Va. 23513

'52

Dear Classmates,

Let's give a rousing cheer for Jean Ridenour Appich for the wonderful job she is doing as President of Longwood Alumnae Asso. As always, Jean can still find time to play. She and Charlie enjoyed a weeks trip to Puerto Rico and nearby islands this spring.

Maxine Watts Peschel and husband Roy spent their vacation in Hawaii last summer. Maxine is librarian at the U. of Plane in Dallas. They have two children: Carol and Bruce. Mary Crawford Andrews is still in Indiana where Frank has his medical practice. Their

home is located on a five-acre site, allowing much space for three children and many animals to play. In January Mary and Frank took a Caribbean cruise with visits to Puerto Rico and the Virgin Islands.

Jane Allen Hinman proudly announces the birth of Allen Davis Hinman in March, 1967. Jane teaches in Amelia where Don owns a store. They often spend weekends at Buggs Island where they have a trailer. After spending her summer enjoying rainy camping trips, Betty Scott Borkey Banks is approaching the new school year as PTA president. Her three boys; Scott, Doug, and Alan, will all be in school this year.

Our class is represented in Florida by Audrey Pettit Mesmer and Elsie Rae Page Bonner. Audrey and Bill have four children. She lectures on American Art in the public schools for the Junior League. For recreation they enjoy tennis and fishing. Elsie Rae has had a busy year teaching, participating in church activities, studying at Florida Atlantic, and working with the AAUW. Her husband, George, is Mayor of West Palm Beach in addition to his designing job at Pratt and Whitney. Their three children also keep them busy.

Robert and Norma Saunders Gibbons are employed by the Fairfax Co. School Board.

Rob, 9, and Ginger, 5, children of Betty Islin Saffelle, '54.

Both have been going to U. Va. where Norma received her Master's degree and Robert a Doctorate of Education. They moved into a new house this spring. Novella *Goode* Horner and Irwin own the Old Stage Motor Lodge in Colonial Heights where Irwin serves as chairman of the Board of Supervisors for Chesterfield Co. Their three children are Jack, Sharon, and Mary Lou.

Maria *Jackson* Hall and Virginius have purchased three acres of riverland at Port Royal where they plan to build a summer haven and to sail on the Rappahannock. Virginius is now Assistant Director of the Virginia Historical Society. Maria's daughter, Maria Allison, was a big hit with all of us at our reunion in '67.

Frances *Thomas* Pairet and Mary Moore *Karr* Borkey visit Anne *Masley* Akers when they are in Roanoke. Anne has been teaching kindergarten during the day and adult education classes in typing and shorthand two nights a week. She serves also as treasurer of their local alumnae chapter.

Joan *Pritchett* Matthews was in Virginia on business and took time out to visit Mae Henry *Sadler* Midgett at Virginia Beach and Frances *Turner* Widgen in Cheriton. Frances and John Widgen enjoyed a two-week vacation in Florida last winter. All of us in the Tidewater area were very proud of Mae Henry last winter. The *Norfolk-Virginia Pilot* ran a full page article in their Sunday edition, featuring some of her favorite recipes.

Flora *Balloue* deHart and Allen have had an interesting and active year teaching at Louisburg College. They traveled to Fla., Tenn., and Ga. In December they attended the ACUCM Conference in New York where they also enjoyed some hit Broadway shows. In April they opened their botanical gardens and nature trail (their hobby) to the public. After spending summer vacation at their beach home at Surf City, they will return to Louisburg.

Graham *Trent* Chappell is too active to call herself retired. She is teaching the Adult Woman's Bible Class and also serving as president of the Women's Bible Class and also serving as president of the Women of the Church. She belongs to the Community Asso., the Home Demonstration Club, the Woman's Club, and the Retired Teachers Association. Her husband still enjoys supervising his farm.

Lauralee *Fritz* Whitmore is teaching fifth grade in Anne Arundel Co., Maryland, and working for her Master's at Johns Hopkins. Her three children are all in school now, and Charlie is manager of a food service unit at Mt. Vernon Junior College in Washington. Mary *Brame* Trotter, always the outdoorsman, enjoyed a summer vacation camping in New England with Ed and the children.

Marian *Beckner* Riggins and Bill have spread "Ski fever" through the entire family. Even four-year-old Phillip now takes to the slopes. This winter they enjoyed skiing in Vermont and Canada. They are planning a summer trip to Niagara Falls and Montreal. Lois *Ash* Carr stays busy with her four children and many civic activities. She and Clements live in Ordinary. Lois is the Woman's Club hospitality chairman of the PTA and teaches in the Sunday School.

Besides being active in church activities, Ann *Moody* Gabbert keeps trim in her weekly modern dance classes. Also enjoying dancing are Mildred *Blessing* Sallo and Budd. They are regulars in a square dance group in Ala. and this spring attended a Festival for Square Dancers at Fontana Village. Children, Becky and David, also take dancing lessons.

Bebe *Wilson* Thompson is now in Omaha where Bill is assigned to AAC Headquarters. This year Bebe served as PTA president and helped in the school library. The entire family enjoys water skiing. Ann *Harding* Hodges lives in Chesapeake where Bill has his law practice. Bill represents the Chesapeake and Virginia Beach area in the State Senate.

Longwood will miss Eleanor *Weddle* Bobbitt this year. She has been granted a leave of absence to continue graduate work at the U. of Md. where she will also be teaching Physical Education. Edith *Kennon* Shields enjoys many hours chasing a little white ball around a golf course. Bernie is now Assistant Principal of Kempsville High School.

Thanks to all of you for answering my hurried and late note. It was so exciting hearing from you. Now all of you who said, "Come to see us," look out! Here we come!

President:
Nell Copley
(Mrs. Jack Irby),
Route 1, Box 42,
Blackstone, Va. 23824
Secretary:
Jeanne Hamilton
(Mrs. C. H. Lafoon),
1503 Lee Drive,
Farmville, Va. 23901

'54

One of the loveliest notes came from Ann *Thomas* Wicke, who was kind enough to send along her own annual news letter from the Wickes. It included notes from Ralph, Steve, who is in the second grade, Beth, age five, and Margaret, age two. As Ann says, "Our everyday life is much the same as any others—but very satisfying!"

Marilyn *Thompson* Green has her Virginia Real Estate License and is associated with an agency in Fredericksburg. Besides her own three school age boys, Marilyn is quite proud of her two stepsons, one who has acquired his Ph.D. and the other, a student at the Univ. of Richmond. Virginia *Sutherland* Knott is continuing her remedial reading classes and is doing graduate work also.

I received greetings from Betty *Benton* Odom, Henry, Hunter and Beth. They had just returned from a week in Georgia. Henry hunted and Betty played bridge. They had another pleasant week in Florida. Betty *Isdin* Safelle sent two darling pictures of her children, Ginger and Bob. Ann Edmonds had a great trip to Canada and New York. While visiting June *Johns* Griggs in Annandale, she saw Claire *Kreienbaum* Hannan and Sylvia *Reames* Picardat. Sylvia sent her usual news letter, highlighting the activities of each member of her family. Sarah Lynn is in "real" school now, and Scott is taking violin lessons. Just recently, I heard that Sylvia had won recognition by the General Federation of Women's Clubs for her outstanding work in International Affairs! June *Johns* Griggs and her family seem to be as fond of Myrtle Beach as we are. After a two week vacation there, they plan to go back again. June is teaching Sunday School, and having two daughters, she keeps busy sewing.

From Manila, comes word from Fay *Greeland* Campbell, who has returned to the Philippines after a two month visit to the U. S. visiting friends and relatives. Fay is especially enjoying her work in the Association of American College Women. Their major project is providing scholarships to deserving Filipino girls—a most rewarding activity, says Fay. She and Bruce spend an evening a week learning English and Scottish dances. These

Keith, 10, Brian, 8, and Mark Alan, 5, sons of Marilyn *Thompson* Green, '54.

sessions culminate in two big social events, St. George's Ball in the spring and St. Andrew's Ball in the fall.

Patty *Derring* Coleman has enjoyed serving on the Longwood Board in Richmond for the past few years, but doesn't come in contact with too many of our class. Added to our Ex-Den Mothers Club is Pat *Altwegg* Brown. When I heard from her she was serving as Vice-President of the Junior League and as chairman of the woman's division of the United Fund on the peninsula. To quote Peggy *Hood* Smith: "Dear Jeanne, Nothing new; same children, husband, house, and dog." However she did attend a Junior League conference in Washington where she was snowbound!

Betty Lou *Garrett* Atwood and children are at home in Roanoke for a year while Earl is in Taiwan. Nell *Copley* Irby is teaching school and keeping house. Her outside activities include as much bridge as possible. Nell works with the youth in her church and sings in the choir. She hears from Lou *Kitts* Dent and Lib *Boswell* Lackey occasionally. Lou's son is at St. Christopher's and Lib, Hal and their three children moved into a new home in Richmond. Nell says the years must have had their effect on us. She and Jack have passed Libby *McClung* Griggs and Bill several times on the road to Tech and Libby never recognizes her!

From Mary Denny *Wilson* Parr, we received a very nice sketch of their lovely new home in Charlotte, N. C. Wilton was the artist and it is very good!

The Lafaons have had a most rewarding year. We are grateful for good health, and have had some of our dreams come true. Of course, we have had our share of broken bones and stitches, acquired mostly by Kipper. I suppose the high light of 1968 for us was our trip to Nassau—Five Glorious Days and Four Fun-filled nights!

Well, class, our Fifteenth is upon us! Yes, our fifteenth reunion will be this Founders Day. Besides the usual fun of seeing "old" friends, this year will offer something special. I know you are looking forward to meeting Longwood's new president and his family. We are sure that you will like them as much as we, here in Farmville, do.

At our class reunion, perhaps we can decide on a better plan of getting the news so that it will be more up to date. Start thinking, and do make plans to be here for Founders Day, 1969! See you then!

'55

President:
Betty Davis
(Mrs. H. R. Edwards)
35 S. Stewart St.,
Winchester, Va. 22601
Secretary:
Eloise Macon
(Mrs. H. Melvin Smith)
566 Lucia Rd.,
Pittsburgh, Pa. 15221

Many thanks to those of you who took time out of your busy schedules to write me. As usual it was a pleasure to see the mailman coming.

Audrey Powell Pittard and her husband have been remodeling their home; so she has been busy with painting, making drapes, and refinishing furniture. Her husband, Johnnie, still has a store in Halifax. Ed, 7, is in 2nd grade and Tom, 3, is at home. Audrey has served as chairman of the Longwood Snack Bar Committee and highly recommends the beautiful new snack bar. The Pittard family visited Nan Bland Seeley '54 last summer in Wakefield where she, her husband, and three boys are living. Audrey has also been doing a bit of substitute teaching together with her church and civic work. Anne Thaxton Daniels is an assistant Kindergarten teacher in the Baptist Church in South Boston where she and her three boys live. She has a first grader, a second grader, and a sixth grader.

After 13 years of teaching, Joyce Pomeroy Hamer has retired. She lives in Front Royal. . . Betty Davis Edwards has a colonial home in Winchester and keeps busy with the usual activities. Beth is in second grade and Chip in fourth. A note from Mary Jones Keeling indicates that she does church work, civic work, and has served as secretary of the Metropolitan Area Alumnae Chapter besides housekeeping for Beth, 4, and John, 1. Ernie is the new chief of the Accounting Systems Staff with Small Business Administration. They have rental property in Rehoboth Beach, Del. Mary Hundley Hyatt's husband, Jack, has returned safely from Vietnam and is now a Lt. Colonel in the Marine Corps. They have two children and are living in Alexandria.

Frances Northern Ashburn has completed her Master's Degree in Educational Administration from Wm. & Mary. She is serving as PTA president and attended the state convention at Randolph-Macon College last

Children of Betty West Buchert, '55.

July. Her professional duties keep her busy serving as chairman of the Va. Business Educational Assoc., District A, and as a member of VBEA Board of Directors. Her son, Donnie, age 10, is in the fifth grade. After quite a siege of illness with rheumatoid arthritis, Wilma Salmon Robinson's daughter, Evelyn, is now much better. Wilma's son Bill is in the second grade and Ann is in the first. In addition to a heavy load of church work, Wilma has found time to take some graduate work and has started teaching one day a week in Norfolk. Last year Pete's wrestling team did quite well and is expecting to compete nationally.

Moving across country from Calif., Helen Waitman Wheeler writes that they have a home in Chesterfield Co. Bob is now with the Addressograph Multigraph Corp. in Richmond. Their four children include David, 11, Danny 8, Donna 3, and Dianne 22 mos. Helen has been busy getting reacquainted with old friends. She attended the Richmond Chapter of Longwood Alumnae and found Ann Carter Wendenburg Silver, Jean Carol Parker Harrell, and Shirley Ward Pattenon also in attendance. She met Buzzie Hartis Hall (whose address is lost) at the Pocahontas State Park for a State Campers Convention. She attended Founders Day but found only one classmate, Audrey Powell Pittard. Ann Carter Wendenburg Silver's oldest, Jay, goes to junior high school this year, and her youngest is in fourth grade. She and Hayden keep on the go with church, scouts, and community activities. To renew her certificate, she took a Wm. & Mary Extension course last winter.

What has Beth Kent Thurston been doing in Richmond? Driving car pools, chasing Elizabeth, 3, playing tennis, doing marionettes for the Jr. League, and painting again. Bill is a stock broker at Anderson Strudwich. Their three boys are: Steve, 16, Tom, 13, and Brian 12. A year ago Beth and Bill had a marvelous trip to Europe, and this past summer were planning a trip to Palm Beach as well as a family trip to Va. Beach. Betty West Buchert is living at Va. Beach, has two girls in second and third grade and a 4-year-old son at home. She, too, has been taking some night courses.

Ernestine Johnson Delaney '55x writes from Richmond where her husband, Warren, is Customer Service Manager for Ingersall-Rand. In addition to a good share of church work between the two of them, Ernestine has enjoyed the Home Demonstration Club and a trip into Pennsylvania Dutch Country. Ernestine says that she and Frances Young Brown get together occasionally. Ernestine's daughter, Kim, is in the fifth grade. Back in the swing of full time school library work is Barbara Moore Curling. With family cooperation she is also beginning work on her Master's Degree through the Richmond extension of U. of Va. Otis is still with C. and P. Telephone Co. Cynthia is in Junior High School, Del in fifth grade, and Kevin in first grade.

Another family venture is the purchase of land to be developed into a campground on the Chesapeake Bay in Mathews Co.

Carolyn Watson Yeatts is still teaching Home Economics at Prince Edward Academy in addition to doing church work at the Farmville Baptist Church. Homer is now a postal clerk at the Farmville Post Office. Their fourth- and-fifth grade daughters have prompted the family to visit many historical places: Mt. Vernon, Monticello, Yorktown, etc. They have also enjoyed vacation time at Crescent Beach, S. C. Jo Burley Adams '62 writes from Blacksburg that Don has completed his Master's Degree at VPI and will continue teaching there. They have three children—two boys and a girl. Shirley Ward Pattenon announces the arrival of another daughter. George is a banker in Richmond.

I see, or at least talk to, Clare Davis Wallace once or twice a year. She has three boys, two of whom are in school. Irving is with Sears Roebuck and Co. in maintenance work. Ernest is with the soil conservation service under the U. S. Dept. of Agriculture so Becky Hines Bowling is housewife and part time farmer near Andersonville since she tries to help him some in that way. Becky has been serving as president of the Women of the Church. They manage to find time for work in the community as well. Their children, Sara Frances 11, Ernest 9, James 7, and Ben 5, keep Becky moving. Betty Jane Griffin Holland is still in Carysbrook, housekeeping for husband and three children. John is hoping soon to buy a farm.

Lucy Thwing Wood continues to teach Phys. Ed. in St. Petersburg, Fla. Her husband, Jim, works for the Fla. Power Corp. Frank is 11 and in jr. high school, and Betty is 9 and in fifth grade. At her writing, they were planning a summer trip to visit Jim's family in Ill. Back in Staunton from Fla. is Jane Bailey Willson. Percy has bought a drugstore there, and Jane keeps busy with three-year-old Hunt.

From Fairfield, Ohio, Carolyn Stanley Lebo stated that she has returned to teaching art after being out 6 years. Her daughter, Nancy, is in the second grade and Michael, 5, is in kindergarten. Steve is a field engineer with Flick-Reidy Corp. in the field of Hydraulics and Pneumatics. In her "spare time" Carolyn is president of the Fairfield Jr. Woman's Club and teaches a Sunday School class. Busy with Scouts and little league activities of her two oldest boys ages 10 and 8, Jo Anne Dyer Ridenour has added to the family another

Scott Tillet, 9, son of Audrey Morse Tillet, '55.

Bruce Tillet, 11, son of Audrey Morse Tillet, '55.

little fellow, Douglas, born in November 1967. She has been active in Chesapeake, Ohio, with church, PTA, and Woman's Club work. Her husband still works for C&O. She has heard from Mary Ann "Galax" Ward Deaton who is in Col., Ohio, (remainder of address is unknown) and has three girls. Jo Anne also keeps in touch with Nancy Inge who is still teaching in Petersburg.

Ellen Brent Dize Boone's husband, Paul, has been returned to Carthage, N. C., for the fifth year as a Methodist Minister. They have two boys and two girls, ages 2 through 10. The many activities of a minister's wife keep Ellen Brent busy. Walter Swertfeger was accepted at a Teachers Performance Institute sponsored by the Rockefeller Foundation at the Oberlin Conservatory of Music last summer. While he was doing this, Phyllis Powell Swertfeger attended an Institute in Advanced English at Indiana, Pa. Phyllis is still teaching and housekeeping for their two children in Rhinebeck, N. Y. Marion Webb Gaylor, despite 6 children, finds time to teach second grade. Paul is still with Worthington and has been active in Jaycees in Hazardville, Conn., PTA, and church activities. Peggy is in eighth grade, Cathy sixth, Kellie fifth, and Mike third, with Anne and Courtney still at home. They get to Manakin, and Allegheny, N. Y., yearly to visit the grandparents and have taken trips to N. J. and the Conn. and R. I. shores. Also at Christmas I heard from Barbara Assaid Mills '54 who lives in Baltimore and has four children, the youngest born last year. She has been doing graduate work at Johns Hopkins.

Another wonderful letter came from Naha, Okinawa, from Audrey Morse Tillet. She and her husband, who is an Air Force Major, were in the process of moving after a very enjoyable three years in Okinawa. Burt will be spending 5 or 6 months in training at the George Air Force Base in Calif., to join the jet set again. After the high humidity of Okinawa the Tilletes are looking forward to the desert for a change. While Burt is training in the survival schools, Audrey plans to have time to visit old friends in Va. Last December she and Burt were able to spend six glorious days in Hong Kong. What a strange feeling it was to be so close to Red China—even to pass Red Chinese ships side-by-side on a boat trip they took! The food was superb, the scenery breathtaking, and the Chinese people delightful. Audrey also took a trip without family to Taiwan. She writes that it is one of the loveliest places she has ever seen, with its rolling hills, flowers, and fresh fruit abundant year round. She treasures the experience of bargaining with the local merchants. The local tea houses in Okinawa proved to be quite interesting; she was able to make several visits while she was there. How we welcome Audrey and her two boys, ages 11 and 9, back to the States.

Sad news comes from Falls Church that Mable Underwood Chapman died after a long illness. She did graduate work at Longwood and taught science in the Falls Church High School. We offer to her family our very sincere sympathy.

We always seem to have "lost souls" among our number. Do you have an address for Joan Williams Journey, or Peggy Worthington Richardson? Remember if you move, send your new address to the Alumnae Office. Mary Coules Lavigne is returning this fall to Germany with her husband and 3 children.

I always seem to find plenty to do with house-keeping, sewing, church work, and the like. Just keeping up with Mel and all his activities is often a job. Janice is in second grade, and Judy started to kindergarten this year. Our latest adventure is the purchase of a 505 (a

sailboat for those who may be landlubbers). Whenever there is a good wind, we drop everything and head for the river. But I always enjoy your letters (wind or not); so let me hear from you next year.

'56

President and Secretary:
Georgia Jackson,
3112 N. Street, N. W.,
Washington, D. C. 20007

It's always a bit startling to realize, as I write this letter in Washington's sultry summer, that you'll probably be reading it with snow on the ground! Phyllis Nurney and I share a big old Georgetown house with another girl. We have a respectable yard for this area and invite you to join us for croquet if you're ever in town. Phyllis is now working for the General Atomic Division of Gulf, and I have almost become entrenched at N.I.H.

Nearby in our general suburban area are Joyce Gillebrest Waugh in Silver Spring, Md., and Betsy Welbon Alwood in Springfield; both are busy mothers of four. Margaret Duke Lautenslager '56x is awaiting July 15 when she and her family move into a tri-level house in Hayfield Farms, Alexandria. In Hyattsville, Md., Ann Coleman Ross and her youngest child are ardent fans for Don who is coaching and for her two boys who are playing softball. She teaches first grade in Sunday School; last summer they vacationed in Pa.

In McLean Betty Jane Shackelford Ellison has been busily serving as President of the Junior Women's Club and was chosen to have her biography published in the 1967 edition of "Outstanding Young Women of America"—an annual publication honoring women between the ages of 21 and 35. She visits with Janice Haines Graham who lives in Rockville. Janie Scott Wulf, '55, and has talked to Bootsie Miller Quinn who recently moved into the area. Nancy Hartmann Welker reports from Manassas that she has the same husband, same two children, and same house (all a little older) but a new car and a new dog! She teaches kindergarten two days a week in the winter and will teach six weeks of first grade for Title I during the summer.

Far away in Vista, Calif., Ann Jones Mitchell welcomed Jim home from Viet Nam in February; he is now stationed nearby at Colsbad in Hughes Plant Activity at Palomar Airport. They are enjoying country life, pets for their children, and Ann has taken up bowling for a summer league. She saw Nancy McLaughorn Rhue at their 15-year high school reunion.

John, 7½, and Meredith, 3½, children of Anne Wayne Fuller Patterson, '57.

Lisa, daughter of Delores Winder Grimstead, '57.

In another all-year summer climate, Anne Brooking Stelter enjoys West Palm Beach, Fla., with Ted and three-year old John. They had a spring visit treat to Virginia and New Jersey for a vacation and reunion with Galen and Bootsie Miller Quinn, comparing antiquing experiences. Becky Fizer Allison reports a successful political venture in her family, for Charlie was elected to the Bedford County Board of Supervisors. She recently had a visit with "Baby" Carter Goldsmith.

Elizabeth Sutherland Connelly lives in DeWitt with her husband and son and teaches at Dinwiddie, and fills her remaining spare time knitting sweaters for her family and serving as church organist. Julia Moncure Mosely and Bill are having an athletic summer in Bon Air with their tennis and golf. Also in Bon Air Gail Leonard Negaard welcomed a new member into their family in July 1967. She is Birgit Haas, a nineteen-year-old fraulein in whose Bavarian home they lived eight years ago. Gail reports that her three sons are thrilled with their short-term sister and are learning to "Deutsch Sprechen."

At Varina High School Shirley Adams Daniel teaches Health and Phys. Ed. and behind-the-wheel Driver Ed., coaches girls' basketball and sponsors the varsity and J. V. cheerleaders. They have purchased a new boat which they enjoy on weekends around Urbanna, and she says that the "River Queen" would welcome Longwood Girls. Also in Richmond is Roberta Hamlet Witten with her two children, Thomas 6, and Jessie, 1. Rose Frost has accepted a position as government teacher in Chestertfield Co., after receiving her Master's of Education from the U. of Va.

Lou Willer Colley kept house this year in Richmond and took a class to renew her certificate. Don still coaches and teaches at Henrico. Gail Patrick Welstead '56x now has three children to keep her occupied, Billy, Carol, and one-year-old Allyson. Iris Scott Harrison had a busy year teaching the fifth grade at Skipwith Elementary in Henrico Co. Margurete Franklin Grekos says she is still a teacher and domestic engineer in Danville while George is getting his ME degree from Lynchburg College. Ruth Merle Shelton Blankenship is also in Danville and busy with her three boys.

Our travelers of last summer were Bob and

Jean Windley Pollock, for they spent six weeks touring eleven countries in Europe. They live in a new house on the campus of Christ Church School where Bob is Director of Admissions. Jean taught first grade this year and served as President of the Middlesex Ed. Asso. What fun to hear from Alice Callaway Papp! She and Sandy were married in 1958 and have two children, Gregory and Barbara. Sandy travels as a manufacturer's representative for North Carolina furniture factories, and they live in Roanoke County. They keep in touch with Evelyn Hall English, who is a librarian in the County, and Betty Van DeReit Baecher, '53, and they visited in March with Becky Fizer Allison.

Also among the Roanoke group are Betty Maas Sterzing and Mary Ann Wright Kolmer. Betty taught art in the 2nd Step Program (Federal Program) one day a week and in David's kindergarten one morning a week. Becky Fizer Allison visited with her at the Alumnae luncheon in March. In spare times she and Bruce work on their house and play tennis. Mary Ann, Willie, and the four little Kolmers are settled in "Sugar Loaf Farms" with a swimming pool. Willie is in ENT practice at Gill Memorial Clinic.

Sarah Jane Brisentine Mick and Don are proud parents of a new son born last August in Chester. Sarah Jane has given up teaching for homemaking now. Patricia Brown Johnson is looking forward to moving into their new home in New Canton this summer. She teaches at Buckingham High School.

At our Alma Mater George Elliott is now Asso. Professor. He is spending the summer at Colorado State College, working for his doctorate and plans a Christmas vacation in London, Wales, and Scotland. Also in Farmville, Becky Blair Butcher teaches 5th grade at the Prince Edward Academy and is looking forward to a carefree summer.

In Charlotte, N. C., Molly Ann Harvey Childers and M. D. have bought a lot and have plans to build a new house. They made a visit to New Orleans in February for an ophthalmology meeting and reunion with old friends of their residency days spent at Charity Hospital. Liz DeHaven Blair, with whom we had a telephone visit this year in Washington, lives in Charleston, W. Va., where her three girls are busy with art classes, scouting, and piano lessons; she is doing volunteer work and is Editor of the Charleston Junior League Newsheet. There is also a new son born last July.

Norma Jeanne Croft Atkins is settled in Hampton since Jim returned from Korea to be stationed at Headquarters TAC at Langley. She was on the staff at Hampton Institute this year and is working for the summer with Nachman's as a Youth Coordinator. Patricia Cantrell Taylor, who has two daughters, Dorsey and Sarah, will be teaching a course in typing at summer school at St. Margaret's School in Tappahannock. In Smithfield, Shirley Kemp Barlow welcomed a new son on Ray's birthday. They have a busy farm life that keeps Shirley freezing vegetables. They visit with Louise Turner Caldwell, and they saw Jane Lohr Lee this spring after Harry returned from Viet Nam. Louise continues to teach at Smithfield High School and is active in her church and the Junior Woman's Club.

In nearby Suffolk Dale Brothers Birdsong has a baby sister for her two boys this year. Bill is manager of the plant in Franklin which is a branch of Birdsong Storage Co. Dottie Rector Turmail and Dick have the most wonderfully charming apartment in Brooklyn, N. Y., where Phyllis and I were treated to lunch

one day last fall. They are looking for a house while Dick is hard at work on two scripts, and Dottie sells real estate.

Barbara Mays Harris is now living in Sparrowbush, N. Y., but will be moving to Owensboro, Ky., in September where Bond will teach at Kentucky Wesley, and Bobbie hopes to teach art. Nancy McLauborn Rhue, her husband, and two children plan to leave Yorktown Heights, N. Y., this summer for a vacation trip to Pennsylvania—combining their love for camping and American history. Nancy, in the winter, has a playschool at home for eight four-year-olds.

Pat Kelly Schroeder writes from her 200-year-old house, in Murray Hill, N. J., which she and Alan are patiently restoring. They spend most summer weekends at Long Beach Island where Alan is on the Board of Governors of the Yacht Club and inspires their daughter, Barbie, to become a sailing enthusiast.

A hot tip for the stock market would be on peanut butter, for Carolyn Gray Abdalla says her children consume 365 sandwiches each per year! They live in Green Ridge, Pa., and visited this spring with Mary Davis Fischer and Lou Wilder Colley. Loretta Brooking Gasswint and family moved to Upper St. Clair, Pa., last July; they are busy adjusting to life in the East and decorating a new home. In spare time she has learned to play golf.

In Avondale, Pa., Patsy Abernathy Casey stopped teaching in February and is expecting a baby momentarily as I write this letter in June. She has a stepson who will be a sophomore at Delaware, majoring in Chemistry, and his brother will enter West Chester State College in the fall to study music.

I want to extend special thanks to Phyllis Nurney for her help and financial assistance in sending out the cards to get news for this letter. If you know of any who did not receive a card from me or who has a change of address, please do have them notify the Alumnae Office. Hope to hear from you all again next year.

'57

President and Secretary:
Frances Raine,
8810 Three Chopt Road, Apt. 309,
Richmond, Va. 23229

Kindergarten and school, Brownies and Cub Scouts, and new homes for growing families fill the news this year. Gayle Peoples Shiner and family seem to have adjusted well to living in the north. Bill was awarded a National Wildlife Federation Fellowship at Syracuse U. where he is working toward his Ph.D. in Forest recreation. Jim, active in Cub Scouts, will enter the fourth grade in Sept., and Beth will begin kindergarten. With Charlie in Viet Nam, Betty Cory Coppedge '57x has spent a rather lonely year, keeping up with her four boys, bowling, and serving as secretary of the Langley AFB Officers Wives Club have helped her to endure the separation. Barbara Roller Hardie and her family paid them a visit during the summer. Together with Sally O'Malley Walker, they spent a pleasant afternoon catching up on lost time. In February, Barbara and Harvie welcomed a second little girl, Nancy Paige.

Last summer Anne Wayne Fuller Patterson was at Duke Hospital to have a skin cancer removed from under her eye. The graft took well, though she was warned not to spend as much time in the sun. Nancy Lenz Harvey spent another exhausting year at the U. of N. C. where her Ph.D. degree should be

completed during the summer. She was offered a position there, but she hinted that she might go as far as Conn. Since Tammy is in Kindergarten, Shirley Hardy McCray is teaching once more while Wilton is busy with the co-op. Pat Ashby Robinson's husband has been made Commonwealth Attorney in Newport News.

Still enjoying Navy life in Charleston, Anne Thomas Denny wrote that her latest boy, Mark, is really a charmer. "Peanuts" Winder Grimstead has switched from duckpins to tenpins and seems to be doing quite well. She has two 500 sets and a 200 game. Little Lisa is a real pleasure and writes a delightful Christmas message for her parents each year! With Bob entering the veterinarian college at the U. of Ga., Dreama Burchett Gorman stated that they would be in Athens for four years.

The DuLongs spent a week-end in March with the Hinsons in N. J. Martha Joyner Dulong has been living in Delaware where Perry was stationed at Dover AFB, but they have just been sent back to Ann Arbor, Mich. where he will be taking courses at the U. With Rea starting kindergarten in Sept. and Mare being two in Oct. together with her numerous volunteer services with the Junior League and her church, Sandra Dyer Hinson stays active. Gale Branch Gillespie has added Brownies to her extra-curricular activities and finds it time-consuming but most rewarding.

How saddened we were to learn of the sudden and untimely death of Jeanette Puckette Williams' husband. We extend our heartfelt sympathy to her and to little Cathy.

Jo Hillsman Winters has been teaching night school at RPI. She and her family have recently moved into a new home in the far-west section of Richmond. Barbara Benedict continues to teach physical education at Hermitage H. S. in Richmond. I was surprised to see Hazel Hanks Lewane at a baby shower for a mutual friend. Her husband is an attorney here, and they have a girl 3 and a boy 2. Jackie Pond plans a tour of the continent with a group of friends this summer. She attended May Day at Longwood with her mother and some friends.

After having taught nine years in Prince William County, Hazel Bell Boyer is presently taking several years leave to be home with her four-year-old daughter. She has worked actively in the Junior Woman's Club there. If ever completed with the assortment of chores in teaching and in homemaking, Barbara Burnside Ridout lists "loafing" as her hobby. From Martinsville, B. J. Jenkins Ware enjoys various crafts, such as needlework, smocking, and decoupage. She and her husband have two girls, 4 and 1. Nancy Striplin McClung hopes to have a kennel for the dogs she raises. Her husband is principal of a Lynchburg school and they have one daughter, Freida, who is ten.

Mae Bennett Guthrie is no longer in Iron Gate because Jim accepted a call to a church just outside of Lexington. They find the peace and quiet of the country delightful. With precious original announcements which read, "Your New Neighbor has arrived!" Belle Fitzgerald Neighbors and Jack proudly welcomed Sarah Belle in October. Anne Woodhouse Hodges enjoys life at Virginia Beach with her husband who sells industrial equipment and with their two boys who are five and eight.

This would be more interesting for you to read and much easier for me to write if you would do your part by dropping me a line from time to time! As the years stretch out, it becomes increasingly difficult to keep in touch. I do hope to hear from you this year!

'58

President:
Shirley Hauptman
(Mrs. Hunter M. Gaunt, Jr.)
320 S. Washington St.,
Winchester, Va. 22601
Secretary:
Carol Wolfe,
2252 N. Beauregard St. No. 11,
Alexandria, Va. 22311

Gee, did we have a swell time at Founders Day! Number 10 was great and we had a wonderful turnout. We had 38 graduates of the class of 1958; this number was enough to win the attendance trophy.

First off, I'll try to fill you in on the news of those who attended. Virginia Herre is working at Fort Lee and is planning to be married in August. Anne Wheeler Abernathy '59 is teaching at Petersburg High School and busy with housework and garden club. Pat Walton Eubank is now living at Ft. Knox, Ky., with her family. Janet Lloyd Adams is in Richmond with her husband who will finish dental school soon. They plan to move back to South Boston.

It was good to see Judy Elliott Ware. She and Earle are living in Richmond where he is a coordinator for the State-Planters Bank. Judy is busy with her children, Richard 9, and Anne 6, but she enjoys working with the KD Alumnae group for her area. Emily Atkinson Williams also journeyed from Richmond.

It was good to have Gwen White Pruitt back with us. Her husband Don is stationed at Dover Air Force Base. Gwen is involved with church work, wives club activities and hobbies. Frances Rosencrans Witt came from Crozet to be with us. She has 3 boys and 1 girl and finds time to do some substituting. Her husband is principal of a local elementary school. Fran sees Virginia Londree Fulcher occasionally since Virginia teaches at one of the local high schools.

Sara Gayhart Irby surprised us at the luncheon. Henry is finishing his Ph.D. in Educational Psychology at the U. of Va. Sara has her master's in Special Ed. and is teaching at Walker Junior High School in Charlottesville. This summer they plan to go to Nova Scotia where Henry will teach for the summer at the U.

Linda Garrison Bowe and family are in Williamsburg where Tommy's dental practice is growing by leaps and bounds, and Linda has plenty to keep her busy with her three children. Annette Crain Allen and Linda see each other occasionally. Annette and Bob expect their third child in August. Annette is busy with Junior League and the Board of the Virginia State Dental Asso. Auxiliary. She helps with the Peninsula Symphony Guild and teaches 5th and 6th grade Sunday School. Sue Amory Jenkins is in Hampton with her two boys and hubbie and is working on a library science degree. Jackie Harnsberger Lewis keeps the Hampton Roads area moving. With one child in school and the other at home, Jackie finds time to paint, plant flowers, sew, do church work, and work with the Junior League of Hampton Roads. Nancy Baker Cooper and Nan Brimmer arrived with the Hampton crew. Nan is teaching reading in Norfolk and is also working on her Master's degree.

Jane Lloyd Westphel sent us greetings from Quantico where she and her husband are busy with three boys, PTA, church activities, scouts and sports. Jane's husband, Paul, is a major in the Marines. Marjorie Crismond Tremaglio could not be with us at Founders Day because she was expecting addition

Alan, 5, and David, 16 months, children of Jane Crute Sowards, '58.

number four to her family. Carolyn Kelly Gerber could not make it because she was expecting a second child in May.

Weston Walker Gupton is busy in Clarks-ville with 7-year-old Randy and a baby girl. Weston really went all out last fall, teaching girls' phys. Ed. and Health at Bluestone High School. She knew all along she should have majored in P. E.! She finds time also to read and to do her husband's bookkeeping and church work. Such energy!! Sally Tilson Carter came from Lexington. She has two girls 4 and 14 mos. She still has time to work two days a week at VMI. From Lynchburg area came Mary Holland Duffie; Pat Patton, and Carolyn Garner Jacobs came from Altavista where she is teaching.

Nancy Drudge Fawcett is living in Blacksburg but made the trip to L. C. Her husband is working on his Ph.D. in physics at VPI, and Nancy looks after Monique. She had Alice Sawyer Pate and her two little girls as guests last fall. Anne Gary Gauldning sent us word from Victoria. She is teaching fourth grade and enjoying Tammy who is seven and Cindy who is four.

Mary Anne Foster Rust brought us news of her family and of Jeanne Vestal Hellstrom. By now the Rust family should be living in Maryland where Randy will work for Southern States Coop. Mary Anne, Kathy 6 and the twin boys 3, will now have to get used to city life after ten years on the farm! Jeanne Vestal Hellstrom and family will be in Okinawa until June '69. Jeanne has been teaching P. E. in a quonset hut and in an old gym made from a hangar.

Monique, 3, daughter of Nancy Drudge Fawcett, '58.

It was just like "ol' home week" when Sue Taylor Paschall, Meredith Nickols, and B. J. Spruhan Waff walked into the "Rec." Sue's husband Don is with Dunn and Bradstreet in New York, and has started a model ship company. Sue has two boys, does Alumnae work, volunteer hospital work, and PTA work. B. J. Spruhan Waff is living in Norfolk where her husband is a mortgage broker. They have 2 boys and a girl. Meredith is working in Richmond—and hasn't changed a bit. Sure glad to know she's still with us. She hears from Amanda Dillon who is teaching in Turkey but will be home this year.

Shirley Alcock Warfield wrote a nice news letter for our reunion. The Warfields moved to Kansas last June when Whirey was transferred. They added a daughter to the family in December '67, to keep the two boys company. Shirley calls Carol King Robertson who lives in close-by St. Joseph, Mo. Kate Krebbiel Lawrence also is enjoying the West in Las Cruces, New Mexico, but hopes to leave there in June when Don graduates and to head East for a visit. They hope to go to Germany again for Don's next tour of duty. Kate and Don have two girls and a boy. Lucia Hart Gurley sent greetings from Dicken-son, Texas, and hopes to be with us at our next reunion.

Suzie Barr Kendall is in Winchester where Bob is practicing neurosurgery. They have a

Family of Eleanor Stradley Turner, '58, husband Nelson, daughter Jan, 9, and son Mark, 6.

new home, a two-year old, and expect a little one in August. Suzie joined the Hospital Auxiliary, a Garden Club, and is involved in church work. Our president, Shirley Hauptman Gaunt, is busy in Winchester with family and church work.

Carolyn Ward Fronfelter couldn't come from Waverly as she was expecting her second child but sent word she would see us next time. What a pleasure to see Jo Maxey White after 10 years. Jo is teaching elementary physical education in Windsor, keeping house and farm, and looking after Jeff age 6, and Jill 2. Lucille Ferguson joined us at lunch; she is living in Farmville now.

Mary Lee Teel Webb came with Shirley and Suzie. Her husband is a lawyer in Charlottesville, and they have a year-old-daughter. Margaret Dowdy and Lucy Wooten Campbell journeyed from Richmond and Ashland. Margaret is teaching P. E. in Ashland, and Lucy is busy with her family in Richmond.

Mary Leigh Deane Boisseau is in Danville and has two boys. She does J. C. work. Rubinette Miller Neimann is also in Danville. After eight years on the VPI faculty teaching Home Ec., she is keeping house for hubbie Jack and Elizabeth Lynn, age one. Eleanor Crowder Blanks is in Clarksville teaching and keeping house for her husband and little girl who is three.

Up in the Yankee part of the state, we seem to be gaining a few more Longwood gals. Eliza *Buchanan* Sullivan has moved to Fairfax and is living close to Anne V. *Weaver* Dove who is in Vienna with her three children and husband Joe. Nancy *Richardson* Raybold and Richard have two children to keep them busy. Richard works for the Bureau of Standards. Anita *Heflin* Allen and Jim are back in North Arlington where Jim has resumed teaching at Yorktown H. S., and Anita is busy at home with 3 children.

Jane *Crute* Sowards lives out in Leesburg where Al is principal of Leesburg Elementary School. The oldest boy is in school and David, 3, is at home. Cora Alice *Somerville* Kyle made the big trip down from Franklin, Pa., to be with us.

Mary Anne *Barnett* Trapp and I enjoyed the hospitality of Eleanor *Weddle* Bobbitt for Founders Day weekend. Frank Trapp has been transferred to the DuPont Plant in Camden, S. C.; so Mary Anne had a long trip to be with us. The three children visited in Clarksville with their grandparents as we enjoyed our 10th reunion. As for myself, I'm teaching in Arlington and living in Alexandria. I had a wonderful 6-week camping trip to Calif. last summer. This is the only way to see the West. This summer I plan to visit Nova Scotia and the New England states.

Thanks to all who contributed to the postage fund. I was so glad to see all of you who made it this year to our big 10th get-together. Let's plan on an even bigger one for 1973!!! Don't forget to send your news to me at any time or to Shirley.

President:

Lillian Lee Rosson,
(Mrs. Lewis R. Spicer, Jr.)
514 Wimgrow Rd.,
Richmond, Va. 23229

Secretary:

Patsy Elizabeth Powell
(Mrs. Luther B. Ray, III)
1531 Wylds Rd.,
Augusta, Ga. 30904

'59

Writing the news for you this year proved a bit more difficult because of the poor response, for this reason I will begin by making a plea for more letters. Put my name on your Christmas Card list and write me a note. Our ten-year reunion will be coming this spring! Please remind your '59 friends and do write to me before the reunion. You will hear more about this about the first of the year.

I received a long letter in January from a long-lost classmate, Vann *Thacker* Atwater, who was in Gainesville, Fla., when she wrote as Henry was working on a Ph.D. in nuclear engineering at the U. of Fla. The Atwaters planned to move in March to Los Alamos, New Mexico. Vann has two children and was looking for a third family addition in Sept. She has enjoyed her work with retarded children and hopes to return to this when her children are older.

Out in Calif., Cass *Connor* Flatley is working on her master's degree and is substitute teaching. She reports that her family is fine and that they all love Calif. Shusie is in first grade, Anne is four and Patrick is three.

Elaine *Weddle* Chesnut and Walter and son are now in Amherst, Mass., and Elaine is not teaching for the first time since she graduated. Helen *Hillman* Drummond reported in her Christmas card that they would move from Leavenworth, Kansas, to Kingston, Ontario, in July. Jim, a Major in the Army, has completed the Command and General Staff College and was going to Kingston to attend the

Charlotte Anne, daughter of Vann *Thacker* Atwater, '59.

Betsy, 21 months, daughter of Patsy *Powell* Ray, '59.

"H. T.", son of Vann *Thacker* Atwater, '59.

Canadian Staff College. Julia Grey *Wallace* Sweeney has a new addition to her family. Please check the birth columns to learn about other new arrivals.

Agnes *Lourey* Frasier and family have moved "Into town." They live in Roanoke Rapids, N. C. Mary Kay *West* Carr says that life is about the same for her, busy with the house, three children, the PTA, and church work. Shirley *Lucy* Leyland and Walter moved to Southampton, Penn., about a year ago, and Walter is working with the Planning Research Corp. at the Johnsville Naval Air Station. Shirley has been active in Woman's Club work and the WSCS in her church. When in Ky. Shirley worked with the Alpha Delta Kappa chapter there. She also joined an arts and crafts group.

Linda *Fleshman* received her M.Ed. Degree from the U. of Va. last summer, and Carol *Sandige* received her degree at the same time. Sandy coached the girls sports at Ferrum Jr. College. She planned to spend this summer at the YWCA Camp on Craig to serve as Asst. Director and Transportation Director. Delores *Dove* Eanes is teaching at Patrick Henry College, a division of U. Va. She went to a meeting at Longwood last spring and visited Nancy *Andrews*. Delo says she was surprised at the changes in the campus. I could hardly find my way around when I was there last Nov., so I know what she means. All of you should plan to be at our Founders Day reunion, March 22. You will want to see the many new buildings at Longwood and the changes in the old familiar buildings as well as to visit with classmates.

Evelyn *Skalsky* Hanzlik wrote, after their return from their vacation to Fla. where they enjoyed all of the sights, especially the Passion Play. Mary Helen *Jones* Kelly lives near Evelyn and has two daughters. Evelyn and her husband and daughter live on a farm, so they have freezers full of vegetables and other goodies. Emma *Harrell* Gardner is teaching second grade. They took a week-end trip to Williamsburg recently and saw Shirley *Saunders* Harwood '62 in church. This summer, they planned to go to Calif. Anne *Keziah* Mullis returned to teaching for the last semester of this past school year; however, they expected to move to Greensboro in May and were building a new home there. Jimmy is with the International Div. of Burlington Industries.

Barbara *Heck* Bruns and Jerry were getting ready to return to the States when I last heard. Barbara has been in various overseas areas since 1963. Jerry will be taking educational leave from his overseas teaching position to get his Master's degree in psychology. After that, they'd like to return to England; but, for the present, you can find the three Bruns in Coldwater, Ohio. Barbara and Linda *Doles* Dougherty just missed each other in the Frankfurt Army Hospital. Both had sons born within a few days of each other. Linda and Paul still enjoy the European life. Don't come back for awhile, Linda, as the Rays would like to get back there to pay you a visit.

I hear that Betty *Spivey* Sellers is in Savannah. Betty was about an hour from me in Germany for two years and is about two hours away in Ga. this year, but I've never managed to see her! I do hear from Martha *Rucker* Coleman who lives in Atlanta. The second little Coleman was born last Labor Day. Bob is now an Assistant Attorney General of Ga., and they planned to attend a national conference in Boston in June.

Since I did not receive much news, I had to send out a last minute SOS to about a dozen class members, trying to find out about a few more of you. My thanks and the thanks of

everyone who reads this to Betty *Griggs* Barco, Lillian *Rosson* Spicer, and Virilinda Joyner who were able to collect some information about classmates living in their respective areas.

Beedie *Station* McMillan is now Senior Counselor at Kellam High School where her husband, Roger, also teaches. They have one daughter, Anne. Beedie received her master's degree from U. Va. last year. Jo Lynn *Holland* Chaffin has returned to teaching second grade after a 3 year "retirement." Alex is an account executive with Francis I Dupont Co.

The Chaffins live the second house from the Barco's and their two oldest daughters are "inseparable" according to Betty. Betty, Beedie and Jo Lynn are already planning to attend the reunion in March. Sue *Rawlings* Hilty is teaching P. E. at Kellam High School and has taken some classes this past year.

Lillian sent news of the Richmond area. Jane *Adams* Schwartz is keeping house for her husband and their little boy born last July. Her husband works at DuPont. Betty Brown *Culpeper* Holland, Bill, and four children live in Richmond while Bill studies at MCV. He has one more year of work and is specializing in cardiology.

Nancy *Knowles* Saunders, Lewis, and their two boys planned to move into a new home in June. Sarah *Hastings* Jones, who has three children, reported that her husband opened his own architectural and engineering firm. Betty Sue *Barbee* McKinley is teaching at Collegiate and is busy with club work. Betty Sue and her family plan a trip to Arizona during the summer where they will visit her brother. Virginia *Kayk* Lynch was in Richmond while her husband attended MCV, but the Lynchs have now returned to Gloucester. Betty *Maynard* Hotchkiss has been industrious, earning 6 credits to renew her certificate.

Weedie *Norman* Hoffman and Laing have been real estate hunting, but for the summer their plans were to be at the beach and at the river. Wayne Borden and her husband a consulting engineer were planning to build. Mary *Strickland* Church is enjoying being home with a new daughter. Mary helped Lil collect Richmond area news. Lil, herself, has been teaching fifth grade. Lil saw Violet *Scott* Barlow, Jane *Kell* Newbill, and Charlotte *Jewell* Garst at a state convention in May.

The news of the Alexandria and Fairfax area comes from Virilinda Joyner who is an assistant principal in Fairfax Co. She enjoyed calling and chatting with the '59ers in her area. Lois *Ogburn* Elsam called some of Virilinda's list. Lou Heier teaches at Wakefield High School and still enjoys tennis. Gayle Cunningham was studying for an exam when Virilinda called as she is working toward a master's degree at the U. of Md. Pat Farrington is working at the Xerox Corp. as a personnel assistant. Pat has enjoyed the northern Virginia area alumnae meetings. Lois *Ogburn* Elsam talked with Patti *Roach* Dillard, who is a neighbor of hers in Vienna. Patti has a son, age 8, and a daughter, 5. She is active in the Jr. Woman's Club in Falls Church. Jackie *Dietz* Blunk and family have moved into a new home.

Barbara Purks is teaching in Fairfax Co. She plans a trip to Hawaii this summer and will teach in an Army dependent school in Okinawa for the '68-'69 school year. Barbara reported that Connie Levinson taught last year in Germany and planned to stay at least one more year. Connie has previously taught in Labrador and in Turkey.

Vicki *Brinkly* Hunter and family live in Annandale. George works for the FAA. Mary Frances *Beck* Carr has been a substitute teacher in Fairfax Co. and planned to teach in the new kindergarten program this fall. Barbara

Mitchell VanLandingham is busy as the Secy. of her area citizens assoc. Her husband works for Eastern Airlines at Dulles International Airport. Lois *Ogburn* Elsam moved to Vienna last year. Her husband is a Systems Analyst for Western Union, and they have two children. Lois heard from Jo Anne *Maitland* Johnston who has been attending U. Va. Betty Lee Smith lives in the apartment building across the road from the Alliance and planned to go to Europe during the summer. One day last year, Betty Lee met the assistant principal of the Mt. Vernon Elem. school in Alexandria in the lobby of the apartment building. This is none other than Minnie Leigh Dean! They did not know that they lived in the same building. Minnie Leigh also planned a trip to Europe during the summer and planned to spend most of her time in England.

Inez *Crump* Mihalcoe lives in Springfield with Charles and their daughters: Kim, Kelly, and Kris. Charles has opened his second pizza shop not far from where Virilinda and Betty Lee live. They are frequent customers, and I enjoyed one of the delicious pizza's last Nov. (Next time I expect a free one for the advertisement!)

When Virilinda was conducting a pre-school conference at her school during the spring, she learned that the mother of one of the preschoolers was Nadine *Dazzell* Soto. Last Nov., I visited Virilinda for four days and was accompanied by my year-old daughter Betsy. Molly Workman came by and had dinner with us, and we stayed up until the wee hours talking about Longwood. Molly is teaching in Springfield. Her work is in the modern art category and she is painting with oils. Molly has also worked with the education assoc. in Fairfax Co.

After we visited Virilinda, Betsy and I went to Farmville and visited Mrs. Mary Watkins and my sister Jane who was a Senior at LC. I am looking forward to returning in March and seeing all of you there. The highlight of my year was a trip to Hawaii to see my husband, Luther, a major in the army, who is serving a year in Long Binh, Vietnam. By the time this is in print, he will be home again and we will be happy to have the year behind us. We did have a wonderful six days in Honolulu in late May and would like to return there someday, under different circumstances. Meanwhile, we expect to spend the next year or two here in Augusta, Ga., so please write to me and let me know your news. Most important, be certain to be at the reunion on Founders Day 1969!

President:
Pat Southworth
(Mrs. W. R. Mahler)
Box 300,
Williams AFB, Arizona 85224
Secretary:
Cecil Kidd,
Oakhurst Manor Apts., 1-403
Newell Rd., Apt. 3,
Richmond, Va. 23225

'61

I have enjoyed a number of visits to the home of Jean *Dancy* Scott. Jean has two children, Kevin and Terri. Recently Sandra Clements, Jean, and I tried to contact some of you. Here is what we found! Gladys Patrick, living in Richmond, is the department head of Social Studies at Highland Springs High School. Doris *Tolley* Trussel was in the hospital. She had an 8 lb. 12 oz. boy, her first child. We were able to contact Pat *Hampton*

"Reta" Norris Richardson, '61x and family; husband, Brice. Scott, 4, Todd, 2, and Kitsie, 6.

Bolt, Boo *Boothe* Brooks, and Pat Callahan Wilkerson.

Jean has kept in touch with Andy *Weeks* McLearn. Andy is living in West Chester, Pa., where her husband is a sanitary engineer. They have two children, James and Kristine. Barbara *Brantly* Edwards keeps me in touch with those in Franklin, Va. Emily *Shelton* Good is expecting in August. Matilda *Powell* Conley and her Ed are planning to move to Fla. this summer '68. Ann *Sites* Johnson has a baby boy, Ashly, born on Ann's birthday.

Joyce *Tolley* Whitlock has a daughter Ann Leigh. Elma *Mackey* Wells has moved to Danville and has a new baby boy. Linda *Mackey* Ellington is back in Farmville after a brief stay in Md. Judy *Robertson* Wobbrock has moved to Minneapolis, Minn. Beatrice *Gay* Wallace lives in Farmville. Jean *Penick* Derrenbacker lives and teaches in Chesterfield Co. I see her at meetings.

President:
Becky Tuck
(Mrs. C. M. Rives, III)
Secretary:
Peggy Green
(Mrs. W. W. Olney)
416 Arbutus Ave.,
Kingsport, Tenn. 37660

'62

Mary Lou *Grasty* Smith has a son, Brad, who was born in Jan., 1968. Eleanor *Bradford* Farrington has a daughter, Mary Elizabeth, born in May, 1967.

Peggy *Green* Olney has a daughter, Stacey Kathleen, born in April, 1968. Sandra *Farish* Green is living in Alexandria with her husband, Cliff, who is a pilot with American Airlines. She has retired from teaching to take care of Tracy 4, and Russell 1, and their new home. Judy Detrich is married to Dennis Brown, and they both are in the Peace Corps. in Tehran, Iran.

President:
Alice White
(Mrs. J. E. Trainer, Jr.)
608-D Lindsay St.,
Norman, Okla. 73069
Secretary:
Susan Rollins
(Mrs. William Wykle)
No. 9 Greenbrier Garden Apts.,
Parkersburg, West Virginia 26101

'63

The few of us who attended Founders Day and our Fifth Reunion certainly missed the rest of the Class of '63. It was a happy day of hellos and hugs and "Can you believe . . . ?" We all wore our rose colored glasses, and

everyone seems so very much the same . . . perhaps by 1973 we will have changed a bit!

Brenda *Smith* Grieves came all the way from Florida to tell us about her three handsome sons and husband Bob. They live in Tampa and have a fantastic "wig and fall" business. Bobbi *Goodman* Fitzgerald came with Brenda from Athens, Ga., where she is teaching and working on her Master's, and Randy is studying for his Doctorate.

Coming from Richmond were Janice *Harris* Overbey and Gari *Dickson* Laird. Janice and Buck plan to move to Chatham in June when he finishes Law School. She has been teaching at John Marshall and had seen or heard from many of our classmates. Gari has retired from teaching, and she and Dee now live on a farm in Louisa County.

Barbara *Gray Martin* Robinson and Don have bought a farm near Cartersville, and both teach and coach at Cumberland High School. Also in the Farmville area is Susan *Harwood* Paul whose husband is Business Manager at Longwood. Susan is busy teaching Spanish at Prince Edward Academy and caring for her small daughter, Shelly.

Ann Greene has been teaching at the Beach, but she plans to be married in August and to move to South Carolina. Rosa *Pettit* Noyes and Ned are in Roanoke, where Ned works with the Del Monte Co., and Rosa teaches fifth grade. Now living in Annapolis are Carson and Sharon *Coulter* Gibb. They are parents of a one-year-old daughter, Alice. Jane *Bowling* Mays is finishing her Master's at Longwood and is teaching Home Ec. in Nelson County. She and Bill live in a hundred-year-old house with fifteen rooms—"mostly empty for now."

It was good to see Nell *Martin* Jones who lives at Amherst and expected a child in April. Kay *Lockridge* Goodman came from Lexington with news and pictures of her year-old daughter. We saw Lauriec Hamlet who teaches Home Ec. at Gretna, and Cathy Atkins who lives in Hopewell and works for Allied Chemical. Margaret Vaughan, who is working on her master's at U. Va. and teaching in Loudoun County, brought along Charlie Hop's address. We'll print it here and hope that many of you will drop a card or note to our faithful friend, Mr. R. H. French, 1503 Minnesota St., Orlando, Fla. 32803. Anne *Bradley* Green drove from Lynchburg and Diane *French* Williams came from Snowden, but they stayed too short a time for a real get-together.

It was great to hear news of some of you who couldn't be at Founders Day . . . Probably the best educated member of our class to date is Ann Agee. She received her Master's from U. Va. in Modern Chinese and Ancient Asian History and then studied for her Doctorate at the U. of Pa. She was to leave for India in May to work on her dissertation. Wow! Judy Purcell is living in Alexandria and works for one of the Ohio Congressmen. One of her roommates is Margaret McMullen who is still teaching and spending her weekends traveling and skiing. Flossie *Barnard* Adams is teaching at Amelia High School, and Beth *Goodwyn* Tyner teaches fifth grade in Tennessee.

Far away is Mary G. *Lipscomb* Garrett who lives in Hawaii with her serviceman husband and son, Chris. Ellen *Terry* Tuncliff is living in Honolulu and expected a child in April. Also anticipating this spring were Lani *Robinson* Brewer and husband, Toddy. They and daughter Kelly live in Barrington, Ill. Jack and Neal *Banks* Chaffin '62 and their two sons, Jackie and Charles Leslie, are in Minneapolis. Jack completed his Doctorate at U. N. C. and is now associated with Honeywell there.

Tammie, 4, and Terrie, 1 1/2, daughters of Nan *Horey-King* Morris, '64x.

After working for a psychiatrist for three years, I taught for the first time this term and am now gathering courage to do it again in the fall. My Bill is a stock broker rather permanently assigned to Parkersburg, but we both look forward to frequent visits to Virginia. We hope to see all of you in 1973.

Thanks to those present at Founders Day. We now have funds for the Class News mailing, so you can all expect to be contacted for next year's Alumnae News. Be sure to reply—we would all like to hear about you!

President:

Joan Perry
(Mrs. Macon F. Brock, Jr.)
6037 River Rd. Point,
Norfolk, Va. 23505

Secretaries:

Jeannie Kafer,
3722 North Pershing Dr.,
Arlington, Va. 22203
Evelyn Gray
(Mrs. D. C. Harris)
4703 Threechopt Rd.,
Hampton, Va. 23366

'64

In a few months we will be donning our "best" and returning to L. C. to share the changes of five years, be they babies or pounds. Any gray hairs yet? Come, please. It doesn't seem so long ago we were proudly waving our red banners. I hope we can return in such force that the current classes will know who we were and are.

Judy *Hackney* Peay is living in West Point, Va., where she spent the summer playing tennis and bridge and making curtains for her newlywed abode. She will teach 6th and 7th grade math.

Moving to Dahlgren with her physicist husband, Sue *Durham* Rosebro has finished a two-year term as a visiting teacher for Spotsylvania Co. During the summer she worked as a home-school coordinator in the county's kindergarten program. Four years teaching of 2nd-3rd grade combination in Fairfax Co. and a two-year-old of her own have kept Carolyn *Houser* Reid busy. Danette Blundell spent her year teaching seventh and eighth grade English and history in Woodbridge where she continues to serve as department head; she was a county representative

at this year's state history conference. Danette and Marilyn Anthony were looking forward to a summer trip to New Orleans.

Another new home owner is Carol *Combs* Irvin. Carol reports that Becky Thomas '65 is teaching in Fairfax Co., and Sarah *Cole* McBrayer is in St. Louis where her husband is doing his residency. Pat Brooks is returning to RPI to do graduate work. Betsy MacCorkle is teaching in Colonial Heights, and Linda Everly is teaching in Chesterfield Co. Mary Iva *Cook* Jones is teaching in Henrico Co.; she taught at The Collegiate School last summer. Rosa *Doyle* Rhodes is teaching in Wilmington, Del., where she reports having seen Judy *Asbby* Steed '65 who teaches in nearby Newark.

Twenty-four piano students and a young son of her own liven up the days of Betty *Howard* Hutchison who has become a lover and grower of roses. Sandra *Cowan* Pemberton and her family toured the New England states during the past summer. Sandy will teach Home Ec. in a new school in Martinsville. Cynthia *Alcott* Rizzo continues teaching fourth grade in Hampton and says that Nora Lee *Haller* Gulbicki and Bill are in Monterey, Calif., where he is attending language school for the FBI.

Living in Bethesda, Md., with her motion-picture photographer husband, Linda *Deming* Haupt is teaching first grade. Peggy Gill has joined the Air Force and is stationed in Rome, N. Y. She is Youth Director of the Personnel Services Division and organizes activities for military dependents. Pat *Hudson* NeSmith has received her master's in Speech Pathology and Audiology at the U. of Va. Her husband works for the Bureau of Narcotics and Dangerous Drugs. She is active in the volunteer Headstart Program in her field and spoke at an institute for the Economic Opportunity of Atlanta Organization. Another working in the Speech and Hearing area is Virginia *Gilmore* Walker. Her husband is a Research Archeologist in Macon, Ga. Barbara *Dorn* Fosnocht of Loveland, Ohio, and Nancy *Critzer* Jordan and Jane *Harrison* Gillette are enjoying being housewives. Barbara and Nancy are happy mothers, and Jane writes that she is giving her home a face-lifting.

Service wives Mary Ann *Debnam* Eure, Carolyn *Anderson* Coleman, Barbara Jean *Turner* Boyd, and Ann *Carroll* Weaver have sent news from the corners and center of the USA. Kansas City is the home of Ann and John Weaver where John is serving as

Jennie, 12 months, daughter of Stuart *King* Flowers, '64x.

meteorologist for the Air Force. He became captain this year.

Having completed course requirements for her M.S. in Education at Old Dominion College, Carol *Benton* Robinson is working on her thesis which will deal with a field of Guidance and Counseling. Another master's degree will be awarded to Sandra *Ashworth* Bollinger whose field is Mathematics. Sandra will begin her Longwood teaching career in the fall. Jeanette Elder is an assistant professor of music at Milligan College near Johnson City, Texas. She attended the Music Educators National Conference convention in Seattle, Washington, and visited Victoria, British Columbia, Canada. She accompanied a voice professor in a faculty recital. The gentleman was a bass soloist with Norman Luboff.

Anne *Pennington* Crow and her husband live in Charlottesville where he is Director of the Central Virginia Office for the School of General Studies of the U. of Va. After receiving her MA from Tulane in August of '67, Dana *Brewer* Nigaglioni taught in Alexandria for a year. Her husband, Ruben, received his master's in Law from New York U. They will make their home in Ponce, Puerto Rico, where both will teach at the Catholic U. of Puerto Rico. Jo Leslie *Andrews* Sneller has completed courses for her Doctorate in English and will teach at Longwood this year.

Jack and Mary Ann *Debnam* Eure are at Paris Island where Jack is serving as a lawyer in the Marine Corps. He graduated from U. Va. Law School a year ago. Barbara *Turner* Boyd is working as a home economist with the VPI extension Service in Hampton while Jim is stationed at Fort Story. Carolyn and Dan Coleman spent the last year in Washington at Fort Lewis. She will return to teach in Roanoke when his tour in Vietnam begins. Susan *Brittingham* Beasley and Clyde have moved to a new house in Portsmouth. She visited Susie *Waters* Lyerly in Hildebran, N. C. where Al is "the" dentist.

Ann *Carroll* Weaver and I. Evelyn *Gray* Harris, have chapters published in a new book called *The Dynamic Elementary School Classroom*, a book designed to help new teachers and old with practical activities to add zest to teaching and learning. There are twenty chapters written by classroom teachers. The book will be published by Parker Publishing Co., a subsidiary of Prentice-Hall.

Florence Pride received a life-time membership in the PTA as well as a certificate of appreciation. She is principal at Matoaca Elementary School. Will E. Wade who received his M.A. from Longwood, was selected to receive an Honor Certificate Award for his newspaper column entitled "An Educator Speaks." Will is the Area Community Development Agent for U. of Mo. Marilyn Anthony, always fond of cats, now has three. She plans a trip to New Orleans this summer with Danette Blundell. Danette is finishing graduate education courses and will be receiving her collegiate professional certificate.

Elizabeth *Smith* Barker and Gary are living in Leland, Miss., where he is an agricultural engineer with the Department of Agriculture. She is active in the Newcomers' Club and Junior Auxiliary which works with underprivileged children. While her husband is on active reserve duty, Paula *Kirby* Blundell is living with her parents in Rhode Island but will return to New Jersey. Frank and Charlotte *McClung* Holmes' husband both are employed by the Arthur Anderson Co., a national accounting firm. Charlotte and Alex are living in Charlotte, N. C. Sue *Boutwright* Kelly is teaching with the Defense Overseas Dependents' Schools in Okinawa, along with

Terry Lynn, daughter of Jane *Anthony* Crawley, '63.

Michael Glenn, 11 months, son of Carol *Benton* Robinson, '64.

Joseph Kelley, Jr., 6 months, son of Peggy *Thorpe* Vaughan, '64.

Cindie and Andy, children of Judy *Jackson* Titus, '64.

Bobbi Rice '65, and Mary Warren '63. During vacations she has visited in Taiwan, Hongkong, Bangkok, India, and Japan. Kathy Patterson is also teaching with the Dependents' Schools in the Philippines.

Gail *Jones* Brandt is a busy mother for David and also enjoys gardening at their home in Charlottesville. Sandy *Waugh* Burton says their new son has more hair—black—than she and Walt together. Melanie *Wilkes* Byrd received her M.Ed. in guidance and counseling at Xavier U. and plans to teach next year. She and Frank have bought a new home in Cincinnati and expect a visit from Judy *Woodyard* Fely and Danny when they go to Chicago for the summer where Danny will continue studies at Northwestern U. During the winter, they both teach in Roanoke.

Katie *Wood* Chamberlin is a busy mother and is expecting Baby No. 3 this fall. Barbara *Ramsey* Conner and Stuart have bought a home in Gloucester where they are teaching at the High School. He is the band and choral instructor, and she is teaching home economics. Dolly Dobyns and Glendon Merchant teach in elementary school and share an apartment in Glen Burnie, Md. Khaki *Laing* Drunagle and Fred have moved to Tampa where he is with a national CPA firm. In June for her brother's wedding she will visit Joyce *Lake* Robinson. Joyce has retired from teaching.

Myrtle *Thomas* Duck sent a picture of her little boy whom she described as a "hippie" with his long blond hair. They are moving to New Carrollton, Md., after camping in the Smokies this summer. Jacksonville, Fla., is the third move in a year for homemaker Susan *Shepherd* Eacho and Charles. While Pete completed his education at RPI, Linda *Nelson* Ellington is living in Richmond and teaching at Maury.

Anne *Lawrence* Elmes and David, who just received his Ph.D. from U. Va., are at Washington and Lee U. where he is a faculty member. Their bridge group includes Ginny *Whipple* Winfall '62. Peggy *Waldo* Fera and Rockie will be in Charlottesville for the summer while he completes work for his Master's. To represent the Alexandria teachers, she is attending a National Classroom Teachers Conference in Oklahoma in July.

Besides being a mother to Jennie, Stuart *King* Flowers is teaching business at Prince George High School. As sponsor of the Future Teachers of America, she and Teri *Weels* '68 took some girls to Longwood for a visit. Summer plans included a vacation at Nags Head and a business education conference. She's taking a television course in basic data processing. John is working with Nationwide Ins. in Petersburg. Anna *White* Graves and Charles are living in Boca Raton where she is working for the Florida Power and Light Co.

Patsy *Williams* Hamrick sent a picture of Heath and says her husband's hobby is taking and developing pictures of their son. Joan *Furr* Harrell, Doug, and daughters, Jill and Suzannah, moved into an old Georgian style home and are decorating it in "Early General Store." She takes part in the Newcomers' Club and Young Married Couples Club at church. They are planning to camp this summer through Michigan and Wisconsin. Also, they're expecting a visit from Pat *Soret* Smith. Pat has been librarian at Dunbar Junior High in Lynchburg. Nick is a stockbroker with Francis I. DuPont, and they're also remodeling and redecorating their 30-year-old home. She saw Edwyna *McMullen* Wingo this spring when she visited the Lynchburg Training Center.

Joan *Voliva* Kerns will be teaching geography and history at Virginia Beach next year. Eunice Lewis is head of the Home Economics Dept. at Indian River Junior High in Chesapeake and is sponsor of the newly formed chapter of Future Homemakers of America.

Mary Anne Lipford is working in the research branch of the Library of Congress, specializing in science and technology. She finds it quite fascinating to work with Congressional committees and to write speeches for representatives—both Democrats and Republicans. In spare moments she has led tours of the Smithsonian Institute. She enjoyed a trip to Hawaii and another to Expo-Montreal last year. She visited Ginny Sturm at the U. of Ky., and they toured Churchill Downs and bourbon distilleries. They both went to Founders Day at Longwood last spring, along with Betty Ann Rex.

Carol Martin and Becky James are teaching at Virginia Beach. Janet *Lacy* Martin sent a picture of Denver Willis and Janet Annie. She is teaching 4th grade at Robinson Memorial Elementary in Frederick County. In June she and Denver are planning a trip to New York to celebrate their fourth wedding anniversary. Phyllis Mathews is teaching in Colonial Heights and will be receiving her Master's from Longwood in June. Mary *Stanley* Matthews taught English at Appomattox High and then took a leave of absence to work on her Master's. She plans to teach remedial reading in Appomattox County this summer. JoAnne *Stack* Matthies and Ken are living in the Chicago area where Jo Anne is teaching a third grade class.

Wanda *Robertson* Miller is employed with the Virginia Beach School System and has been appointed assistant art supervisor. She is married to a Navy flier who will be leaving for a Mediterranean cruise in July; she plans to join him in Europe shortly thereafter. Eleanor *Richardson* Morris '65 and Dick took a golf vacation in Nassau. She's taking some "fun" courses and is vice president of the Newcomers' Club and participates in a woman's club. She keeps in touch with Cookie *Blackstone* Colving and Janice Blowe. Cookie and her husband have moved from Norfolk to the Patuxent Naval Base in Maryland. Janice is married and living in Germany.

Nan *Hovey-King* Morris sent a picture of Tammie and Terrie. They dance regularly with a group known as the "Checkerboard Squares," and she designs and sews square dance dresses for herself and others. Nancy *Dobyns* Pettengill taught 4th grade in Key West, Fla. She and Dave went to Freeport for the Bahama 500 last May. Joan *Pritchett* Pirkle is teaching 3rd grade at Sedgefield in Newport News, and Jim is teaching drama and speech at Ferguson High. They plan to work in a summer camp in Maine. Barbara *Poland* Raine has just finished work for her Master's at Johns Hopkins U. She's been working at the hospital, but they are moving to Denver for two years where Dudley will be doing residency at the U. of Colorado Medical Center.

Carroll *Tew* Reid is living in Jacksonville where Bill has been transferred with Seaboard Coast Line. Judy *Woodham* Reitz writes that Robert is going to the Oregon College of Education and will receive his MAT in geography. He hopes for a college position in the East, and she will return to Richmond until they get settled. Carol *Benton* Robinson is finishing work on her Master's in guidance at Old Dominion but will be retiring for awhile in anticipation of a new arrival. B. J. *Camp* Rothgeb is living in Athens, Ga., and working as a lab technician and taking classes

Heath, son of Patsy *Williams* Hamrick, '64.

at U. of Ga. Her husband graduates in June from Veterinary School which Joyce *Lake* Robinson's husband also attended. He will be practicing in Arlington. In Athens she sees Peggy *Whittaker* and Becky *Brebm* Taylor '62.

Anne *Woebr* Royster is retired from teaching and is enjoying motherhood. She and John moved into a new home in Hopewell where John is the city engineer. Jean Still is completing her third year at George Washington in Danville. She will begin full-time graduate work at VPI and hopes to have her Master's by March. Terrie Swann has only to take the orals before she received her masters. Next fall she will be in the Richmond City Schools as an elementary guidance counselor. This summer she plans to work in Richmond as a part of Project Transition.

Jackie *Forrest* Taylor returned to Longwood after a two-year break and completed her studies in January '66. Bobby was transferred to Shaw AFB, Sumter, S. C., and she is working for Metropolitan Life Insurance Co. but plans to teach in the fall. Carolyn *Munt* Thacker is active in the Petersburg Junior Woman's Club and does some substitute teaching. Jimmy is manager of a logging concern. Eloise *Rosser* Thomas and Brian are living at Patrick AFB, Fla., where he is assigned to the Air Force Eastern Test Range. They fish and golf and enjoy having the ocean at their front door.

Lynn *McCatchen* Thompson was selected among the "Outstanding Young Women of America" in 1967. She is vice president of the Roanoke Chapter of Longwood Alumnae and a member of the Salem Chapter of the Order of Eastern Star. She will be teaching special education and working toward her Master's in that field next year. Judy *Jackson* Titus enclosed a snapshot of Cindi and Andy. Much of her time is devoted to remodeling their historic home in Arlington. Peggy *Thorpe* Vaughan sent a picture of Jody and says that he keeps her so busy she doesn't even have time for sewing, but she loves every minute. Barbara Waddell has taught the past three years at Appomattox Elementary and has had the experience of teaching her own son. Whenever time allows, she returns to Longwood as a graduate student and will be attending the summer session.

Donna *Humphlett* Tucker and Jim live in Lubbock, Texas where Jim is teaching English at Texas Tech. Jean *Brown* Webber is working at Bellwood Depot for the government while Terry finishes dental school. Patrick, age 2, is a "live wire" she says. Judy *Duncan*

Whittemore is teaching social studies at Powhatan High School. She was named by the Powhatan Jaycees for the "Outstanding Young Educator" award. She is active in the Powhatan Education Asso. and will serve as President for 1968-69. She is working toward her Master's by attending summer sessions of U. Va. She sees Margaret *Cooke* who also lives in Columbia. Lynne *Garner* Williams has a new home in Portsmouth and is teaching business subjects at Woodrow Wilson High. Shirley Wilson is employed by the Franklin County School Board in Rocky Mount as the junior high home economics department chairman. She has plans for graduate school and travel in Europe this summer.

Charlotte *Craig* Wood writes that Roy is still with DuPont as a senior systems analyst. She's enjoying taking both yoga and karate.

Rosette *Burns* Wood has been teaching English in Henrico County at Brookland Junior High and will be the head of the Department next year.

Denver Willis, 1, and Janet Annie, 2, children of Janet *Lacy* Martin, '64.

Rowena Yates has been acting as social studies resource teacher this year at Lynn Junior High in Woodbridge. Next fall she will begin working with a team of eight teachers (including Karen *Walton* '67) to develop ways to motivate and stimulate students within the framework of the regular 8th grade curriculum. She sponsored Lynn's first variety show this year.

I'm still working on Capitol Hill and have just returned from a few days in Puerto Rico with Judy *Purcell* '63 and members of the Washington Ski Club. It was good to hear from all of you, and I hope to see you next spring at our 5-year reunion.

4 months old son of Myrtle *Thomas* Duck, '64.

'65

President:
Melody Saunders
(Mrs. S. B. Walley)
2730 Pleasantdale Rd., Apt. 202,
Vienna, Va. 22180
Secretaries:
Elizabeth Wright
311 29th St.,
Virginia Beach, Va. 23451
Marcia Jean Hynes
(Mrs. Howard Amos)
7418 Park Wood St.,
Hyattsville, Md. 20784

Members of the class of '65 are busy teaching, traveling, marrying, etc. Having contacted various "personalities" from our tradition-breaking class, I've found enough gossip to entertain you.

Classmates located at Virginia Beach usually keep in touch, while shopping at the Colonial Store! Joanna Otto Geringer is teaching and her husband, Ronnie, is a golf assistant at the Princess Anne Country Club. Marcia Siegfried DeMille and Frank have bought a home, and he is coaching at a local high school. Marguerite Oliver Aragona, Lou Grey Theus Weeks, and Judy Cox Partle '66 are here teaching and keeping house. Judy's husband, Paul, will end his naval career and begin law school in the fall. Martha Spitzer has had quite a fling with directing along with her teaching duties at Kellam High School. She will marry this summer and move to Elizabeth City, N. C. Laura Lee Myerhoffer is teaching in Virginia Beach's newest high school, and Pat Rowe has also been here but plans to teach in Florida next year. Pat Wallace will be spending some time in Mexico during the summer. Pat said that Bobbie Rice will teach another year in Okinawa. Bonnie Ramsey Shirley, and Curt have a home here in Kempsville and plan to travel in Europe this summer. Recreation for these two consists of sporting around on their motorbikes! A chat with Scotty Whitehead Baker brought more news. Sally Jarman Pierce '66 has a baby, and Duden Campbell Hunt will be living in Raleigh, N. C. Duden, Niel, and Scotty—their daughter—have been living in Philadelphia while Niel attended finance school. Nancy Connell McCaw '64 is about to get her pilot's license, and Sandy Williams Owings is keeping house in Richmond while her husband practices law. In Hampton Nancy Kneustep Orcutt is teaching and waiting for her husband, an air force pilot, to return from Viet Nam. Scotty and George have bought a home in Lindler where George is in business with his brother in Norfolk.

The city of Richmond seems to have its share of '65 graduates, and I have a scoop on a few. Betty "Squat" Hammer reports that she has been involved in teaching English, history, journalism, drama, and directing plays for Huguenot Academy. The school named their chapter of the Quill & Scroll in her honor. Betty will travel in Canada this summer. Carol Moyer has been Special Education Art Consultant for the Richmond City Schools this year. She was married in June and will stay in Richmond and work with an art program for underprivileged children. Susan Hawks has been teaching at George Wythe and attending summer school at Duke. Susan has spent two summers in Europe and is now ready to invade the West coast. She will join Sarah Jane Lynch Spence in Tacoma, Washington, for a year of teaching and travel. (Gomer says HEY!!!) Dottie Marshall Carpenter is back in Richmond, after a year in Denver, Colorado. Her husband, Ray, will be attending graduate school, and

Dottie will probably be teaching. Seems to be a predominate occupation! Mary Anne Whitehead Eubank and Gordon have settled in the state capital along with Nancy Roberson Mustian and Tommy who have a new baby. Ginny Petty Douglas and Birch are still in school—Birch in law school and Ginny still in high school, teaching of course! Ann Gordon, Mickey Rabineau, Dale Cannon, Mary Lee Densmore Martin, Norita Sizer and Marty Young Godsey are also in Richmond. I have seen them in the past year, and they are healthy and happy. And now a word from Maria "Dixie" Grant! Maria finished her master's degree in Education at U. N. C. August, 1967. She is the Dean of Women at Isothermal Community Junior College in Spindale, N. C. She keeps in touch with Joyce Neal who is teaching in Wilson, N. C. She also said that Lynn Guerin Johnson is moving to Atlanta with her two girls, Stephanie and Jennifer. "Sam's" husband, Tony, is with the Marines in Viet Nam.

Betty Shepherd Thomas is living in Norfolk, has her Master's Degree, and is teaching reading at St. Helena School. Frank is the principal of Taylor Elementary in Norfolk. A conversation with Betty reveals that Mary Lou Dunn McGee has a baby girl. Amy Haley Watkins and Bill are in South Boston, Va., with their son, Bill, Jr.

Mary Walker Gough and Tom are making their home in Lynchburg. Donna Gray has obtained her master's degree and was married this summer. Anne Graham and Mary Lou Penington are teaching in Hampton, and Anne says that Iris Jean Yates was married in June. She reported also that Jeanette Naff Garst of Roanoke has a baby girl. Susan, and that Carolyn Ramsey Jolly has a little boy. Bitsy Johns married Art Webb who is now headed for Viet Nam with the Army.

Milly Woodward seems to be one of our more active members these days. She is in Greenbelt, Md., and is a chemist for the Division of Biological Standards at the National Institute of Health in Bethesda. She flies over the country inspecting Blood Banks for the U. S. Public Health Service. Milly is the president of the Washington Metropolitan Area Longwood Alumnae Asso. and is enthusiastic about her work, her duties, and her social life.

I found Judy Crum Apperson in Chesapeake, Va., teaching the fifth grade. Her husband, Bill, is head of a local high school science department and is working on his Master's at Virginia. Kathy Dodge Beckwith is living in Charlottesville where George is attending medical school. Kathy is working on her Master's and is teaching. She was chosen "Outstanding Teacher" by her high school students!

Kathy Puckett Phlegar and Danny are stationed in Germany near Weisbaden and are really getting in some European travel. They were in the Netherlands for tulip season and have been skiing at Garmisch. I received a postcard from them in June, and they were touring Great Britain, Ireland, and Scotland. They will be there another year; so if anyone goes over, look for "Puckett". Jean Romm Atkinson will be traveling around the Med. with Brian this summer. One problem is that Brian's in the Navy, so he'll be traveling by sea! They have been in Newport, R. I. for a year while he attended Destroyer School.

Anne Cordie Hamlett and Ryland are building a home in Victoria. She is teaching U. S. history and Government, and is busy with house plans. "Cordie" planned to finish her Master's this past summer at Longwood.

I tracked Connie Birch to New York, then to California, and then lost her! Maybe by

Sylvia Markos, '67, stewardess with Delta Air Lines.

next fall she'll show up! I ran into Jackie Walker at the Hampton Roads Hockey Tournament this year. My high school team from Kempsville defeated hers from Denbigh, only to lose to Rusty Stephenson's team from Warwick. Small world and all that jazz!

Marcie Hynes Amos, is sending the news from the D. C. area, and I hope you people who were left out this year will let us hear from you in the future. I, Betty Wright, guess I follow the typical pattern . . . have been teaching "gym" for the past few years, have made the European scene, and will be married in the fall. "Longwood Love" to all you sharp '65ers wherever you are.

Sandy Craig Rowe is teaching in Fairfax while her husband, Art, is in the army at Fort Belvoir. Art reports to Viet Nam on June 12, and the Rowe's plan a month of traveling before his departure. Elizabeth "Sissy" Shute McClellan is teaching in Fairfax. Her husband George is also a teacher in northern Virginia. The McClellans plan to spend part of the summer at the beach and also in the mountains.

We visited with Barbara Jo Crumley Bunch and husband, Allen, last weekend in Highland Springs. Barbara Jo is at Highland Springs High School and has joined the Junior Women's League. While I was in Richmond, I called Mary Jane Brittingham Bell. She is teaching and her husband, Fred, is about to enter his last year of medical school in dentistry. Barbara Jo sends me all the newspaper clippings about engagements and weddings of Longwood girls. I will be happy to write up any news that is sent to me.

Suzanne Ballard Ashby and Page, welcomed their first addition in January, a son, Page. Martha Garrett Lyles and John have returned to Richmond after living in S. C. where John did graduate work. Jeannie Trout Lawson and Dave are in Ithica, N. Y., where Jeannie is teaching and Dave is working on a graduate degree. Sarah Jane Lynch Spence is teaching in Washington State and loves the climate! June and Judy Wilson are teaching in Richmond. Shirley Harris Welsh and husband, Sam, are busy running a farm outside of Leesburg.

Anne Chappell McCoy received her M.Ed. in Business from Xavier U. this past year. Bobbie Cadlow Rutherford and husband went to Ocean City, Md., for a week in early August. Bobbie's husband is now working for the Rouse Co. and is in the mortgage underwriting

field. Nancy *Dobyns* Pettengill's husband has left the Navy and will be a pilot for Eastern Airlines. They'll be in Miami until October.

As for myself, I have left the teaching profession in order to devote my time to my house, husband, Bill, and son, Bill, III. Bill is working for the CIA in Washington, and we have bought a home in the Maryland suburbs.

President:

Betty Clay Hamner
(Mrs. J. H. Loving)
4306 Augusta Ave.,
Richmond, Va. 23230

Secretaries:

Jeannette Fallen
102 Dara Dr., Apt. 3
Woodbridge, Va. 22191
Virginia Poindexter
4632 Hanover Ave.,
Richmond, Va. 23226

'67

Joyce *Clay* Green spent the past year teaching fifth grade at Lawrenceville Elementary and vacationing at Nags Head. During Christmas Joyce and her husband, Palmer, saw Lois *Sneade* Neighbors, who now lives in Athens, Ga., and visited also with Faris *Stevens*, McConaha and baby son. The McConaha family are planning a move to Ohio soon.

Alberta *Doran* Curran spends her time teaching P.E. to tenth grade girls at Broughton High School in Raleigh, N. C. while her husband is working on his Ph.D. at N. C. State U. In her letter, she wrote of the death of Hanie Randall in an automobile accident last fall.

Erma Jo Carter was married to James D. Underwood in June and is teaching second grade at Stanleytown Elementary. Betsy Davis really enjoyed her first year of teaching senior government. This year she is teaching at Martinsville Junior High. "Rene" *Fisburne* McSwain's husband has graduated from the U. S. Navy Supply Corps School in Athens, Ga. They are now living in Portsmouth, and her husband has been assigned to the U.S.S. Franklin D. Roosevelt, homeported in Norfolk. Connie Spradlin is married to a Lt. in the army, and they are living in Germany.

Barbara *Lewis* West and her husband Jack are living in Suffolk where she is teaching. Mary Virginia *Hurt* Darby was married in January, and is living in Ft. Lauderdale, Fla. Lyn *Gardner* Kowalski's husband left for Viet Nam in November, and they are expecting an addition to their family. Diana *Johnson* Moates and her husband Johnny have a baby son, Tommy. Judy *Conner* Lerner and her husband have moved into a new apartment in Pittsburg, Pa., and she is working as a caseworker with the Allegheny County Board of Assistance. Anne *Courtney* Hoge and husband, Courtney, have moved to Roanoke. He is assistant manager for Roanoke District for New York Life, and she is teaching second grade.

Dianne Lee Davis spent the past year at the U. of Mass. and received her M.S. degree. She taught this past summer in the P.E. Department at Longwood and is now teaching at Sweet Briar College. Linda Enroughty has completed her first year at the Southern Baptist Theological Seminary in Louisville, Ky. She often sees Phyllis Boykin '66 and Ellen *Meetze* Scott who is teaching while her husband is a student at the seminary. Pat *Clifton* White visited them while in Louisville.

Diane Bruce attended the U. of Colorado this past summer to work on her Master's. She is now serving for the second year as the vo-

catational office training co-ordinator at Loudoun County High School. Anne Casteen is attending Emory U., working on her M.S. degree in biology. While on summer vacation from school Anne chatted by phone with Nancy Brown and Pat Brown. Pat was at Virginia Beach for the summer, and Gay Rice had a summer job in Richmond.

Janet Estes is teaching French at George Washington High School in Danville. She was back as a student at Longwood this past August in a three-week foreign language institute for MA credit. Joyce Albro is working as a caseworker for the Richmond Department of Welfare and is working with the Virginia Museum Theatre in Richmond. Lorette Pridgen is teaching in Virginia Beach and spent the past summer working with a summer theatre in Montana.

Billie *Cuthriell* Flippen's husband, Tommy, graduated from Randolph-Macon in June, and they are both teaching in Chesapeake. This past summer Billie traveled to Alexandria for the wedding of her Longwood roommate Linda Barron '68 and then, in July, was matron of honor in the Irene Rash '66—Robert Cassade Wedding.

Susanne *Crisp* Tweed and husband, Terry, have moved to Richmond where he is an electrical engineer for VEPCO; they are hoping to vacation at Miami Beach during Christmas. Jean *Dickenson* Carden and husband, Robert, have moved into their new home in Yorktown. She is teaching business subjects at Denbigh High School in Newport News, and she wrote of Joyce Harris's marriage in August.

Pat *Thrift* Elliot and her husband are living in Cambridge, Mass., while he is studying at Harvard. Linda *New* Oliff and husband, Frank, have moved into their new apartment in Richmond. She is teaching ninth graders English in Colonial Heights and is supervising her second student teacher from Longwood. Jeannette Fallen has spent the past year completing her M.A. in Political Science at the U. of Ky. and is now teaching at Woodbridge Senior High School.

Cheryl *Roberts* Bradbury's husband Tommy is due back from Viet Nam October 1. She is especially proud of him because he has received a silver star and a bronze star for heroic action. Karen Walton is teaching seventh and eighth grades, and during the summer she worked on her Master's from U. Va. Doris Koehler is teaching business at Gar-Field High. She is sponsor for the majorettes who won several awards this past spring for excellence. Pat Finn is teaching fourth grade at Quantico Dependent's School and plans to be married December 21 to Michael Graves. Pat and Cheryl *Roberts* Bradbury were bridesmaids in Tootsie Kay's wedding to Dudley Vest on August 24. Tootsie and her husband are living in Colonial Heights, while he is in dental school at MCV.

Betty Lou Weaver will be teaching at Prince Edward Academy in Farmville again this year. She is assistant coach to girls' basketball and co-sponsor of the school paper.

Nancy *Fey* Futch's husband, Tom, left for Viet Nam in September, and she is living with her parents in McLean while teaching in Fairfax County. Vickie Doss is teaching Home Ec. in Colonial Heights, and Lucy *Flannagan* Rankin is teaching English at Fairfield High School in Henrico County. In Prince William County teaching are Maude Young, Mary *Clements* Fehl, Kathy Still, Margaret Robinson, and Bonnie Jones.

Anne Gray Houchens will continue teaching 11th grade history at Midlothian High School and also serve as Junior Class sponsor. Betty Mallory will continue teaching Home Ec.

at Powhatan High School. Anne Lancaster still loves teaching and will continue in Richmond next year.

Julie *Glass* Paulette has been living in Hopewell while her husband serves as a 1st Lt. at Ft. Lee. She is teaching English and history at the 10th grade level for the servicemen trying to earn a High School Equivalence Diploma. She finds it quite challenging and enjoyable.

Edee Loving will continue teaching in Roanoke in the 1st grade. Brenda *Gibson* Gillman is moving to Germany in July while Larry is stationed there for three years. Connie *Graham* Melton is moving to Ankara, Turkey, while Carter serves as an Air Force Aide. They are taking their little girl, Tracy.

Nancy *James* Peterson is living in R. I. where her husband is a navy pilot. In the fall she will teach 4 biology classes and 1 science class at N. Kingstown Senior High School. Carol Lee is working at Roanoke Community Hospital in the dietary department. She stays quite busy but loves it. Ginny Poindexter continues to like teaching and will teach the first grade at Mary Munford in Richmond.

Barbara Tillette is a legislative staff aid to Sen. William B. Spong, Jr. Lois *Sneade* Neighbors hopes to be teaching in Atlanta, Ga., this year. She has been working at the Continuing Ed. Center at the U. of Ga. Susan Fuller is a Peace Corps Volunteer who will teach in the Philippine elementary schools.

Sylvia Markos of Norfolk has "won her wings" and is now a stewardess with Delta Air Lines. Becky White served as Richmond's Community Ambassador this summer in Czechoslovakia. The program is under the auspices of the Experiment in International Living, and upon return, Becky will speak to a variety of civic, church and community groups who support the program in Richmond.

Order Your

BLUE and WHITE
COOKBOOK

compiled by

MISS RUTH GLEAVES

from

THE ALUMNAE OFFICE
LONGWOOD COLLEGE
FARMVILLE, VIRGINIA 23901

\$2.00 Per copy — Add 25¢ for
mailing Plus .08 State Tax.

In Memoriam

Ella *Trent* Taliaferro, '92
 Sarah *Ferguson* Thomas, '94x
 Mary *Raney* Short, '95
 Rubie Venable, '96
 Florence *Crump* Popkins, '96x
 Maude *Foster* Gill, Ent. '96
 Sarah *Turner* White, '96x
 Lottie *Dyer* Schneider, '97
 Grace *Henshaw* Chapman, Ent. '97
 Missie Mease, '98
 Mattie Lee *Cunningham* Walker, '98x
 Ellen *Richardson* Walker, '99
 Annie *Baker* Coleman, '99x
 Virginia *Baltimore* Dressler, '00x
 Elizabeth *Pierce* Harris, '00x
 Bessie Wells, '01
 Carrie Hix, '02
 Blanche Gilbert, '04
 Blanche *Johnston* Mitchell, '04
 Carrie *Martin* Pedigo, '04
 Avice *Allen* Acree, '05
 Ella *Brooke* Bickers, '05x
 Elizabeth Kizer, '06
 Dorothy Rogers, '06
 Ida *Fretwell* Walker, '06x
 Bettie W. Jones, '06x
 Mary *Price* Garnett, '06x
 Sally *Rice* Nottingham, '06x
 Ruth *Cobb* Rawls, '07
 Beryl *Morris* Flannagan, '07
 Alberta *Poole* Butcher, Ent. '07
 Susan Dickenson Wright, '07
 Edith *Minor* Woodward, '08
 Effie *Steger* Watkins, '08x
 Marion *Enos* Walton, '09x
 Florence *Acree* Conkling, '10
 Mary *Burton* Keller, '10
 Mae *Giles* Reynolds, Ent. '10
 Eva *Walters* Gordon, '10
 Sallie *Drinkard* Green, '11
 Grace *Dugger* Gindhart, Ent. '11
 Germana Wingo, '11
 Mary *Carrington* Eggleston, '12
 Elizabeth Gilliam Carter, '12
 Anne Taylor *Cole* Webb, '12
 Lettye *Cox* Laughon, '12
 Hallie *Hutcheson* Mauck, '12
 Susie *Phillips* Glenn, '12
 Martha *Taylor* Esser, '12
 Sylvia Slocomb, '12x
 Madeline *Askew* Harman, '13
 Hannah *Burgess* Pierce, Ent. '13
 Margaret *Godbey* Smith, '13
 Bertha M. Hunt, '13
 Helen *Merryman* Davis, '13
 Eva Edwards, Ent. '14
 Ethel *Fox* Hirst, '14
 Montie *Green* Walker, Ent. '14
 Eleanor *Parrott* Hutcheson, '14
 Mary *Abbitt* Terry, '14x
 Annie *Gatling* Dewling, '16
 Mildred *Carter* Clanton, '16x
 Lucille *Geddy* Crutcher, '17

Evelyn *Coman* Adair, '18
 Katherine *Armstrong* Watkins, '19
 Lois *Moffett* Umstot, '19
 Mary Verliner Crawley, '20
 Ella *Gray* Le Grand, '20
 Janie *Rew* Mapp, '20
 Winifred C. Williams, '20
 Virginia *Bouldin* Thames, '21
 Florence *Rountrey* Collier, '21
 Louise *Tune* Osborne, '21
 Annie *Comor* Wingfield, '22
 Macie Lee Henderson, '22
 Bertha *Owen* Marshall, '22
 Annette *Wilson* Hankins, '22
 Betty *Shepard* Hammond, '23
 Ellen Turner, '23
 Lucie *Butler* Staples, '24x
 Maude *Moring* Layne, Ent. '27
 Sarah W. Inge, '27x
 Grace *Blanks* Smith, '28x
 Julia *Elam* Turner, Ent. '28
 Lucy *Knott* Currin, '28
 Courtney Figg, '29
 Elizabeth *Mann* English, '29
 Elva *Reynolds* Powell, '29
 Sylvia Yost, '29
 Dorothy *Jones* Ford, '29x
 Effie Brown Jones, '30
 Mary *Priest* Voight, '30
 Virginia *Alvis* Gunter, '30x
 Mabel *Barksdale* Norris, '31
 Jeanette *Luthers* Fellows, '31x
 Flossie *Smith* Piland, '32
 Josie *Bryan* Johnson, '33
 Margaret *McCue* Saunders, '33
 Marjorie M. Booton, '36
 Lois *Jones* Miller, '36
 Katherine *Hurt* Stahl, '37
 Ottie Craddock, '37x
 Virginia *Carroll* Worsley, '39
 Charlotte *Davis* McCarty, '39
 Martha McCaleb, '40
 Roxie Stallings, '40x
 Dorothy Truitt, '41
 Nancy *Watkins* Gregory, '42x
 Margaret K. Stevens, '47x
 Jo Ann *Phipps* Sickles, '50
 Joann *Utley* Wynne, '54
 Barbara *Southern* Meeker, '55
 Margaret *Barrett* Knowles, '57
 Ruth *Hardiman* Steger, '57
 Rachel H. Whitlow, '57x
 Betty *Smythers* Shelton, '59
 Harriet Randall, '67
 Sandra Kay Hagy, '69x

FACULTY AND STAFF

Mary Barlow
 James M. Grainger
 Worthy Johnson Crafts
 Lila London
 Richard K. Meeker
 Mrs. J. H. Tabb