

12-1944

Bulletin State Teachers College Volume XXX issue 4, December 1944

Longwood University

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

Recommended Citation

Longwood University, "Bulletin State Teachers College Volume XXX issue 4, December 1944" (1944). *Alumni Newsletters & Bulletins*.
5.
<http://digitalcommons.longwood.edu/alumni/5>

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.

Library
State Teachers College
Farmville, Virginia.

Bulletin
State Teachers College
Farmville, Virginia

Alumnae Issue

Volume XXX

No. 4

December, 1944

Latest Portrait of Our Beloved President

DR. J. L. JARMAN

Painted by Julia Mahood

JULIA MAHOOD, a graduate of our College, comes from a family of artists. Her mother, grandmother, a brother, and two sisters have been recognized for their talent in this field. She has done some of the best portraits in our College. Among them are

Dr. Thomas D. Eason, Miss Estelle Smithey, and Miss Martha Coulling. Her latest addition is possibly her masterpiece, namely, the above one of Dr. J. L. Jarman. She presented it at commencement, June 5, 1944, and it now hangs over the mantel in the Reception Hall. The Lynchburg Chapter, represented by their president, Helen Costan, presented the beautiful frame at the same time. The following is Julia's presentation speech:

"Dr. Jarman, when I was in College here, I wished that my Mother could paint your portrait, and later on I wanted to paint it myself, not a portrait of the serious college president but the Dr. Jarman that I knew, with the humor and understanding that endears you to us all. A year ago I heard you wish that one of your portraits had a twinkle in the eye, and so I asked you to pose for me. And now, as a token of my deep regard for you and in appreciation of all my Alma Mater has meant to me, I wish to present this portrait, which I painted."

Alumnae President's Letter

After a year has passed, it is an appropriate time to take stock in our efforts, and to look forward with a great desire for the success of our future.

First, I want to praise all of you who have learned that being actively engaged in work has proven the greatest blessing during the past year. You have attended to your duties assiduously, tried to be useful, instead of brooding too much over war-time troubles. You are a better citizen than you have ever been before.

At the request of our beloved Dr. Jarman, we have carried on the work of the Alumnae Association in the usual manner, holding semi-annual meetings of the Executive Board in May and October and celebrating the Sixtieth Birthday of our College on Founders Day in March. The attendance and enthusiasm at these meetings encouraged your officers. Everyone seemed refreshed spiritually, enjoying the contact with the students, greeting old friends, admiring the beautiful surroundings. The hospitality shown visiting Alumnae at Farmville by members of the Faculty, Home Department and Student body, the interest and support of the Executive Board of which Dr. Jarman is such an active, interested member, the efficiency of our capable secretary, Mrs. Coyner, in the performance of her various duties, and the willingness of the Alumnae, at large, to co-operate have made the past year a very pleasant, happy one for your President.

For the coming year, we want the continued support, that only you can give. We need you. The plan now, which has been so successful in other places is to ask Alumnae to make contributions instead of just paying dues. Because of the fact that only one-half of the usual sum was contributed last year, we were inclined to believe that you considered Founders Day the end of the Fiscal Year, and since the Bulletin, which is always a reminder, was late in being published, you did not consider that you had time to send your contribution. It is gladly received at the Alumnae Office any time during the year.

In your chapter work, do not forget that scholarship and special gifts are more important than ever in the teacher training program of Farmville State Teachers College. As a helpful, immediate service, please send a revised list of local Alumnae, with changed names and addresses, together with your community telephone book, to the Alumnae Office. We want the Bulletin to reach every one of you.

In your community, I am sure that you are helping to promote better education in Virginia, as real loyal Alumnae should. In our present emergency many hundreds are serving their country by returning to the teaching profession as a patriotic duty. There is such a need for trained teachers that I am taking this opportunity to urge many more of you to serve in this particular field for which you are so admirably fitted.

With the best of wishes for success in your undertakings, and much appreciation of your inspiration and encouragement to me, I am

Sincerely yours,

LOUISE FORD WALLER, *Alumnae President*

Bulletin of The State Teachers College

FARMVILLE, VIRGINIA

ALUMNAE NUMBER

VOLUME XXX

DECEMBER, 1944

NUMBER IV

Published by
STATE TEACHERS COLLEGE

and

ALUMNAE ASSOCIATION

MEMBER OF AMERICAN ALUMNI COUNCIL

Editor.....RUTH HARDING COYNER
Business Manager.....MARY WISELY WATKINS

ALUMNAE OFFICERS

Executive Board—Alumnae Association

DR. J. L. JARMAN.....President of S.T.C.
Farmville, Virginia

President

LOUISE FORD WALLER.....3423 Noble Avenue
Richmond, Virginia

First Vice-President

MARY BERKELEY NELSON...Manassas, Virginia

Second Vice-President

VIRGINIA BRINKLEY.....310 Cedar Street
Suffolk, Virginia

Ex-President (1941-1943)

MARY E. PECKFarmville, Virginia

Directors

CARRIE SUTHERLIN.....Chevy Chase Junior
College, Washington, D. C.

MARY DORNIN STANT.....Lee Heights
Bristol, Virginia

Executive Secretary and Treasurer

RUTH HARDING COYNER.....Farmville, Virginia

Custodians of the Files

CARRIE B. TALIAFERRO.....Farmville, Virginia

MARY CLAY HINER.....Farmville, Virginia

TABLE OF CONTENTS

Latest Portrait of Our Beloved President Inside of Cover	
Alumnae President's Letter.....	1
Founder's Day—1944 and 1945.....	3
Class Reunions	5
Miss Mary White Cox.....	8
Our Granddaughter's Club.....	10
Among Our Alumnae.....	11
The June Class of 1894.....	16
Dear Diary	17
Administration and Faculty News.....	21
Alumnae in War Services.....	22
When Readers Write.....	24
Marriages	26
Births	27
Reunion Classes	28
Student Body in 1884-1885.....	38
Brief Report of Alumnae Secretary.....	42
Notice Alumnae	42
Gifts	42
The Robert Frazer Memorial Fund.....	43
Founder's Day—Homecoming.....	43
No Election This Year.....	44
Vital Statistics for Alumnae Office.....	44
In Memoriam.....	Inside Back Cover

ENTERED AS SECOND-CLASS MATTER NOVEMBER 12, 1914, AT THE POST OFFICE AT FARMVILLE, VIRGINIA,
UNDER THE ACT OF AUGUST 24, 1912.

Founder's Day 1944

THOSE who were responsible for Founders Day on March 4, 1944, had many fears about the success of the day, for in addition to war-time restrictions on travel and on food, Dr. Jarman went down with the flu, and the gray morning developed into a misty rain. By twelve o'clock, the hour for a Chapel program by students and alumnae, a change had come in the weather and in our spirits, for the halls were teeming with Alumnae who had come from far and near to celebrate the decennial anniversary of their graduation. The Rotunda and reception rooms were filled with animated scenes of reunion as the old girls arrived. When the hour struck for assembly, the crowd began to move toward the auditorium. Those who had not met for ten, twenty, thirty, forty or fifty years suspended their informal activities temporarily to take part in the Student-Alumnae program scheduled for the hour.

The auditorium was full and never has there been more rapt attention paid by the student body than was in evidence throughout the exercises that day. The Alumnae president, Louise Ford Waller, presided in her usual gracious manner. Two highlights of the occasion were the presentation of the cup as an award for the largest percentage of class attendance, and the address made by Phyllis Pedigo, one of Farmville's outstanding graduates, who has been serving with the Red Cross in the South Pacific area in this war.

The Class of 1894 won the Jarman attendance award. Ten of the thirteen living members of their class answered to the roll call. Mrs. R. L. (Maude Pollard) Turman of Atlanta, Georgia, received the cup, and in a most delightful way, she challenged any class present to take it from the Class of 1894. This remarkable class has kept up correspondence through the years, and is now compiling a history of its corporate self, with individual sidelights. The Class of '94 put new life into the faculty, and it inspired the student body with admiration for ten people who have learned the art of joyous living, and who face the coming years with fortitude and with a smile. Students saw in this group ideals of the college embodied in flesh. While Phyllis Pedigo spoke of her work with the men who are dying that we may live, there was a reverent audience listening. According to magazine accounts, the boys "Over-There" had dubbed her "Merrylegs", but to us she was the spirit of Florence Nightingale. As she talked to us about her work, we realized that her sense of humor and her cheer had saved many a depressed soul from ennui and even from collapse and despair. The College is proud of a heroine like her, and we thank the Red Cross for sending Phyllis back to her Alma Mater on its sixtieth birthday, with a message so stirring.

Many messages of felicitation from Alumnae Chapters, and from individuals were received that day, and several gifts came as an expression of loyalty and devotion. The

Class of 1894 gave a beautiful landscape painting for the Alumnae office; the 1904 class gave a War Bond; Maria Bristow of the 1914 class made a gift to the Alumnae Fund in memory of her father, Mr. R. C. Bristow, Business Manager of the College for a number of years; the Class of 1934, sponsored by Mary Berkeley Nelson presented to the Alumnae Fund a substantial money gift; Kate Perry of Culpeper gave two old prints for Longwood; the Student Body made a very worth-while contribution to the Founders Day Fund which was appreciated by Dr. Jarman and the Alumnae.

Dr. Simkins made a much appreciated contribution in the form of a booklet containing a brief historic sketch of each person whose portrait has been hung in the College. This book has been placed in the College Library.

Luncheon was served in the Tea Room. One hundred fifteen were present; the responses from the Reunion Classes gave evidence of a Farmville spirit that lives on, no matter how distance and years separate Alumnae from each other and from their Alma Mater!

The following responded for their Classes:

1894—Maude Pollard Turman	1919—Catherine Riddle
1904—Lucy Stearnes	1924—Louise Bland Morgan
1914—Alice Dadmun Murphy	1934—Mary Berkeley Nelson

At the lovely formal six o'clock dinner in the College dining hall, the reunion classes were seated together again, and did the reminiscing continue? The College orchestra, under the direction of Miss Lisabeth Purdom, furnished enjoyable dinner music.

At 8 P. M. the College Dramatic Club, under the direction of Miss Leola Wheeler, presented "The Cradle Song" by Sierra. The cast was well chosen and the acting was excellent. The Alumnae were very grateful to our talented director, Miss Wheeler, for a most happy ending to a perfect day.

FOUNDERS DAY TENTATIVE PROGRAM

MARCH 10, 1945

9 to 11 A. M. Registration of Alumnae, Main Building

11 A. M. Exercises in the Auditorium

Gifts and Responses from

(1) Students

(2) Alumnae Chapters and Individuals

1:30 P. M. Alumnae Luncheon—Business Program

Tour of the Campus—Granddaughters Club Hostesses

6 P. M. Dinner (Formal)—College Dining Room. Tables will be reserved for Reunion Classes.

8 P. M. Dramatic Club Play—Directed by Miss Leola Wheeler

Class Reunions

IN spite of war, high water and blizzards, Class Reunions continue most successful on Founders Day. Old S.T.C. girls must get together at least once in ten years. May the war be over by next March 10, 1945, and the Classes of 1895, 1905, 1915, 1920, 1925 and 1935 come back in great numbers. You will have to get up early in the morning to get ahead of the "Four" Classes who came back last year. Which of the "Five" Classes will win the Jarman Cup for the largest percentage of attendance in 1945?

DEAR GIRLS OF 1885,

I was not a member of this first graduating class. The three young ladies who had this honor have gone on, but I was a student here then and I have lived here ever since, hence I was asked to remind you that March 10, 1945, brings us to the sixtieth anniversary of this first graduating class of the "Normal School." We of that time were the pioneers in this new era of education for girls in old Virginia. A teacher-training institution was something new not only in Virginia but in the South. Dr. Ruffner, the first president, was a man of great vision, and he secured the minds of some very fine teachers to help him in this new venture. Some of you who have never been back should make a special effort to be here this time. It will be interesting to talk over old times, to recall the teaching methods used on us, and to see the great changes. We had no practice school then, but each one of us was required to teach our own class in the presence of the teacher. Embarrassing and hard work, wasn't it? Was there ever anyone who could draw such perfect maps on the board as Miss Bush? Do you remember those mental arithmetic rules which Miss Lee taught us? They should be in print!

Come back and see how our small beginning has grown into a big Teachers College, drawing girls like a magnet from many states and foreign countries.

Sincerely yours,
MARY CRALLE RICHARDSON

DEAR GIRLS OF 1895,

Before me is a list of our graduating class at dear old Farmville. I note with regret that five of our number have passed away. The other twenty are scattered over Virginia and nearby states.

As I read your names I vividly recall every one of you—just how you wore your hair, how you talked and laughed. Many experiences in which numbers of you were involved came to my mind; especially did I remember that last proud night when we sat on the platform in our simple home-made white dresses and held out nervous hands for diplomas from dear Dr. Cunningham. Every one of us cried and he did too—remember?

Now we graduates of 1895 have a special invitation to be guests of our College on Founders Day, March 10, 1945—fifty years later. Come on and let's go every one of us! Let's show those girls of 1945 that we aren't old ladies yet!

Think how much fun we will have recalling our experiences with "Lady Portia", as we lovingly called Mrs. Morrison; with Miss Sarah who dosed us on the least provocation; with Misses Coulling, Mapp, Rice, Vicroy, Reynolds, Stone, Littleton and all the others who put up with such a happy-go-lucky bunch. Of course we studied hard and through all these years we have been grateful for what Farmville did for us.

Remember, girls, we should be the top-notchers this year! Meet me one-hundred

per cent strong at Farmville on Founders Day, 1945.

Your devoted friend,

ROSE LILLIAN BRIMMER
(Better known as *Kitty*)

DEAR FEBRUARY '95 CLASS,

Do not our minds and hearts register something of the surprise and unreality voiced in the first verse of our Class Song?

"And are you sure the news is true,

It surely cannot be,

That we have graduated been" for fifty long golden years of checkered light and shade.

To those who are left of the sweet sixteen, silly sixteen, sensible sixteen, or what have you, I urge you to let us meet at Farmville on next Founders Day, thereby showing our appreciation of all the school has meant to us, and also our appreciation of the fine work and service of the College to our beloved Virginia thro' the years, under the marvelous leadership of Dr. Jarman.

Don't you think, too, if we go back together we may perchance catch anew the inspiration from the spirit of dear Mr. Cunningham, Mrs. Morrison and others whom we have loved long since and lost a while?

Do let us meet to celebrate a golden anniversary.

Affectionately,

MARY B. (RATCLIFFE) CHENERY

DEAR CLASSMATES OF JUNE 1905,

On Saturday, March tenth, 1945, Founders Day will be observed at Farmville and Dr. Jarman is inviting the Class of 1905 to return as special guests of our Alma Mater. Forty years since we, a Class of forty-two members, left the dear old State Female Normal School! We, the first Class to receive our diplomas in the NEW auditorium!

Do you remember the morning of June seventh, our last time together as a Class, when we sang our "Farewell Song"?

"Now o'er our school days
Gently falls the curtain low
And we must leave you
In the world to go;
But with strongest efforts
We will try our best to prove
Worthy Daughters ever
Of the School we love."

Shall we not make a great effort to come to this reunion and prove that we have been worthy daughters? Many changes and experiences have come into our lives over the years, so do come back to the old School to reminisce. For those who find it impossible to be there, how about sending us a sketch of your lives since 1905?

Our Alma Mater has made rapid progress, so great changes will greet us there, but best of all will be the warm welcome from our honorary member, Miss Coulting, and our friend, Dr. Jarman.

Sincerely,

EDITH DICKEY MORRIS,
President

CLASS OF 1915

DEAR GIRLS:

I really can't believe that it has been thirty years since we all were graduated. Time flies and I do hope, for each of you, that you have enjoyed as much of those years as I have.

It really would be wonderful if a goodly number of our 1915 Class would make an extra effort to meet this coming March for Founder's Day.

I understand there have been many attractive additions to our school plant, so we must go back and take them all in. Just to see Dr. Jarman and the Campus

would be enough compensation for us to make some sacrifice to attend.

In the past we have all traveled many miles, seen and done many things, but I don't think anything clings in our memories as those years at school. What better than for each of us to go back Founder's Day and have a real "get-together", and hear about some of the roads each of us has traveled and the sights we have seen along the way. This is such a wonderful opportunity to "kill two birds with one stone", see and talk with each other, and see our dear Alma Mater again.

I'll be seeing you, in March at Farmville, 'til then good luck to each and every one.

Yours,

EVELYN NCELL WOOD (MRS.)

2113 Lake Avenue,
Knoxville, Tenn.

The Green, Number Twenty-four
Dover, Delaware

DEAR CLASS OF 1920,

It was called to my attention the other day that next June will mark the twenty-fifth anniversary of our graduation! It had to be pointed out to me, because, to me at least, it doesn't seem that long ago.

Wouldn't it be fun to get together again on Founders' Day, March 10th? Wouldn't it be interesting to see what progress has been made, for we know the school has made progress with Dr. Jarman at its head? Wouldn't it be pleasant to see what remains as we knew it? And wouldn't it be exciting to see lots of our old friends? Can't we all suspend, for a brief period, the anxieties of war, forget the woes of shopping, and ignore the difficulties of our time, to meet on the campus for a jolly reunion?

Do promise me this, at least, fellow-classmates: Promise to put this idea and date in the back of your minds for the

DECEMBER, 1944

winter and build your early spring plans around trying to make it.

Hoping to see each and every one of you, I am

Your dotting President,

VICTORIA WAIDEN WORDEN

CLASS OF 1925

DEAR GIRLS,

This is the year we have been waiting for. Our twentieth reunion! It hardly seems possible that so many years have passed since we worked, played and sang together in those beloved walls! What fun it would be if we could all meet at Farmville and live again the happiness of those days. The changes are so many that I wonder if we would know our way around!

Your response to my letter several years ago was just splendid. How I did enjoy so much interesting news from you! This time I'm looking forward to seeing you and talking over the worthwhile things you are doing these busy war days. Please start now making your plans to join us for a happy Founders Day anniversary.

With every good wish to each of you,
Sincerely,

KITTY MORGAN HOGG

DEAR CLASSMATES OF '35,

It is hard to realize that ten years have passed since we were the graduating class at S.T.C. To me it seems that only a short time ago we were together singing our class songs and singing to Miss Moran, our Classman. Wouldn't it be fun to get together and sing our songs and talk about all the things we used to do at Farmville?

This year the class of '35 will have its tenth reunion. Many things have happened to us since we have been out of school, and we have just lots of things to talk about. At this time, everyone is busier than usual, engaging in war activities

(Continued on page 27)

In Memoriam

MISS MARY WHITE COX

Miss Mary White Cox

SUNDAY, OCTOBER 8, 1944, marked the end of a life devoted to the service of Farmville State Teachers College. Miss Mary White Cox was the daughter of the late Mr. B. M. Cox, business manager of the College for many years, and his wife, Miss Helen Howlett. Graduating at S. T. C. in February, 1898, she taught in Franklin, Augusta and Tazewell Counties until 1902, when she became associated with the Home Department of our College. From 1915 until her retirement in June, 1944, she graced the position as Head of the Home with utmost poise and tact. The undersigned committee was appointed by the Alumnae Executive Board to draw up suitable resolutions on her retirement. They were read by Dr. Jarman at the June commencement.

It is rare in the life of an institution when one loyal person serves it so long and so well as our "Miss Mary" has served our Alma Mater. Today she retires from her position with the admiration and affection of the hundreds of us who have grown up under her guidance and inspiration. We have observed in her a devotion to duty, almost martyr-like, yet we have rejoiced in her unflinching sense of humor that always triumphs over even the most perplexing circumstances.

Each girl who has come under her guidance has been aware of the fact that "Miss Mary" had an ideal for her girls—she desired each one to be courteous, helpful, and kind at all times.

No problem of ours has ever been too minor to claim her sympathetic attention; and her judgment we have found almost uncannily wise and sound. She has builded better than she knew, by holding steadfast to the plan that inspired the founders of our Alma Mater; she will have her reward in the knowledge that "her girls" are trying to conform to the pattern of life she approved for them.

Thank you, Miss Mary, for all you have done for our Alma Mater and for each of us, and may God bless you and keep you.

CARRIE SUTHERLIN, *Chairman*
PAULINE CAMPER
VIRGINIA POTTS REDHEAD
MARY CLAY HINER
LOUISE FORD WALLER
RACHEL ROYALL
ETHEL LABOYTEAUX
CARRIE RENNIE EASON
VERA TIGNOR SANDIDGE

Our Granddaughter's Club

LOOK at the roster of our "Granddaughters"! Thirty-three new ones this year, bringing the total number to one-hundred eight. It means a great deal to have these daughters and granddaughters of loyal Alumnae here. There is no surer way of perpetuating and strengthening the ideals for which our college has stood through the years.

OFFICERS

President—NANNIE WEBB
Vice-President—VIRGINIA LEE ABERNATHY
Secretary—MARY FRANKLIN WOODWARD
Treasurer—DOROTHY BENNETT
Reporter—EVELYN GRIZZARD
Adviser—MISS VIRGINIA WALL

<i>Name</i>	<i>Mother's Name</i>	<i>Name</i>	<i>Mother's Name</i>
Hilda Abernathy.....	Amorette Daniel	Florence Godwin.....	Lell Cox
Virginia Lee Abernathy.....	Amorette Daniel	Josephine Goodwyn.....	Mattie Harrison
Lucie Meade Addleman.....	Lola Foster	Charlotte Grizzard.....	Marjorie Lena Matthews
Maria Addleman.....	Lola Foster	Evelyn Grizzard.....	Marjorie Lena Matthews
Carolyn Alphin.....	Laura Johnson	Marian Gunn.....	Irene Inge
Estaline Anderson.....	Estelle Vaughan	Eloise Hanes.....	Annie File
Grace Anderson.....	Jessie Adams	Catherine Lindsay Hankins.....	Helen Jarman
Martha Ella Anderson.....	Alma Virginia Abernathy	Ethel Harrison.....	Ethel Squire
Virginia Anderson.....	Roberta L. Waller	Carolyn Hayslett.....	Edna Rader
Helen Apperson.....	Louise Pruden	Anna Stewart Headlee.....	Kathleen Crute
Jean Stuart Babb.....	Agnes Thelma Parker	Martha Hite.....	Cornelia Powell
Josephine Bailey.....	Marion Moore	Mary Ellen Hoge.....	Frances Jones
Mildred Ellen Bailey.....	Marion Moore	Frederika Hubard.....	Billie Kuper Stebbins
Margaret Bear.....	Margaret Porter White	Carolyn Huddle.....	Lille Cooke
Lucille Bell.....	Bettie Carter	Mary Anne Jarratt.....	Elsie Davis
Rosa Lee Bell.....	Bettie Carter	Mary Frances Jennings.....	Fannie Christian
Dorothy Bennett.....	Lillian Keen	Marilyn Johnson.....	Kathleen Nance
Dorothy Ellen Blair.....	Ellen Easley	Elizabeth Ann Jones.....	Maria Shugart
Mary Jane Bond.....	Kate Cox	Martha Ellen Jones.....	Harriett Gilliam
Betty Bondurant.....	Mollie Moore	Katherine Kearsley.....	Katherine Krebs
Dorothy Bousman.....	Elizabeth Gowen	Barbara Kellam.....	Langhorne Lewis
Lucy Bowling.....	Sara Hatcher Johns	Jane Kirkland.....	Sue Lambert
Kitty Sue Bridgforth.....	Katherine Allen	Robin Lear.....	†Rachel Robinson
Louise Brooks.....	Ruby Overton	Vivian Leslie.....	Inez Canada
Ruth Brooks.....	Ruby Overton	Elizabeth Lewis.....	Marcia Cole
Virginia Butler.....	Katherine Hatcher	Marion Lotts.....	Margaret Claire Fullerton
Elizabeth Lee Carter.....	Alice Mae Carson	Virginia Love.....	Sarah Love
Sue Castle.....	Abbie Mae Conduff	Helen McGuire.....	Marjorie Mae Combs
Phyllis Page Cook.....	Maude Moseley	Margaret McIntyre.....	Margaret Boatwright
Patsy Dale.....	Jennie Bailey	Lucy McKenry.....	Ellen Scott
Virginia Frances Dale.....	Jennie Bailey	Katherine Maddox.....	Katherine Anderson
Jean Daniel.....	Helen Blanche Colley	Mary Ann Morris.....	Naomi Duncan
Audrey Lee Davis.....	*Ann Lavinia Cardwell	Bernice Nichols.....	Ethel Grey Crews
Juanita Davis.....	Lucy Pearson	Rebecca Norfleet.....	Lillian Reynolds
Roberta Davis.....	Alice Healy	Cabell Overby.....	Henson Walker
Sue Duval Davis.....	Sue Duval Adams	Dorothy Overton.....	Alice Mottley
Susan Dickinson.....	Susan Emily Ford	Jane Page.....	Helen Rogerson
Betsy Dillard.....	Mildred Booker	Betty Anne Palmer.....	Carrie Ramsey
Eula Belle Doggett.....	Brenda Griffin	Virginia Parson.....	Virginia Fraher
Martha Russell East.....	Louise Drummeller	Glenn Anne Patterson.....	Perry Wilkenson
Sarah Lee East.....	Louise Drummeller	Virginia Pullen.....	Virginia Andrews
Vivian Edmunds.....	*Maria Edmunds	Katherine Rainey.....	Louise Morris
Elizabeth Edwards.....	Clemmie Soles	Mary Rattray.....	Jeanette Francis Edwards
Betty Gray Gillespie.....	Sallie Mae Gray	Louise Rives.....	Olive Ferguson
		Helena Patterson Saunders.....	Frances Koimer
		Josephine Shaffner.....	Ada Smith
		Grace Shriver.....	Grace Bonney
		Virginia Stephenson.....	Mamie Woodson
		Agnes Stokes.....	Sally Jackson
		Martha Springfield.....	Lydia Edwards
		Gene Tucker.....	Margaret Alexander
		Lucille Upshur.....	Lucille Snow
		Martha Anne Upshur.....	Lucille Snow
		Marjorie Vaughan.....	Katherine Pearl Harrell
		Margaret Walton.....	Gladys Jane Blankenship
		Martha Elise Watkins.....	Lillian Mae Tinsley
		Mary Ella Watkins.....	Emma Webb
		Mabel Weaver.....	Ida Walton
		Nannie Webb.....	Lila B. Simmons
		Ophelia Whittle.....	Ruth Percivall
		Lucille Winston.....	Marie Woody
		Betty Wyatt Woodward.....	Edith Minor
		Mary Franklin Woodward.....	Edith Minor
		Virginia Guy Yonce.....	Josie Guy
		Constance Young.....	Constance Whitlock

*Grandmother's name.
 †Now Mrs. J. Merritt Lear. She and her husband were honorary members of the Alumnae Association.

Among Our Alumnae

THE following Farmville Alumnae attended the Educational Conference for College and Public School Personnel in Blacksburg, August 23-30, 1944: Sue F. Ayers, Supervisor in Prince William County, Manassas, Va.; Mary Dinwiddie, Supervisor in Rockingham County, Harrisonburg, Va.; Marguerite Erdman, Director of Instruction in Essex and King and Queen Counties, Tappahannock, Va.; Pearl Justice Freeman, Supervisor Sussex County, Stony Creek, Va.; Charlotte Gresham, Teacher in Ferrum Junior College, Ferrum, Va.; Mary Savedge, Supervisor in Appomattox County, Appomattox, Va.; Mary Warren Weston, Supervisor Washington County, Abingdon, Va.

1883

Nannie Forbes (Mrs. Asa D. Watkins) is an associate member of the Association of Alumnae, as she was a student in the college which existed in Farmville just before the creation of the State Female Normal School. The Prince Edward Bar presented to the court a portrait of her husband, the late Judge Asa D. Watkins, as a token of the esteem and love of his associates and other friends. The exercises were impressive and moving and the tributes were summed up in the words, "He was a great man, a great jurist, a great friend."

1884-1894

Loulie McKinney, 165 South Candler St., Decatur, Ga., was greatly interested in the 1944 Alumnae Magazine. "It gave me news of 'old girls' and their sons and daughters—friends that I've not heard from in years." In turn, she gave news of contemporaries and their kin. Longwood was the home of one of her ancestors.

1895-1904

Harriet P. Hankins, of Williamsburg, Va., has been advanced from major to lieutenant-colonel in the Army Nurse Corps. Her mother celebrated her one-hundredth birthday in May. A special gift of a pair of silver chalices was presented on behalf of the city by Mayor Hall and the City Council.

Ruby Leigh (Mrs. Francis L. Orgain) has a son, Francis, Jr., who received in June a promotion from captain to major. He was stationed in the Pacific area.

Lillian Moore, daughter of Madge Good (Mrs. W. C. Moore), appeared at the Mosque, Richmond, last April as ballet mistress of the Connecticut Opera Association, heading her own company of dancers. "Aida" and "Carmen" were two of the operas given. She is a dancer, choreographer, lecturer, and summer director of the dances for the Cincinnati Summer Opera Company. She has been the pre-

miere danseuse of the Metropolitan Opera Association.

"Bruce Houston (Mrs. William Embrys Davis), 1900, died at her home in Lexington, Kentucky, in September, 1943. Loved and honored by family, church and fraternity, her full and useful life stands out shiningly in its completeness." From January, 1944, issue of Themis, Zeta Tau Alpha Magazine.

Elizabeth Carper (Mrs. W. D. Shelby) served as a Medical Doctor with her Doctor husband nine years in China. They returned in 1916 and settled in Charleston, Indiana. This town has been noted in the past three years for the biggest powder plant in the world. She writes: "Our five children are the pride of our lives. One son is in the Navy, one daughter is an Ensign in the WAVES, another daughter is overseas as a Red Cross worker."

Kate Vaughan (Mrs. F. Southall Farrar) was present on July 4 at Brunswick, Ga., when the Liberty ship *F. Southall Farrar* was launched. The 4-H Clubs of each state were given the privilege, by the United States Maritime Commission, of naming a ship in recognition of work done in food production, salvage, bond drives and other wartime activities. Mr. Farrar, who died in February, 1940, was chosen for this honor in Virginia. He organized the first 4-H Club in the State, and during his thirty-three years as county and district agent for the Virginia Agricultural Extension Service gave strong support and supervision to this work of the boys and girls of the Southside division.

1905-1914

Margery Atkinson (Mrs. William Robinson) endeared herself to all first-graders and their parents in Emporia, Va., for many years. Now that she has retired from teaching, she is active in all civic, church, and patriotic organizations. She is the Vice-Regent of Hicksford Chapter, D.A.R. and the State Corresponding Secretary of the Daughters of 1812.

Carrie Rennie (Mrs. Thomas D. Eason), was chosen by the Alpha Chapter of Alpha Sigma Alpha sorority as their outstanding Alumna of the year, and they presented her as their candidate for the National Wilma Wilson Sharp award. This award is given to an outstanding Alumna each year. She is a leader in the Woman's Work of the Presbyterian Church; the Richmond P.-T. A.; D. A. R.; the Virginia Cancer Foundation; the Red Cross, USO, and OPA. Her three daughters have graduated at S. T. C. and her one son at Hampden-Sydney. Her husband, Dr. Thomas D. Eason, a former member of S. T. C. faculty, and later a distinguished member of the State Department of Education, died in 1939. Capt. T. D. Eason, a son, is serving with the U. S. Army overseas.

Susie McCraw (Mrs. W. J. Hillsman) and Mr. Hillsman celebrated their silver wedding on July 9, when their sons and daughters entertained informally from three to six o'clock at the home of their son-in-law and daughter, Mr. and Mrs. C. W. Bailey, (Emily Hillsman) on Serpell Heights, Farmville.

Alma Agee, Adjutant in the Salvation Army, died in Atlanta, Ga., June 19. She attended Marshall College, W. Va., after leaving Farmville, and taught in Virginia and West Virginia several years. In 1931 she was commissioned probationary captain from the Salvation Army training college, serving in the relief department in Atlanta. In 1937 she assumed command of the Atlanta No. 3 Corps. In 1940 she became a member of the Salvation Army Bruner Home at Greenville, S. C., which is maintained for orphan children, "where she found great joy and success in working among boys and girls in her charge." She regularly visited hospitals, prisons and other institutions, cheering and comforting those confined within. "She spent her entire career in the service of the very poor."

Lillian Bugg (Mrs. H. I. Pifer) is the wife of a Winchester physician who was, in August, elected secretary-treasurer of the Northern Virginia Medical Society. Previously, he had been honored by election to membership in the American College of Suregons.

Alice E. Paulett (Mrs. Geoffrey Creyke), 3525 R St., N.W., Washington 7, D. C., was elected vice-president general of the National Society, Daughters of the American Revolution at the fifty-third Continental Congress which met in New York in April.

Edith Leigh Dickey (Mrs. John R. Morris), 834 Locust Grove, Charlottesville, Va., is president of Albemarle Chapter of U. D. C. On June 4, by virtue of her office, she presented to Lt. General Alexander A. Vandergrift, Marine Corps Commandant, the Cross of Military Service awarded him by the United Daughters of the Confederacy at the general convention in Columbus, Ohio, in November, 1943. The Cross, a military decoration conferred upon descendants of Confederate soldiers for distinguished service in the World War, was pinned on the General in front of the flag of the regiment in which his grandfather had served.

Mary Margaret Umberger (Mrs. F. G. Groseclose) is living near Wytheville. She writes: "My training at dear old S. T. C. has been a 'life saver' many, many times. I would enjoy talking with Dr. Jarman, Mr. Coyner, our Senior Man, and many others who helped me through difficulties, real and imaginary."

Josephine Johnson, Norfolk, was the winner of the poetry contest conducted by the Virginia Writers' Club through the summer and fall of 1943. The title of the poem was "But Not In Speech", the prize was \$50.00.

Carrie Kyle (Mrs. Frank Baldwin) Farmville, has an English daughter-in-law as the result of the war. Lt. (jg) Frank Baldwin, Jr., and Katherine Beatson Greenwood of Black-

pool, England, were married March 25 in St. John's Chapel, St. John's Wood, London.

Margaret Henderson (Mrs. Arthur Forbes), 2504A Grove Ave., Richmond, teaching in Binford Junior High School, was chairman of the Rangers, an organization of students for the War Program. Activities were suggested by the students, and every department was represented in some way. After four months, evaluation of the work was carried out by questionnaires, and 95 per cent of the students responded favorably and enthusiastically. A full description of the activity is found in the April, 1944, Virginia Journal of Education, reported by Richie McCraw and makes worthwhile reading.

Betty Wright, executive director of the American Society for the Hard of Hearing, writes: "The American Red Cross asked my organization to give me leave of absence for four months to do special work for deafened soldiers in three Army Hospitals. There will be personal interviews with the soldiers and advice given to them as to readjustment to their hearing loss. Contacts will be made with the teachers of lip reading, technicians who fit hearing aids, chapters for the hard of hearing, the Veterans Administration, the Federal and State Offices of Vocational Rehabilitation and other agencies which may help the boys. I expect to prepare a Manual for Red Cross workers to help them to a better understanding of hard of hearing people and their problems. A very challenging assignment!"

1915-1924

M. Elizabeth Moring (Mrs. W. E. Smith), has been the efficient president of Farmville Elementary School P.-T. A. for two years. Under her administration outstanding achievements have resulted from the work of twelve standing committees.

Genevieve Gresham (Mrs. L. G. White), 533 Elizabeth Place, Portsmouth, Va., is director of Seashore Camp for Girls at Virginia Beach. Practically the whole staff in 1944 was made up of Farmville girls. Asst. Director, Lula Rouse Windham; Head Counselor and Dancing, Nancy C. Pierpont; Swimming, Mary Sue Edmondson; Handicraft, Ora Earnest and Rachel DeBerry; Athletics, Martha Smith; Archery, Nan Duer and Elizabeth Williams.

Mrs. Marjorie Goodwyn Davis, head of the Art Department, Thomas Jefferson High School, Richmond, has a page of the Virginia Journal of Education, April, 1944, devoted to the work of her pupils. They pictured in murals their conceptions of the Four Freedoms.

Evelyn Noell, (Mrs. W. H. Wood), president of the class of 1915, is much taken up with making a home for her husband and their nine-year-old daughter in Johnson City, Tenn.

Katherine Watkins is Chairman of the Prince Edward County Nutrition Committee, and has put on a vigorous campaign, through moving pictures, exhibits, and speakers, to inform the public of nutrition needs. Care and conservation of food in wartime is stressed,

also the selection of the most nutritious foods for the daily family diet.

Emma Meband Hunt (Mrs. Martenson), is a field representative of the Committee on Child Care, New York State War Council. She has an article, *Care for Migrants' Children*, in Survey Midmonthly, May, 1944, in which the plight of these children is vividly described. Through child care centers set up in a few camps, conditions therein have been wonderfully improved for mothers, children and nearby communities, and other states are studying the excellent results of the experiments carried on in New York.

Ann Davis talked to parents and Sunday School workers in Farmville in July about the church's work with nursery children. She is a graduate of Columbia University and has taught in the Richmond schools for a number of years. At present she is connected with the Conference Board of Christian Education.

Emily Calcott, Ph.D. of the University of Virginia, professor of English in S.T.C., Troy, Alabama, is the worthy daughter of a distinguished mother. Mrs. A. C. Calcott, of Norfolk, is the first of the four women appointed by Governor Darden to the Board of Visitors of the University of Virginia. She has been a member of the Norfolk School Board for seventeen years and has held important offices in many civic and cultural organizations. She was selected as Norfolk's outstanding woman citizen of 1944.

Etta Belle Walker (Mrs. O. F. Northington, Jr.) of Petersburg, is president of the Virginia Federation of Women's Clubs. She is a graduate of the College of William and Mary as well as of Farmville. When vice-president of V.F.W.C., she formed about twenty-five clubs throughout the State and won a general federation award for her club extension program. She headed the committee which raised \$5,000.00 for the purchase of two fully equipped ambulances for the American Red Cross, a \$1000.00 nursing scholarship, and four pianos for camp and hospital service. Mrs. Northington has held many other important offices in the general organization and its branches, and has been active in many civic and church projects.

Alice Johnson (Mrs. Horace W. Eagles), Erie, Pa., wrote last March: "I would love to be in Farmville this Founders Day for two reasons, it is the golden jubilee reunion of my mother's class (Emma Mayhew Higgins) and the twentieth reunion of my class . . . After twelve years I am still in the Primary Department of our Sunday School and have been superintendent for the past five years. My little daughter, Ann Mayhew, is seven, and looking forward to going to Farmville to school!"

Dorothy McCraw (Mrs. Robert W. Bugg), has taught in the lower school of St. Christopher's, Richmond, where her husband is assistant Head. Mr. Bugg is president of Hampden-Sydney Alumni Association.

Charlotte Crawley, 2714 McCarnar St., Tacoma, Wash., in February resigned her position as head of the licensing division of the Chil-

dren's Bureau of the Virginia State Welfare Department to become case supervisor of the Division for Children in the Welfare Department of Tacoma. After leaving Farmville, she attended Randolph-Macon Woman's College and the University of Virginia, and received her A.M. in 1929 in the Graduate School of Social Service of the University of Chicago.

Julia S. Holt, Hampton, Va., exhibited twenty-one paintings at her "one-man show" at Argent Galleries, New York, November 22-December 4, 1943. In April, 1944, there was a two-day showing of twenty-seven paintings in the Newport News High School.

1925-1934

Phyllis Pedigo is now with the Red Cross in England, after recuperating in the United States last year from a wound in New Guinea. She is working with the Air Corps—Paratroopers and Glider Troopers. She writes that these boys are tops—that we can never repay them. Also, she writes that her British History at S.T.C. was not in vain.

Aylwin Hughson (Mrs. Hollis Spotts), is teaching in Manhasset, Long Island Schools. During the past summer, she helped her husband in "The Floating Hospital", Foot of East 22nd Street in New York City. Her two children were in camp during this time.

Alice St. A. Harrison (Mrs. A. T. Dunlap) is now living at Hoquiam, Wash., where her husband is minister of the Presbyterian Church. She has three fine boys, two of them twins.

Frances Ford (Mrs. R. C. Snow), has an important position with the British Government. She is living in Washington, D. C.

Grace B. Moran, who has served as advisor for Alpha Chapter of Alpha Sigma Alpha for the past twelve years, resigned last spring. In appreciation of her services to the sorority, the National Council sent her a check, with the suggestion that she purchase a picture to be a tangible, permanent expression of their esteem and affection. Margaret Sprunt Hall was chosen as her successor.

Peggy Moore (Mrs. Nash) is living in the Canal Zone. She was in Virginia for a few weeks during the summer with her husband and baby girl.

Gladys E. Wilkinson is a successful teacher of Spanish in the Petersburg High School.

Susie Reames (Mrs. W. H. Beville) is holding her husband's job, rural mail carrier from De Witt, while he is with the Seabees in the Southwest Pacific.

Felicia E. Green (Mrs. Andrew E. Landis) Churchland, wrote to inform the secretary of her marriage, which had not become known to the Alumnae Office through the usual channels. Would that more alumnae would follow her example. She has a daughter Felicia Eloise, three years old, and a son Andrew Ellsworth, one year.

Lucille Peters (Mrs. H. S. Carpenter, Jr.) is

married to a chemical engineer, and has lived in Erie, Pa., for sixteen years. Her address is 2011 Lakeside Drive.

Virginia Potts (Mrs. J. S. Redhead, Jr.) delighted Miss Mary and her friends by visiting S.T.C. at commencement. Dr. Redhead, of Charlotte, N. C., gave Hampden-Sydney a remarkable baccalaureate sermon on the theme, "Of What Use is Religion Anyway?"

Dorothy Marie Eubank (Mrs. J. P. Allen), was a member of the faculty of Averett Junior College in Danville until she married in 1938. She studied at the Baptist Union Training School of Louisville, Ky., Mr. Allen received his Th.M. degree from the Southern Baptist Theological Seminary in Louisville.

Frances Hanmer (Mrs. Willis) has an article in the May, 1944, Virginia Journal of Education, entitled "A Long-Time Program of Evaluation." This is a report of a study by Henrico County teachers, based upon the point of view that "Evaluation is a continuous process which should be a joint activity of the child, the parent, the teacher." It is informative and suggestive.

Mrs. Mildred T. Lohr de Irizzary, who is teaching History now at Polytechnic Institute of Puerto Rico, San German, Puerto Rico, will have sabbatical leave next year to study at Columbia University towards the Doctor's degree. She will leave Puerto Rico after the second summer session, 1944.

Mary Blackwell Parker has moved from Smithfield to Washington, and changed her occupation from teaching in Isle of Wight to being private secretary to the Associate Director of the Office of Defense Transportation. She writes, "It is vastly interesting, and one is constantly meeting famous people. You take for granted knowing people like Donald Nelson of the W.P.B. and Joseph B. Eastman of the O.D.T., whose names are in the news nearly every day. I enjoy attending the Senate and House when I am lucky enough to get a little time off. I love Washington and expect to continue living here when the war is over. I assure you of my lasting loyalty and love for S.T.C., Farmville."

Alma F. Hunt was made Dean of Women at William Jewell College, Liberty, Missouri, the past summer.

Evelyn Simpson, who has been teacher of home economics at Farmville High School and director of the eminently successful canning unit there, is now Field Supervisor of Home Economics in Southwest Virginia.

Virginia Sanford (Mrs. Hughes K. Reveley) is back at her home in Farmville, where Mr. Reveley is High School coach and athletic director. Her small son, Ken, has his mother's attractive dimples.

Eleanor Wickline (Mrs. John O. Fridley) leads a busy life on a farm near Covington, rearing three children, caring for her garden and chickens, assisting her husband in his vital wartime work. At one time she taught a one-room school in addition to these varied activities.

Gertrude Thornhill Wright (Mrs. William E. Wells, Jr.) had a truly unique wedding experience. The wedding was to have taken place in Lexington early in August and every preparation had been made, even to the rehearsal, when a wire came from Lt. Wells, saying he had been obliged to relinquish his place on the plane to higher officials, and was stranded on the way. The Wedding party next in Roanoke where a supper was served and a wedding cake cut, but no bridegroom yet! The next morning the bride and the bridegroom's mother took a plane for Texas, were put off at Memphis, waited there two days, and spent two more days completing the trip to El Paso. There remained just two hours and ten minutes of Lt. Wells' leave before he had to start for California, but all was in readiness, the chapel was decorated, the bridal bouquet there, and a maid to help the bride put on her wedding dress. The ceremony over there was no time left for a wedding breakfast, but it was served on the train from a bridal box lunch.

Pat Garth's family has moved to Charlottesville and she is studying at the University of Virginia. She spent the summer in Camp Farwell, Newbury, Vt.

Hannah Lee Crawford held a position during July and August in Rich's Dept. Store in Atlanta, Ga. This winter she is studying store service at the Richmond Professional Institute.

Louise McCorkle has a position in Washington with the Eastern Air Lines.

Ann Randolph Putney (Mrs. William Flora), is probably deep in war work somewhere, as she could always accomplish as much as three ordinary persons. Her brother, Marine Second Lt. William W. Putney, a veterinarian, in civilian life, is in charge of the war dogs' medical unit somewhere in the South Pacific. This "Sick Bay" is the first of its kind sent overseas, and is completely equipped.

Hallie Hillsman, Farmville, conducted the Farmville Junior Recreation work in the past summer with notable success. Last session she made an outstanding record teaching physical education at Front Royal where she was a member of the executive committee of the town's recreational council. When in college, she was president of the Athletic Association and a member of Alpha Kappa Gamma leadership sorority.

Betty Hardy (Mrs. Charles C. Murdoch), and Sara Hardy (Mrs. Charles A. Blanton) with their young daughters are making their home in Farmville with their parents. Squadron Leader Murdoch reported to Montreal, Canada, in June, for further assignment with the RAF.

Laura Beulah Ettinger (Mrs. Howard C. Cobbs) married the pastor of Forest Hill Presbyterian Church, Richmond, Va. His congregation released him in March from his pastorate to accept a commission as a chaplain in the Navy.

Mary Moore McCorkle, Lexington, and Frances Lee Hawthorne, South Boston, were

valedictorian and salutatorian, respectively, of the June class.

Nell G. Holloway, Purdy, Va., and Lillian Giles Inman, RFD, Danville, were first and second honor graduates, respectively, of the Class of August, 1944.

Frances Hutcheson of Lexington, is with the Air Transport Command, United States Army, at Dallas, Texas. She was transferred to Texas from Washington, where she was with the Army Air Force. She has received a medal for good service in Texas.

Ida Billups of Columbus, Miss., has the distinction of being the first girl to solo in the local unit of the Civil Air Patrol. She has been employed in the flight surgeon's office at Columbus Army Air Field since the field's opening.

Elizabeth Archer (Beth) Barnard (Mrs. Samuel B. Nickels) is a draftsman at Post Engineers at Camp Lee, and expects to get an M.A. degree in Engineering at Columbia. She was first at Solvay Plant in Hopewell. Lt. Nickels was wounded in Normandy in June.

Juanita Carson (Mrs. John Bundy Ritch, Jr.) in June moved to California with her husband and small son. Lt. Commander Ritch began study there in a highly specialized branch of the Navy.

Marjorie Booton, an instructor in the Art Department at Farmville from 1939-1943, has been serving overseas with the Red Cross since November, 1944. Her first assignment was with an Aero Club in England. This club's formal opening was on Christmas Eve. The decorations were made by Miss Booton with the help of soldiers. Early in the New Year she was transferred to a hospital in Northern Ireland where she worked as Art Director in the recreational program for convalescent soldiers. Judging from kodak pictures of murals painted by some of the convalescents, her "boys" did as excellent work as her "girls" at Farmville ever did. She is now engaged in similar work in France.

Jane Verser Hobson (Mrs. Thomas H. Chappell) is assistant to the dietitian at the Medical College of Virginia Hospital.

Laura Nell Crawley (Mrs. John Birkland) received special training at the Westminster Choir School, Princeton, N. J. For the last three years she has been supervisor of music in the Bristol, Va., schools.

Lt. Elizabeth Tyree of Danville, stationed at Norfolk, joined the WAVES partly because she had two brothers who were officers on submarines. One of them, Lt. Commander John A. Tyree, Jr., who already holds the Silver Star, has been awarded the Navy Cross for heroism as commanding officer of a submarine on patrol in Japanese-controlled waters.

M. Rosalie Rogers, of the Virginia Fisheries Laboratory, Yorktown, discussed "Fungus Infection of the Eggs of the Chesapeake Blue Crab" at the May meeting of the Virginia Academy of Science, held in Richmond.

Harriet Jones Scott, Orange, Va., who was employed in the Norfolk Naval Base for some

time, went to San Francisco in June to fill a similar position there.

Norvell Montague (Mrs. Albert N. Jones), Box 401, Fairbanks, Alaska, writes most interestingly of her home in the far north, where on March 20, the thermometer reading was -22° and the snow was three feet deep. Mr. Jones is minister in charge of St. Matthews Episcopal Church, a log building forty years old, "which makes it an antique for Alaska". The rectory is surprisingly modern, with automatic stoker, electric stove, and other modern conveniences.

When a lieutenant marries a lieutenant, that's news! Our Lt. Mary Elizabeth Carroll, WAC, married Lt. John Wadsworth Lineberger in Houston, Texas, on September 7, 1944, in the post chapel. The bride wore the official WAC white uniform with the white garrison cap. Lt. Carroll received her commission at Fort Des Moines in November, 1942. She is the commanding officer of the Ellington WAC Detachment. Lt. Lineberger was formerly with the Fifth Air Force, stationed in Australia and New Guinea. He holds the Distinguished Air Medal with the Oak Leaf Cluster and the Presidential Citation.

Rebecca Jones has been teaching in Boynton until this summer, when she accepted a position as dietitian in the Norfolk U. S. Naval Hospital.

Grace Allen Pittard (Mrs. Kendall Sydnor) and her young son, Kendal, Jr., are living with her parents in Clarksville, Va., while her husband is somewhere in the Pacific.

Margaret Birdwell, Lt. in the WAVES, is stationed at the Port of Embarkation, New York. Lt. L. F. Barnes, II, of the office of Naval Officer Procurement, Richmond, wrote to her father: "You have the right to be very proud of what your daughter has done in speeding our recent offensives even closer to the heart of Germany and Japan. Behind each exciting headline these days you are measuring the contribution your daughter is making."

Elizabeth Ann Parker is Art Supervisor of the James Hurst School and Cradock Elementary School, and has led teachers and pupils to emphasize their part in helping to win victory through posters and other forms of art placed in the buildings, and culminating in a three-day exhibit of their work in the Cradock Gymnasium in the spring. Interest was high in the community as well as in the schools. The P.-T. A. contributed Defense Stamp prizes for a poster contest, and the twenty-nine winning designs were sent to the International Poster Contest sponsored by the Latham Foundation, Stanford University, California. One child was awarded one of the ten first prizes for Lower Elementary Grades and fourteen received certificates for Honorable Mention. Those competing were from many states, Canada, Mexico, Panama Canal Zone.

Irene Kitchen was a member of the Committee of the Virginia Education Association which made plans in the fall for the observance of American Education Week in the State. Her group was headed by Dr. W. T. Sanger.

The June Class of 1894

By MAUD POLLARD TURMAN

YOU could scarcely find a happier, "peppier" bunch of old ladies than the ten members of the June Class of 1894 who met in Farmville on Founders Day, 1944 to celebrate their fiftieth anniversary. (For a woman to admit that she was graduated fifty years ago is of itself phenomenal!)

We came just as the Bible said they would come in the last days—from the East and from the West, from the North and from the South. I came from the "Deep South", all the way from Atlanta, Georgia, as the only member of the class living outside of Virginia,

We were royally treated during our stay, being domiciled in Cunningham Hall, and seated in the dining room at a large round-table where we reminisced and feasted both body and soul, as we rejoiced to be together once more.

We had met not only to attend the Founders Day exercises and renew our loyalty to our Alma Mater, and to celebrate our fiftieth anniversary of our graduation, but deliberately with malice aforethought, we went to Farmville with the avowed intention of winning the Jarman attendance cup for the second time, since nine members of our class attended the 1934 Founders Day, and had won the

(Continued on page 39)

ALUMNAE MAGAZINE

Dear Diary . . .

(The Life of a Freshman—Year 1943-44)

Sept. 20, 1943, DEAR DIARY:

My first day at college and "oh" what a day. When I arrived at the train station this morning I must say I was homesick, frightened and lonely 'cause I didn't see a single familiar face. While I was still looking around, a girl in white with a blue badge on which said Y.W.C.A. came up to me and after a friendly greeting offered to show me my way to the college. I found out that she knows Jane and Mary who were at camp with me. She helped me register and matriculate and then showed me to my room. My roommate is a precious girl. She was already unpacking when I opened the door, and had also met lots of the other freshmen. After supper some one said, "Let's go to prayers." We went down to the auditorium and in the quiet of the candle light someone led a vesper program. I believe they have this service every night, and I'm going to plan to go. Tonight we went down to a room they call the "Rec". It is a recreation room. There I met lots of the other freshmen and some of the upper classmen. Oh yes! They served us cokes and cookies and did they taste good. Some upper classmen sang for us, and one of the freshmen played boogie. I'm so tired and sleepy, but I believe I'm going to like this life at S.T.C.

Sept. 24, 1943, DEAR DIARY:

I met my "Big Sister" this morning and she said for me to be sure to press my taffeta because there's to be a "Big Sister, Little Sister" reception Friday night.

Sept. 26, 1943, DEAR DIARY:

My! I was scared stiff at the idea of going down the receiving line. It wasn't half bad though. Dr. Jarman is so nice, and the faculty members aren't as dignified as they might seem to be—they're just like other folks I know. Refreshments and a skit ended up the evening just right.

Sept. 29, 1943, DEAR DIARY:

Tonight I went to the first lyceum program of the year. Mrs. Vera M. Dean, well known lecturer, spoke on "Russia As a World Power." She was very interesting, and I thoroughly enjoyed her talk.

Oct. 6, 1943, DEAR DIARY:

The strangest and most impressive thing happened today. In chapel they had an Alpha Kappa Gamma tapping service. As quiet music was played, the members dressed in the caps and gowns, walked slowly up the aisle, tapped the new girls, and took them back to the stage. I was all tense with wonder and excitement, not knowing who the next person would be. I don't think I'll ever forget the way I felt, and it was then that I made being a member of Alpha Kappa Gamma my goal.

Oct. 8, 1943, DEAR DIARY:

Tonight was really tops. I went to the presentation of the "Faculty Family Album" and it was swell. I hardly recognized any of my teachers in their get-ups. They wore everything from bathing suits

to old-fashioned hoop skirts. Boy, are they going to get teased tomorrow.

Oct. 16, 1943, DEAR DIARY:

I have never spent such a hectic day. To begin with, I had to get up at five o'clock in order to dress for the day. O, I forgot to say that we are being ratted by the sophomores. After a day spent in making beds, sweeping, skipping, eating square meals, and lots of other nonsense things you would be exhausted, too.

Oct. 20, 1943, DEAR DIARY:

I actually felt like a woman this evening. Clad in white "we" the freshmen of '43 were installed into the Y.W.C.A. The ceremony took place in beautiful Joan Court at twilight. My heart was filled with joy as carrying a lighted candle I took my place in the procession singing "Follow the Gleam".

Oct. 27, 1943, DEAR DIARY:

I certainly enjoyed chapel this morning. Kappa Delta Pi, which is an honor society in education, announced the eighteen students to whom they have issued bids. I know they must feel honored. Maybe some day I'll have the same honor, I hope!

Nov. 19, 1943, DEAR DIARY:

Today was an eventful one—classes as usual—including a test in Spanish followed by an exciting evening. The dramatic club presented the fall play—A. A. Milne's "Ivory Door". I really enjoyed it, and we have had more fun talking about it tonight. Honestly, the Club really deserves credit for the grand acting, and that realistic looking staging.

Nov. 20, 1943, DEAR DIARY:

The Sophomore Commission was really performing tonight. They presented a

fashion show in the little auditorium. It was a real show, believe me. I laugh whenever I think of some of the ridiculous outfits they modeled which are worn around this campus. I guess I'd better get to bed 'cause I have an 8:05 class in the morning.

Dec. 17, 1943, DEAR DIARY:

Why do exams have to begin? They really take away all of the pleasure of thinking about the Christmas holiday. I guess I'll have to get up early in the morning to finish studying.

Dec. 19, 1943, DEAR DIARY:

The mere thought of Christmas sends chills of joy up and down my spine. Today the Freshman Commission decorated the mantle in the Rotunda and also a tree. After a marvelous banquet and Miss Rice's traditional telling of the "Other Wise Man" the student body went into the Rotunda and wrapped cedar around the columns and up the banister. The Rotunda really looks beautiful now. Tomorrow night there is to be a Christmas pageant, and the next night the president of the student body is going to tell the story "Why the Chimes Rang". I just can hardly wait to catch that train home on Tuesday. I guess I'll dream about Santa Claus and sugar plums tonight.

Jan. 20, 1944, DEAR DIARY:

I really feel relieved tonight. Yes sir, it's all over now and was a grand success. I'm speaking of the Commission's presentation of "A Night at the Stork Club". The little auditorium was overflowing with people, and everyone said it was a real success. I'm so happy!

Feb. 2, 1944, DEAR DIARY:

Today in chapel the distinguished Dr. McMullen, Presbyterian missionary to

China spoke to us. He is a charming gentleman and I must say his internment in a Japanese camp didn't seem to affect him physically. He told of his thrilling experiences as a prisoner and then of his trip back to the States on the Gripsholm. I'm glad I wasn't in his shoes.

Feb. 19, 1944, DEAR DIARY:

I have never seen such pretty girls as were down at the dance tonight. It was the annual Mardi Gras Dance. The queen and her court looked gorgeous. I met a precious boy in navy blue. He said he was going to write to me next week. After the dance was over I dashed up to second floor Rotunda to watch the dates come in. Do my feet hurt!

Feb. 22, 1944, DEAR DIARY:

Everyone said it was just wonderful, and we freshmen are so glad that the production was a huge success. The best thing about it was that practically all of us were in it. You see—we had all of the months in the year and a skit for each month. I laughed myself until I thought I would just about die, I was scared while I was doing my part, but it was fun. You'll see.

Feb. 29, 1944, DEAR DIARY:

Golly, I had fun tonight. We little sisters entertained our big sisters at a coke and nab party in the "Rec". We really had the S.T.C. spirit if you judged it by our singing.

Mar. 5, 1944, DEAR DIARY:

Big doings! I liked chapel very much today because it featured a Founder's Day program. Phillis Pedigo, a Farmville alumna, talked to us. I had read in the Reader's Digest about her experiences as a Red Cross worker in Australia, but I'd never dreamed of seeing her face to face. And the class of 1894!! They were ten of

the spryest old ladies I've ever seen, and one of them, a "Georgia Peach", gave the cutest little talk. We clapped and clapped for her. Here's hoping that I'm half as attractive as they when I grow old.

March 27, 1944, DEAR DIARY:

I've tried to go to Sunday School each Sunday especially this month. There's been a contest on between the churches. The Baptist girls won and we losers have to entertain them at a party.

March 31, 1944, DEAR DIARY:

Major elections are over! I think the officers for next year are going to be tops. Of course we have a vague idea of who would win in the elections, but the suspense was still terrific.

April 15, 1944, DEAR DIARY:

Today was certainly an unusual one. The Duke choir came up and joined our choir in a concert for the afternoon. They were directed by the internationally known Dr. T. Tertius Noble. The combined choirs gave a perfectly beautiful interpretation of Brahms's Requiem. The Duke boys ate in the dining hall with us at dinner. As we were leaving, they sang several snappy numbers—to Miss Mary's astonishment.

April 19, 1944, DEAR DIARY:

Gosh! I've almost racked my brain—in fact, I feel like another Einstein. What I'm getting at is that I have just returned from a quiz contest. Five brilliant Hampden-Sydney lads met with five of our wizards in a thrilling contest tonight. Miss Phyllis Pedigo was with them and acted as Mistress of Ceremonies. She fired the questions at them which really got things started in a hurry. It was much fun—of course H-S won, but that's 'beside the point. Oh well, there will always be more quizzes.

April 21, 1944, DEAR DIARY:

At a Lyceum tonight I heard Miss Li Ling-Ai speak. She is the only Chinese woman producer in the world of the theater, an actress, dancer, lecturer, writer, designer, aviatrix, and doctor. What a woman! She spoke on "China Tomorrow". It is certainly broadening my previous knowledge to have the opportunity of hearing such famous people.

April 23, 1944, DEAR DIARY:

Today at chapel we had a very pleasant surprise. Rev. Claude Pickens, a returned missionary from China spoke to us on the "War in China". He wore a beautiful silk robe such as some of the natives wear. How I would love to visit China one day! Since I can't right now, I'd better read that chapter in my history book on China, which has to be read for class tomorrow.

May 5, 1944, DEAR DIARY:

Since it rained today we could not have our annual May Day program out at Longwood, but the dance tonight was wonderful and made up for the disappointment of the afternoon. All of the May Court wore their May Day costumes, and they were beautiful. I think my date had a good time being rushed by all of the girls.

May 6, 1944, DEAR DIARY:

May Day is over but what fun I did have working and slaving over my little dance and costume. We had the exercises today out at Longwood, and they really went over well in spite of the many handicaps.

May 10, 1944, DEAR DIARY:

Whatta day! Wonder if I'll ever rest my "weary bones" again? I really had a wonderful time at Camp Pickett though. The Wacs and soldiers are really tops, and I'll never forget how nice they were to me. I was lucky enough to ride in one of "those

Jeeps", too. Boy, it was fun. Eating in the mess hall was quite an experience—more food! I won't soon forget the big dance that the boys gave in our honor. The orchestra was grand, and so were the boys! Incidentally, the whole student body had been invited over for the afternoon and evening. Gee whizz, my feet hurt, and I'm sleepy.

May 15, 1944, DEAR DIARY:

Honestly, I'm getting to feel like an upperclassman. We had a conference at Longwood today to plan for next year's work in the Y.W.C.A. Nannie had made some of her delicious buns, and they really hit the spot after the meeting was over.

May 16, 1944, DEAR DIARY:

Things are really coming to a close. This morning was "Senior Chapel Day", and it really started one to thinking. The color cup was presented to "Red and White"—just wait until next year—, and after the enthusiasm died down our own Dr. Jarman sang to the seniors his usual song "Keep on Hoping". The seniors then presented their songs to the student body and faculty. My heart was filled to overflowing at the thought that these wonderful girls won't be back next year. I expect the juniors really felt happy and sad as they marched out under the arch of caps.

May 28, 1944, DEAR DIARY:

I can't believe that I'll soon be a sophomore. This has been one grand year. 'Course it's not quite over, but only a few more days left in this year at S.T.C. My trunk has already been sent home and my old room on Main looks mighty bare. Oh, the annuals came out last week and I'm so proud of mine. I still have to get lots of folks to sign it. Diary, this has been a wonderful year at college, and I'm looking forward to my next three years here.

Administration and Faculty News

SOME friends in the State Department of Education sponsored a dinner in Richmond this summer in honor of Dr. Jarman. The occasion was the celebration of his forty-two years as president of our College and fifty-five years as an educator in Virginia. The invited guests included the Presidents of the other Colleges in Virginia, some of the leaders in educational affairs, representatives from the faculty and Alumnae Chapters and personal friends. It was impossible to invite a larger group as the accommodations were limited. Among the Alumnae present were Louise McCormick Brown and her husband, Frances Howard, Julia Asher, Anne Smith Green, Emma Webb Watkins, Kate Trent, Ruth Jordan, Cornelia Dickinson Nuckols, Carrie Rennie Eason, Maria Bristow Starke and her husband, Mary Lou Campbell Graham, Lucy Haile Overby Webster, Carrie Sutherlin, and Louise Ford Waller. Dr. Dabney Lancaster was the toastmaster. Many impromptu speeches called forth much wit and humor. All the speeches were affectionate and appreciative tributes to Dr. Jarman as College President, administrator, and friend. Dr. Jarman's response was in his best style. Dr. Joseph Saunders, President of the State Board of Education, and a life-long friend, presented him with a handsomely bound volume of letters from many friends.

Dr. Martha Smith, our new Dean of Women, is a native of Kentucky. She received her bachelor of arts degree at Butler University, Indianapolis, Ind., her master's at Birmingham Southern, Birmingham, Ala., and her Ph.D. from the University of Nebraska. Following this she studied at the Universite de Basacon in Doubs, France, and the French School

DEAN SMITH

of Middlebury, Vt. For the past seven years she has been dean of women at State Teachers College, Wayne, Nebraska.

Alpha Lee Garnett, Richmond, succeeds Rachel Royal as assistant to the Dean of Women at S.T.C. She received her B.S. degree from Farmville and taught at Culpeper and Ravenscroft School, Raleigh, N. C. For the past year she has been with the American Red Cross at the Army Air Base in Richmond.

Dr. George W. Jeffers, head of the Department of Biology, has been given a leave of absence for one year. He is director of the Chesapeake Bay Fisheries Study under the auspices of the Chesapeake Bay Commission. The study is financed by the General Education Board.

Mr. Norman O. Myers of the Business Education Department, is on leave of absence, serving in the U. S. Navy.

Dr. Leroy Merritt, librarian, is serving with the U. S. Army in France.

Mr. Merle Landrum, head of the Busi-

(Continued on page 40)

Alumnae in War Services

THIS list includes the names of all Farmville Alumnae reported to the Alumnae Office before October 1, 1944. Any additions or corrections will be gratefully received and published in the next Bulletin.

LT. COL. HARRIET HANKINS

LT. SARAH BUCHANAN

WACS

Blanche Taylor Bradley
Martha Gunter
Thelma Houpe (Lt.)
Hilda Hubbard
Elizabeth Carroll Lineberger (Lt.)
Dorothy Luck
Alice Grainger Remsberg (Lt.)
Martha Roberts (Lt.)
Lucy Thompson Robinson
Elizabeth Walthall (Lt.)

MARINES

Doris R. Chestnut (Lt.)
Opal Irene Nelson

NURSES CORPS

Sarah Buchanan (Lt.)
Harriet Hankins (Lt. Col.)
Elizabeth McIntosh (Lt.)
Margaret Rucker (Lt.)

RED CROSS

Frances Barksdale
Estelle Cake Beard
Marjorie Booton

Hannah M. Early
Virginia Lee Harvey
Eita Marshall
Phyllis Pedigo
Annette Roberts
Lucie K. Shields
Pattie Venable Smith
Catherine Smoot
Lena Mac Gardner Sammons
Shirley Ann Stephens
Harriette Vaden
Catherine McAllister Wayland
Bettie Wright

WASP

Katherine French

AIR PATROL

Ida Sykes Billups

WAVES

Sara L. Anthony (Ensign)
Margaret Birdwell (Lt.)
Elizabeth Burke
Virginia Carroll (Lt.)
Rachel Clarke
Grace Collins (Ensign)

Gwendolyn Daniel (Lt.)
Jane McGinnis Gregory (Ensign)
Gwendolyn C. Hardy (Ensign)
Clara Mamie Hurt
Nell Eva Hurt
Dorothy Lawrence (Ensign)
Catherine May
Bess E. McGlothlin (Lt.)
Elizabeth Morris (Ensign)
Kathleen Ranson (Lt.)
Lillian Rhodes (Lt.)
Helen Roberts (Lt.)
Martha Roberts
Jane Cabell Sanford (Ensign)
Doris Carper Springer (Lt.)
Margaret Stratton
Frances Strohecker
Anne F. Trotter
Elizabeth Tyree (Lt.)
Anna Shaw Watson (Lt.)
Margaret Frances Hanmer Willis
Lula R. Windham (Ensign)
Winifred Wright (Ensign)

SPARS

Frances Virginia Alexander (Ensign)
Bettie Sue Cummings Griffin (Ensign)

First Row

ENSIGN BETTY CUNNINGHAM GRIFFIN
 HANNAH M. EARLY—Red Cross
 MARJORIE BOOTON—Red Cross
 LIEUTENANT CATHLEEN RANSON
 ENSIGN SARAH LOUISE ANTHONY

Second Row

LIEUTENANT BESS MCGLOTHLIN
 RACHEL CLARKE—Wave
 ENSIGN VIRGINIA FRANCES ALEXANDER
 LIEUTENANT ELIZABETH LEE TYREE
 HARRIETTE VADEN—Red Cross

Third Row

ENSIGN DOROTHY LAWRENCE
 LIEUTENANT (JG) GWENDOLINE L. DANIEL
 MARGARET W. STRATTON, Yeoman 1c USNR
 ENSIGN HELEN ROBERTS
 ENSIGN WINFRED WRIGHT

When Readers Write

"I can't find words to express my pleasure as I read the Alumnae Magazine. It is an inspiration to read about the girls I used to know. It makes me want to do big things, too."—*Lettie C. Laughan.*

"I've gotten quite a thrill out of the Alumnae Bulletins which have reached me in a round-about way. I am so glad to contribute to a portrait of Miss Coulling. I loved and admired her very much. The things she taught me have been of real value in bringing up my four children and in running my home."—*Nellie Heath Walker.*

"My sister, Julia, and I are still talking about the wonderful time we had in Farmville on Founders Day. It was nice to see our old College expanding, growing more beautiful and carrying on its fine work."—*Annette Leach Gemwell.*

"It wouldn't be possible to tell you how much we enjoyed our stay on Founders Day. Thank Dr. Jarman for giving us this privilege. The program was beautifully carried out, the hospitality shown us was wonderful, and the comforts you provided for our fiftieth anniversary were perfect."—*Pauline Harris Netherland; Alma Harris Richardson.*

"The memories of my trip to Farmville will ever be a pleasure to me. To have a large group of my classmates and other old friends of forty years ago there as a kind of receiving line started me off delightfully. It gave me a feeling of importance, and you know that helps. We never grow too old for flattery. To me the spirit of the dear old place is very remarkable. I enjoyed my rambles through the old hallways because there I was communing with the "Master Spirits" of forty years ago. Happily though some of those spirits were there in body. I gave Miss Rice a hard, tight hug."—*Carrie Martin Pegigo.*

"As usual I read the Alumnae Bulletin from cover to cover. It is a fine job and it is a real joy to get it. Farmville S. T. C. means more to me than any other College, since I owe more to it than to any other College. It gave me my real start as a teacher, and my husband, the greatest of all my blessings."—*Fannie Littleton Kline.*

"It gave me quite a start to see myself listed by my maiden name in the Alumnae Bulletin when my house was fairly being taken apart by our three children. So to keep scandal from my door and to put the records up to date, I am writing to say I am Mrs. J. Henry Clippard instead of Sadie Hunt." (Moral: Don't let this happen to you!)

"The nine Lynchburg Alumnae certainly enjoyed the recent Founders Day visit to Farmville."—*Helen Costen.*

"I do appreciate the picture of the Class of 1894. Mr. McCorkle did a wonderful job with these ten old ladies. With the exception of two who would have their heads too high, all were flattered. But we all felt like holding them high that eventful day. Thank all who had a part in giving us so many pleasures."—*Effie Shell Chappell.*

"Thanks for the wonderful Founders Day week-end. It was worth traveling many more miles to hear Phyllis Pedigo. As my son, Joe, is in New Guinea, her talk was near to my heart."—*Esme Howell Smith.*

"It seems that I only had time to say "Hello" and "Good-bye", but I surely enjoyed doing that. It is always grand to get back to Farmville from faraway Bristol."—*Mary Dornin Stant.*

"The Bulletin just received gave me quite a thrill. I do wonder what has happened to the members of the Class of

February 1901? I would love to hear from them. I hope I can return to old Farmville some day and see all the great changes."—*Elizabeth Carper-Shelby, M.D.*

"Every time I visit Farmville, I am convinced that old S.T.C. is the finest place ever."—*Virginia Brinkley.*

"Farmville meant so much to me that I should like to serve her in any possible way."—*Mary Berkeley Nelson.*

"Nancy Lyne expressed my feelings perfectly in the 1944 Alumnae Bulletin. I have read her letter many times and I am asking that you send catalogs to some

Swarthmore friends, who have daughters interested in becoming kindergarten teachers."—*Kitty Carroll Price.*

"How nice to have a letter from our 1914 class president, Maria Bristow Starke, and to get the Bulletin with its news and pictures of Dr. Jarman and Louise Ford Waller! I am living in La-Jolla, Calif., one of the busy crossroads of this country, and life is very exciting here. My husband is a physician and terribly hard at work. I wonder if any other Farmville Alumnae live near me?"—*Lucy Heath Sherrill.*

Class Reunions

(Continued from page 7)

and doing everything possible to aid in the winning of the war, but try to take a little time off to come back to Farmville on Founders Day. We'll talk over our four years of school and tell each other about our last ten years—we'll have a "whale of a reunion".

Best wishes to each of you, and I am looking forward to seeing a lot of you on Founders Day.

Sincerely,

FRANKIE McDANIEL CARGILL
President

New York City
September 22, 1944

GREETINGS CLASS OF '35:

Imagine *us* being up for the ten-year hurdle. Quite a jump, eh lassies? There's compensation in the green pastures of our first really important reunion though. You'll have to admit that!

Remember in June, 1935, how seriously we took ourselves, always saying to each other, "Wonder what we'll be doing ten years from now?" It seemed time enough to accomplish any feat—from captivating a husband and beginning a family to

climbing to the top ring of the career ladder. Of course, we didn't reckon with a war way back then, despite Dr. Walmsley's warning to keep an eye on the Japs.

Founder's Day 1945 will be the ideal time to get the answers to our ten years of waiting. For who of us can resist a continued story, especially the personal ones? You know you'd get a kick out of shooting the breeze with the old crowd.

"What are you doing anyway? How in the world did you rate that wonderful position? Where's your husband these days, Army, Navy, or home front? Two children? My, I hadn't heard about the first one! I love the new coiffure, my dear. You look younger than you did ten years ago." (Who other than a classmate would say that?)

Snap shots and stories galore, that's what we want. Bring them back alive if you can. If you can't, send them back anyway so the ones of us who do get back can enjoy them.

Here, my friends, is to 1945, may it be a year of reunion for the world as well as the class. See you next spring, I hope.

Affectionately yours,

LENA MAC GARDNER,
(Mrs. Macon C. Sammons)
Vice-President

Marriages

- Mary Frances Adams, '40; Mrs. Jack Lea Pointer, c/o Mr. R. W. Adams, Danripple, Va.
 Elizabeth Jean Arington, '41; Mrs. Ernest F. Jessee, Jr., 314 Cabell St., Lynchburg, Va.
 Elva Kathryn Andrews, '43; Mrs. Thorpe Jones, c/o Mr. E. J. Andrews, Farmville, Va.
 Elise Bennett Bailey, '35, '42; Mrs. D. B. Davis, 107 N. 3rd Avenue, Hopewell, Va.
 Elizabeth Bernard, '43; Mrs. Robert Saul, Boone Mill, Va.
 Emma Bingham, '36; Mrs. R. F. Anderson, 1810 Bourbon Ave., Norfolk, Va.
 Nancy Leigh Bondurant, '42; Mrs. William Elmer Wilson, c/o Mr. S. W. Bondurant, Blacksburg, Va.
 Ann Bradshaw, '42; Mrs. J. A. Mulren, 807 Marshall St., Hampton, Va.
 Alma H. Butterworth, '39; Mrs. Richard E. Lewis, c/o Mrs. A. G. Butterworth, DeWitt, Va.
 Elizabeth Butterworth, '38; Mrs. Ben Savors, DeWitt, Va.
 Janet M. Blake, '42; Mrs. F. L. Boatwright, Scottsville, Va.
 Betty Bouchard, '42 Mrs. Samuel Conger MacIntyre, III, 2512 Orcutt Ave., Newport News, Va.
 Alice Leigh Barham, '41; Mrs. Alfred Alexander Jones, 308 North St., Portsmouth, Va.
 Mamie Ida Barus, '35; Mrs. Emmette DePree Barham, Jr., c/o Mr. J. T. Barns, 2517 Grove Ave., Richmond Va.
 Anne Colgate Boswell, '42; Mrs. James Frederick Kay, 111 Carroll Ave., Colonial Heights, Petersburg, Va.
 Margaret W. Clark, '36; Mrs. H. H. Haager, Fishersville, Va.
 Mary Owen Carson, '42; Mrs. E. Warren Roberts, c/o Mr. J. Owen Carson, Concord Depot, Va.
 Mabel Carlton, '42; Mrs. Hayden Rist, c/o Mr. J. L. Carlton, Farmville, Va.
 Virginia Mae Campfield, '43; Mrs. William Pierce Hay, Jr., 7628 Sweetbriar Road, Richmond, Va.
 Laura Nell Crawley, '40; Mrs. John Vernon Birkland, c/o Mr. J. W. Crawley, Hampden, Sydney, Va.
 Mary Elizabeth Carroll, '38; Mrs. John W. Lineberger, c/o Mr. Robert Scott Carroll, 222 Claiborne Ave., Rocky Mount, Va.
 Hazel May Colgate, '42; Mrs. E. E. Worrell, Jr., 2809 Third Ave., Roanoke, Va.
 Sallie Kerr Dunlap, '41; Mrs. William Cook, Shackelford, Va.
 Nette Elizabeth Davis, '40; Mrs. James Dudley Woodard, Jr., Courtland, Va.
 Rachel Wiles DeBerry, '41; Mrs. Elwood Minton Warren, c/o Mr. L. W. DeBerry, Blackstone, Va.
 Nan Ellen Duer, '41; Mrs. Charles A. Earnest, III, c/o Mr. C. B. Duer, Toano, Va.
 Mary Katherine Dodson, '42; Mrs. Conrad N. Plyer, c/o Mr. J. R. Dodson, 517 Maryland Ave., Norfolk, Va.
 Sarah Jane Danby, '43; Mrs. Joseph W. Eddins, Appomattox, Va.
 Sudie Doughty Dunton, '40; Mrs. Lyman Riddick Brothers, Jr., c/o Mrs. S. H. Dunton, Cape Charles, Va.
 Dorothy Dade Davis, '40; Mrs. Richard D. Mattox, c/o Mrs. James I. Davis, Mount Valley, Raccoon Ford, Va.
 Sallie Kerr Dunlap, '41; Mrs. W. C. Shackelford, c/o Mrs. George T. Dunlap, RFD 1, Lexington, Va.
 Helen H. Engleman, '40; Mrs. Emmett Wells McCormick, c/o Mr. E. V. Engleman, Lexington, Va.
 Julia Christine Eason, '44; Mrs. Roger Walker Mercer, Jr., 2614 Lamb Ave., Richmond, Va.
 Ann Page Francis, '43; Mrs. R. O. Hickman, 108 Victoria Ave., Hampton, Va.
 Frances P. Ferguson, '43; Mrs. Howard D. Marshall, c/o Mr. H. T. Ferguson, Prospect, Va.
 Mildred Kathryn Finney, '31; Mrs. Carroll N. Garnett, Cardsville, Va.
 Harriett Elizabeth Farrier, '41; Mrs. John C. Mitchell, c/o Mr. M. P. Farrier, Farmville, Va.
 Irma Natalie Francis, '41; Mrs. Franklin Thomas Coleman, c/o Mr. A. S. Francis, Boykins, Va.
 Agnes Lee Grigg, '32; Mrs. Chas. P. Boykin, Chula, Va.
 Roberta Grigg, '40; Mrs. Mott Harrison, 58 S. King St., Hampton, Va.
 Virginia Arvin Gee, '32; Mrs. Ira Henry Erickson, c/o Mr. B. L. Gee, Keanbridge, Va.
 Grace Viola Garrett, '40; Mrs. Robert William Brown, c/o Mr. Floyd L. Garrett, Keysville, Va.
 Virginia Howell, '41; Mrs. F. E. Clarke, c/o Mrs. R. S. Cole, Church Road, Va.
 Isla T. Hartwell, '40; Mrs. Langhorne Hutter Meem, Lawrenceville, Va.
 Bettie Harper, '40; Mrs. William W. Wyatt, 139 Manteo Ave., Hampton, Va.
 Pansy Hill, '29; Mrs. Frank Halley, 4105 53rd Ave., Hyattsville, Md.
 Molly Irby Hardaway, '40; Mrs. William Lawrence Powell, 105 Irving St., Blackstone, Va.
 Frankie Blair Hubbard, '40; Mrs. T. J. Kektig, c/o Mr. Reed T. Hubbard, Farmville, Va.
 Helen Elizabeth Hoyer, '40; Mrs. Ralph W. Tucker, Jr., c/o Mr. Kaud Hoyer, Hampton, Va.
 Hannab Louise Hamlett, '29; Mrs. Robert E. Morgan, 5014 Calendon Rd., Richmond, Va.
 Myrtle Lee Holt, '42; Mrs. Richardson C. Johnson, c/o Mr. E. C. Holt, 2902 Seminary Ave., Richmond, Va.
 Jean Addison Hall, '42; Mrs. Edward Lloyd Bass, Courtland, Va.
 Marion Hunter Hubbard, '44; Mrs. Norman Hubert Taylor, Rice, Va.
 Nell Sue Hall, '41; Mrs. F. Harvey Wilbourne, c/o Mrs. Andrew McD. Hall, 209 Sherwood Ave., Roanoke, Va.
 Julia Ethelya Jones, '42; Mrs. William H. Vest, Charlottesville, Va.
 Dorothy Lavinia Johnson, '42; Mrs. Jacob F. Watson, 208 St. James Ave., Suffolk, Va.
 Elizabeth Ann Jordan, '30; Mrs. Edwin Joseph Velnovsky, 636 Cnestnut Ave., Waynesboro, Va.
 Barbara Whitby Jones, '42; Mrs. Francis W. Dasher, Jr., c/o Mr. Dudley M. Jones, 119 Linden Ave., Lynchburg, Va.
 Evelyn Krenning, '41; Mrs. Richard C. Moore, 626 Linden Ave., Portsmouth, Va.
 Elvira McGehee Ligon, '39; Mrs. Herbert C. Taylor, Jr., c/o Mrs. Leon T. Farrar, Keysville, Va.
 Florence Whiting Lee, '41; Mrs. Carl Van Putnam, 108 LaSalle Ave., Hampton, Va.
 Margaret Elizabeth McDearmon, '30; Mrs. Samuel Brown Witt, Jr., 808 Park Ave., Richmond, Va.
 Martha Martia Moore, '40; Mrs. Frank B. Howe, Jr., c/o Mr. William S. Moore, "Red Hill", R. 1, Lexington, Va.
 Effie Naomi Major, '43; Mrs. Robert C. Shipp, c/o Mr. F. H. Major, 735 High Street, Clifton Forge, Va.
 Audrey Elizabeth Mattox, '35; Mrs. Emory Hughes Merryman, Rustburg, Va.
 Mary Ernestine Morgan, '41; Mrs. H. Curtis Holloman, Andersonville, Va.
 Bernice Geraldine Mann, '41; Mrs. Madison G. Powell, c/o Mr. Obediah Mann, Farmville, Va.
 Clara Anna Caroline Marshall, '43; Mrs. Joseph G. Aylor, 3411 Guilford Terrace, Baltimore 18, Md.
 Catherine Moffitt, '26, '42; Mrs. Chalmers S. Walters, c/o Mrs. Elijah Moffitt, Wakefield, Va.
 Majorie Lois Nimmo, '43; Mrs. Walter B. Kiser, 101 Brewer Ave., Suffolk, Va.
 Norma Nichols, '43; Mrs. Kenneth L. Dingler, c/o Mr. W. T. Nichols, Bellsville, Va.
 V. Sue Owen, '40; Mrs. David Dutrow, 76 33 Street, Hampton, Va.
 Mary Louise Puster, '42; Mrs. Herbert E. Tuck, Emporia, Va.
 Grace Florine Price, '38; Mrs. P. B. Trice, Jr., c/o Mr. J. R. Price, R. 5, Fannville, Va.
 Inez Carroll Prince, '32; Mrs. Charles L. Nash, 706 Challonte Drive, Alexandria, Va.
 Jane Crockett Peery, '41; Mrs. Charles Henry Peery, III, Tazewell, Va.
 Lois Glass Powell, '37; Mrs. William B. Harris, c/o Mr. C. W. Powell, South Boston, Va.
 Ella Marsh Pilkinton, '43; Mrs. John George Adams, 619 Maple Ave., Richmond, Va.
 Martha Elizabeth Peerman, '42; Mrs. Nathaniel T. Coleman, c/o Mr. R. L. Peerman, 144 Holbrook Ave., Darville, Va.
 Susie Reames, '30; Mrs. Willie H. Beville, DeWitt, Va.
 Catherine Louise Radspinner, '42; Mrs. John Robert Snow, 4008 Wylie Ave., Richmond, Va.
 Frances Brooks Robertson, '30; Mrs. John T. Tarwater, 1307 Clay, Lynchburg, Va.
 Lolita Robert, '43; Mrs. Donald O'Connor, Jr., c/o Mr. Rafael Robert, 252 Ponce de Leon Ave., Santurce, P. R.
 Ellen McDonald Royall, '42; Mrs. Walter F. Story, Jr., Suffolk, Va.
 Anne Hunt Ross, '37; Mrs. George Hatcher Saeed, c/o Mr. O. J. Ross, Onley, Va.

Births

Alberta Collings Musgrave, a daughter, Martha Collings.

Margaret Farrar Baab, a daughter.

Anne Cocks Vaughan, a son, Robert Crews, Jr.

Anne Dugger McIntosh, a son, Frank, III.

Zosie Carter Hutter, a daughter.

Evelyn West Allen, a daughter, Mary Evelyn.

Betty Hardy Murdoch, a daughter, Margaret Elizabeth.

Sara Hardy Blanton, a daughter, Elizabeth Hardy.

"Army" Butterworth Lewis, a son, Richard, III.

Martha McCorkle Taylor, a daughter, Martha Sherry.

Alma Garlick Jones, a son, Richard Edward, Jr.

Helen Seward Dallen, a daughter, Jane Baldwin.

Anne Easley Walden, a son.

Jane Lee Hutcheson Hanbury, a daughter, Lila Jane.

Betty Lec Downing Bickford, a daughter, Betty Lee, Jr.

"Cottie" Willis Russ, a son, Stuart Hall, Jr.

Evelyn Beckham Broaddus, a daughter.

Katherine Hatch Whitfield, a daughter.

Margaret Robinson Simkins, a son, Francis Butler, Jr.

Virginia Vincent Saffelle, a daughter.

Mildred Smith Johnson, a daughter, Mildred Smith, Jr.

Carolyn Watts Wilson, a daughter, Mary Dabney.

Hazel Burgwin Ward, a son, Stephen Day, Jr.

Vera Ebel Elmore, a daughter, Ellen Carey.

Sara West Moore, a son, William West.

Marie Eason Reveley, a son, W. Taylor, Jr.

Beulah Ettenger Cobbs, a son, Howard, Jr.

Mary Allen Peters Toner, a son.

Mary Elizabeth Pettigrew Diedrich, a son.

Virginia Read Turner Yelverton, a son, Hugh, III.

Helen Jeffries Miles, a son, Hugh, Jr.

"Humpty" Jones Davis, a daughter, Susan Davis.

Mary Elizabeth McCormick Leary, a son, John.

Isable Williamson Hayt, a son, Robert, Jr.

Martha Nottingham Rice, a son, David, Jr.

Lucille Field Holmes, a daughter, Ellen Stokes.

Page Archer Pruitt, a son, Richard.

Lucille Tiller Meredith, a daughter, Barbara Lucille.

Valla Nimmo Stallings, a daughter, Sue.

Martha Brothers Fitzhugh, a son, Berryman, Jr.

Frances Dudley Brooks, a daughter, Nancy Street.

Nan Gilbert Aman, a son, "Cy" Jr.

Margaret Stallard Wooling, a daughter, Mary Ben.

Mary Harvey Reaves, a daughter, Mary Patricia.

"Ducky" Woodward Vanderberry, a daughter, Margaret.

Pat Cowherd Adkins, a daughter, Sally Clary.

Betty Younberg Otteson, a son, Eric Albert.

Jean McClure Thomas, a son, William Washington, Jr.

Mary Priest Voight, a son, Ricks Stedman, Jr.

Martha Wheelchel Plummer, a daughter, Anne Hall.

Allyne Louise Rice, '42; Mrs. Clinton W. Verelle, c/o Mr. Fred O. Lewis, Lodge, Va.

Mary Wenanah Stone, '42; Mrs. William L. Burchard, 48 Shenandoah Road, Hampton, Va.

Maud Rose Shaw, '43; Mrs. Paul Bryan Wyche, Hallsboro, N. C.

Dorothy Juanita Smith, '41; Mrs. Paulus E. Price, c/o Mr. E. J. Smith, Rice, Va.

Nell R. Lee Scott, '41; Mrs. Donald W. Weaver, Jr., 2304 Grove Ave., Richmond, Va.

Gary Page Stone, '42; Mrs. Richard W. Townley, c/o Mr. W. C. Stone, Sweet Hall, Va.

Ada Claire Snyder, '43; Mrs. William Dennie, Altavista, Va.

Mary Anne Scales, '37; Mrs. George Hairston, "Oak Hill", Danville, Va.

Marjorie Bernice Smith, '42; Mrs. Juan Frank Crofton, c/o Mr. E. J. Smith, R. I. Rice, Va.

Myra Elizabeth Smith, '40; Mrs. Warner T. Ferguson, Hampton, Va.

Elizabeth Anne Shelburne, '42; Mrs. George William Beale, Rocky Mount, Va.

Frank Wood Smoot, '31; Mrs. Berthold Rosnagel, 1114 Prince St., Alexandria, Va.

Louise H. Stephenson, '36; Mrs. Robert Leroy McKee, Norfolk, Va.

Mildred Short, '31; Mrs. Malvern S. Barrow, Jr., Alberta, Va.

Sarah Hyde Thomas, '34; Mrs. John Vincent Douglas, c/o Mr. A. C. Thomas, "Montgomery Hall", Staunton, Va.

Sadie Rebecca Vaughan, '42; Mrs. Clarence C. Dunford, Max Meadows, Va.

Aurelia Mabel Varner, '38; Mrs. Joseph A. Hazelgrove, c/o Mr. W. A. Varner, Cumberland, Va.

Mary Annabel Wescott, '41; Mrs. G. Edward Finney, Onancock, Va.

Mary Brinson Walker, '43; Mrs. Clifford Arthur Housman, c/o Mr. L. G. Walker, Victoria, Va.

Mary Rose Wood, '30; Mrs. Rue Ellston Swaze, c/o Mrs. Florence Wood, Jetersville, Va.

Caroline Hunter Willis, '39; Mrs. Frederick Jacob Weiler, c/o Mrs. M. G. Willis, Jr., 1106 Princess Anne, Fredericksburg, Va.

V. Lucile Wilkerson, '42; Mrs. Alfred M. Lightner, c/o Mr. Walker Wilkerson, Farmville, Va.

Martha Jean Woodward, '43; Mrs. Robert Ernest Duke, Mineral, Va.

Nancy Jane Wolf, '41; Mrs. Lewallen Borden

Evelyn Patricia Whitlock, '41; Mrs. J. K. Pownall, c/o Mr. C. M. Whitlock, Mt. Airy, N. C.

Gertrude Thornhill Wright, '41; Mrs. William E. Wells, Jr., c/o Mrs. W. W. Wright, 501 Jackson Avenue, Lexington, Va.

Ella Banks Weathers; Mrs. William P. Boyle, c/o Rev. J. W. Weathers, Lexington, Va.

Reunion Classes

1885 CLASS

Blanton, Annie L.; Mrs. Firmer Barrett, deceased.
Duncan, Lula M.; Mrs. Lula D. Moir, 344 Jackson St., Bedford, Va.
Phillips, Lula O., deceased.

1895 CLASS

Armistead, Ellen Berkeley; Mrs. J. G. Guerrant, address unknown.
Badger, Helen, address unknown.
Bondurant, Georgie, Farmville, Va.
Boyd, Carrie Y., 609 Allison Ave., S. W., Roanoke, Va.
Bradshaw, Cornelia F.; Mrs. Bassett Watts, deceased.
Brimmer, Rose, 119 College Ave., Danville, Va.
Bullard, Irene, 1525 Gordon Ave., Charlottesville, Va.
Burton, Kate; Mrs. Fred Glenn, 3701 16 Street, N. W., Washington, D. C.
Conway, Daisy; Mrs. Harvey L. Price, Blacksburg, Va.
Davidson, Lottie M.; Mrs. M. K. Humphreys, deceased.
Davis, Eulalie; Mrs. Woodson, address unknown.
Davis, Mary, Partlow, Va.
Eggleston, Martha, c/o Mrs. Fred Tower, Richmond, Va.
Ferebee, Mary; Mrs. Old, deceased.
Ford, Ella May; Mrs. Arthur Bruckner, deceased.
Fulkes, Susie; Mrs. Edwin A. Williams, 1315 Nottaway Ave., Richmond 22, Va.
Galloway, Lizzie, Care of Mrs. Julian Ford, Peakland Place, Lynchburg, Va.
Godwin, Mary Hipkins, deceased.
Gray, Maud; Mrs. W. S. O'Neal, 213 Maple St., High Point, N. C.
Hardy, Pearl, Blackstone, Va.
Hathaway, M. Virginia, Churchland, Va.
Higginbotham, Nancy, deceased.
Hopper, Mary; Mrs. Bernard McClaugherty, Bluefield, W. Va.
Ivy, Mrs. Sally B., Charlottesville, Va.
Jayne, Mattie, deceased.
Kean, Elvira, deceased.
Littlepage, Carrie, address unknown.
Marable, Sudie; Mrs. Scales, deceased.
Nulton, Bessie; Mrs. J. B. Hoffman, deceased.
O'Brien, Clara, 1506 Confederate Ave., Richmond, Va.
Osborne, Tempe, Bluefield, W. Va.
Parlett, Mattie, deceased.
Raney, Mary Sue; Mrs. S. H. Short, 1606 Westover Ave., Petersburg, Va.
Ratcliffe, Mary B.; Mrs. Richard Chenery, 2216 Park Ave., Richmond, Va.
Stone, Katherine, 210 Mountain Ave., Roanoke, Va.
Stubbs, Linwood, 529 Delaware Ave., Norfolk, Va.
Thrift, Susie E., deceased.
Trent, Adelaide, 4306 N. Lorcum Lane, Arlington, Va.

Wicker, Nellie, R.F.D., Black Mountain, N. C.
Winfree, Emma, deceased.
Wolfe, Elizabeth T., deceased.
Wootton, Agnes M.; Mrs. J. P. Spencer, Mitchell's College, Statesville, N. C.

1905 CLASS

Abbitt, Eleanor; Mrs. J. Lewis Thomas, 219 Broad St., Portsmouth, Va.
Allen, Mary Avic; Mrs. Garnett Acree, Sharps, Va.
Anderson, Lucy; Mrs. B. Earnest Ward, Pocahontas, Va.
Anderson, Maud M.; Mrs. F. L. Soyars, 3118 Fendall Ave., Richmond, Va.
Atkinson, Margery; Mrs. Wm. Robinson, Emporia, Va.
Brooke, Lucy Morton; Mrs. E. M. Terry, 508 Harder Rd., Coral Gables, Fla.
Chernault, Maude; Mrs. E. T. Yeaman, Box 92, Martinsville, Va.
Chilton, Susan Katherine; Mrs. C. P. Palmer, 1717 P St., Washington, D. C.
Clemmer, Lennie May, Grottoes, Va.
Cocke, Maria C.; Mrs. Nathan Talcott, address unknown.
Crute, Janie M.; Mrs. Paul Traywick, Cameron, S. C.
Davis, Sally Guy, 47 Columbia Ave., Lynchburg, Va.
Day, Mary French; Mrs. Jesse A. Parker, Brookside Ave., Wantagh, Long Island, N. Y.
Dickey, Edith Leigh; Mrs. John R. Morris, 834 Locust Grove, Charlottesville, Va.
Diehl, Anna Lois; Mrs. John Fraser, Wellville, Va.
Duvall, Edith; Mrs. D. W. Reed, 1123 2nd St., Roanoke 16, Va.
Edwards, Florence C.; Mrs. O. W. Jeffrey, Arvonnia, Va.
Ewell, Mary Ish; Mrs. Waller Hundley, Midlothian, Va.
Fletcher, Mary Edna; Sherwood Apt. 1, Norfolk, Va.
Goulding, Ethel F.; Mrs. C. A. Sale, Moss Neck, Va.
Gravely, Georgia; Buffalo St., Farmville, Va.
Heath, Nellie G.; Mrs. J. P. Walker, 907 N. 17th St., Boise, Idaho.
Hinman, Olive May; R. 2, Louisville, Tenn.
Hodges, Willie Kate; Mrs. M. L. Booth, Brookneal, Va.
Homes, Mary Virginia; Mrs. C. Wallace Coleman, 1205 Lake Ave., R. 13, Richmond, Va.
Howard, Myra, 11 Mountain Ave., Roanoke, Va.
Hurst, Grace, Box 203, High Point, N. C.
Ives, Maud E., address unknown.
James, Elizabeth F.; Mrs. J. K. Dickinson, deceased.
Jeffries, Mary E.; Mrs. Gilliam, Culpeper, Va.
Johnson, A. Laura, 114 Winona Ave., Roanoke, Va.
Jones, Patty Love; Mrs. L. C. Lindsley, deceased.

La Boyteaux, Bee, 2422 Grove Ave., Richmond, Va.
 Lee, Ellen Moore; Mrs. John M. Wilson, 300 Warwick Lane, Lynchburg, Va.
 Lemon, Elizabeth E.; Mrs. C. J. Davis, Rocky Mount, Va.
 Lewis, Carlotta, Coral Gables, Fla.
 Luttrell, Mildred Elizabeth; Mrs. B. L. Payne, address unknown.
 Manson, Lucy Hawes; Mrs. C. M. Simpson, 824 Shirley Ave., Norfolk, Va.
 Moore, May Sue; Mrs. J. J. Beaman, address unknown.
 Muse, Sue, deceased.
 Newcomb, Maud, Burgess, Va.
 Paulett, Alice Edmunds; Mrs. Geoffrey Creyke, 3525 R St., N. W., Washington 7, D. C.
 Pierce, Fannie May, 201 Poplar Ave., Norfolk, Va.
 Reynolds, Stella; Mrs. Sellers, address unknown.
 Richardson, Harriet Elizabeth, deceased.
 Rogers, Roy; Mrs. John Coston, Mayesville, N. C.
 Smith, Ada May, Ashland, Va.
 Smith, Zaidic, deceased.
 Stephens, Margaret Lynn; Mrs. O. B. Guthrie, Gunnison, Colorado.
 Tinsley, Elizabeth G.; Mrs. J. M. Apperson, deceased.
 Tuck, J. Ursula; Mrs. M. R. Buckley, 2206 4th Ave., Highland Park, Richmond, Va.
 Wade, Elizabeth Hamilton; Mrs. F. M. Wootten, Greenville, N. C.
 Walthall, Rose Epsie, deceased.
 Ware, Alice K.; Mrs. W. T. Eubank, Newport News, Va.
 Watson, Calva Hamlet, address unknown.
 Whitley, Mary Edith, 213 Bosley Ave., Suffolk, Va.
 Wilson, Grace Macon; Mrs. James E. Bosworth, Brownsburg, Va.
 Wolfe, Frances R., 112 Cathedral Place, Richmond, Va.
 Woodruff, Hessie St. Clair; Mrs. J. L. Bugg, Farmville, Va.

1915 CLASS

Abbitt, Edith Frances; Mrs. John D. Rose, 845 S. William St., Henderson, N. C.
 Adams, Blanch; Mrs. Lewis G. Chapman, Smithfield, Va.
 Allen, Lucy D., 1107 Jackson St., Lynchburg, Va.
 Allen, Rosa Linda; Mrs. Nathan Womack, Boydton, Va.
 Armstrong, L. Elizabeth; Mrs. A. J. Davis, 4509 Hilltop Drive, Lynchburg, Va.
 Barham, Elizabeth R.; Mrs. J. P. King, Franklin, Va.
 Baskerville, Alice, 3334 Hanover Ave., Richmond, Va.
 Batten, Selma; Mrs. George Miller, 610 New Jersey Ave., Norfolk, Va.
 Bell, Mary Aline; Mrs. Charles W. Nicol, Gaithersburg, Md.
 Berger, Lula Belle; Mrs. E. M. Terry, La Crosse, Va.
 Berger, Mary Simmons, La Crosse, Va.
 Bivins, Elizabeth Jane; Mrs. Eugene McFall, St. James Terrace Apt., Newport News, Va.

Boggs, Elizabeth, 625 Shirley Ave., Norfolk, Va.
 Bolton, Callie Quinton; Mrs. Leon Tyler, Branchville, Va.
 Booker, Mildred Ann; Mrs. George Penn Dillard, Draper, N. C.
 Bratten, Dorothy, Princess Anne, Va.
 Brooks, Annie Louise; Mrs. Robert McGirt, Abernathy St., Lenoir, N. C.
 Brooks, Ruby Arelia; Mrs. R. Bruce Jackson, Drakes Branch, Va.
 Bull, Lola Fletcher; Mrs. Henry M. Pettus, Jeffres, Va.
 Campbell, Julia; Mrs. Cross, Clifton Station, Va.
 Campbell, Lucy Overton, King William, Va.
 Caplan, Rosa, address unknown.
 Cassidy, Sallie F., Mrs. Fred Steinbaugh, 135 N. Johnson Ave., Pontiac, Mich.
 Cheatham, Ethel M., 232 Lansing Ave., Lynchburg, Va.
 Christian, Martha S., 711 Cloverdale Ave., Winston-Salem, N. C.
 Cleland, Elsie, 219 Norfolk Ave., Lynchburg, Va.
 Codd, Mary Elizabeth; Mrs. George E. Parker, 406 Glasgow St., Portsmouth, Va.
 Collier, Margaret Lee, 16 Collier St., Hampton, Va.
 Compton, Olivia A., 617 Marshall Ave., Roanoke, Va.
 Corbin, Grace F.; Mrs. P. B. Nelson, Southern Dairies, Inc., Raleigh, N. C.
 Cousins, Winifred Watkins; Mrs. B. S. Warren, Greenville, N. C.
 Coverston, Margaret E.; Mrs. Ralph Sterling, address unknown.
 Coverston, Mary, Saltville, Va.
 Davis, Frances V.; Mrs. Bennett L. Bradley, Harrisonburg, Va.
 Dinwiddie, Evelyn; Mrs. William H. Bass, 5306 Dorchester Rd., Richmond, Va.
 Dunton, Zephyr A.; Mrs. William Thomas Cowhig, Casanova, Va.
 Eason, Laura Lee, Gatesville, N. C.
 Ellett, Blanche; Mrs. R. R. Crowgey, Kelleysville, W. Va.
 Epes, Jacqueline Segar; Mrs. W. L. Devany, Jr., 1342 Westover Ave., Norfolk, Va.
 Ewald, C. Elizabeth; Mrs. Clarence Lively, 700 Park Ave., Portsmouth, Va.
 Garnett, Roma; Mrs. William Heckney, 301 E. Nash St., Wilson, N. C.
 Garrett, Lemma M.; Mrs. Jas. A. Johnson, Franklin, Va.
 Glass, Laurice, address unknown.
 Goldman, Frances, 1101 Floyd Ave., Richmond, Va.
 Graham, Lucy; Mrs. Albert F. Clark, Hiwassee, Va.
 Gray, Kate E.; Mrs. L. D. Stables, Monroe, Va.
 Gresham, Genevieve Florence; Mrs. L. G. White, 533 Elizabeth Place, Portsmouth, Va.
 Hale, N. Kathleen, deceased.
 Hamilton, Cornelia, Remington, Va.
 Hammock, Ella W., St. Elizabeth's Hospital, Richmond, Va.
 Hancock, Elizabeth Moon; Mrs. Wm. D. Davis, 1014 S. Wayne St., Arlington, Va.

- Hancock, Susie; Mrs. Walter Scott, Appomattox, Va.
 Harris, Eunice Sears; Mrs. Eugene W. Hundley, Boydton, Va.
 Harris, Katherine Eugenia, 2313 Orcutt Ave., Newport News, Va.
 Harris, Olive; Mrs. William D. Kydd, Wayzata, Minn.
 Harvey, Louise; Mrs. Frank E. O'Neill, address unknown.
 Hill, Mary Catherine; Mrs. J. M. Shepherd, Cumberland, Va.
 Hood, Madge, 125 Liberty St., Petersburg, Va.
 Hood, Nellie, 125 Liberty St., Petersburg, Va.
 Hughes, Lillie B.; Mrs. R. B. Stadler, 6401 33rd St., N. W., Washington, D. C.
 Hughes, Nan K.; Mrs. M. L. Pierce, Chilhowie, Va.
 Jackson, Margaret T.; Mrs. D. F. Fleet, Tazewell, Va.
 Jarratt, Elizabeth, Methodist Publishing House, Richmond, Va.
 Jesser, Emma; Mrs. C. D. Kunkel, Jr., deceased.
 Jeter, Carey Gilbert; Mrs. William Gist Finley, York, S. C.
 Johns, Harriet, R. F. D., Farmville, Va.
 Johnson, Marian, 220 Newport News Ave., Hampton, Va.
 Johnson, Sally P.; Mrs. E. F. Eldred, 1135 Spring Hill Rd., Staunton, Va.
 Kent, Fannie P.; Mrs. W. T. Sedgley, 50 James St., Bristol, Va.
 Lee, Martha Lowry; Mrs. G. L. Doughty, Onancock, Va.
 Lester, M. Ella, Elamsville, Va.
 Mackan, Christine H.; Mrs. O. W. Scharch, 545 Warren Crescent, Norfolk, Va.
 Mackey, Lelia Judson; Mrs. Boyd Boggess, Richlands, Va.
 Meredith, Elfie, Lawrenceville, Va.
 Messick, M. Elizabeth; Mrs. Mary E. M. Phillips, address unknown.
 Miller, Jessie; Mrs. R. T. Montgomery, address unknown.
 Miller, Louise Middleton; Mrs. J. W. Price, Washington, Va.
 Minton, M. Diana, 2400 Barton Ave., Richmond, Va.
 Moore, Mildred, address unknown.
 Moore, Pearl Lillian; Mrs. Anderson B. Cosby, Jr., 2418 Maplewood Ave., Richmond, Va.
 Nance, Nellie, 3652 Warder St., N. W., Washington, D. C.
 Nanny, Mary; Mrs. T. A. Barrs, South Hill, Va.
 Noell, Evelyn; Mrs. W. H. Wood, 2113 Lake Ave., Knoxville, Tenn.
 Olgers, Marion G., 621 E. Broadway, Hopewell, Va.
 Orr, Eva A., address unknown.
 Owen, Carrie Alice; Mrs. J. T. Manning, Sutherland, Fla.
 Painter, Elizabeth, Draper, Va.
 Painter, Lenna M.; Mrs. A. G. Crockett, Wytheville, Va.
 Parrish, Harriet C.; Mrs. George Caldwell, Knoxville, Tenn.
 Perkins, Sallie Virginia; Mrs. J. A. Oast, 700 Riverview Ave., Portsmouth, Va.
 Perrow, Claiborne, 515 Madison St., Lynchburg, Va.
 Preston, Anne, Abingdon, Va.
 Price, Julia B.; Mrs. T. C. Armstrong, 2602 Edgewood Ave., Richmond, Va.
 Pruden, Louise T.; Mrs. R. R. Apperson, 102 Botetourt Rd., Hilton Village, Va.
 Pugh, Gay; Mrs. J. T. Jeffreys, Goldsboro, N. C.
 Richardson, Katherine; Mrs. H. L. Cummings, 402 N. Meadow St., Richmond, Va.
 Ritsch, Nannie; Mrs. Gilbert C. Walker, Jr., Marion, Va.
 Rumbough, Mary; Mrs. J. Carlton Hearn, Laurel, Del.
 Scott, Buelah F.; Mrs. H. C. Baker, deceased.
 Scott, Fannie G.; Mrs. R. J. Crowder, 1611 Sauer St., Richmond, Va.
 Smith, Janet V., 251 Broad St., Portsmouth, Va.
 Snidow, Eunice; Mrs. D. C. Ricks, Jarratt, Va.
 Souder, E. Marnetta, Box 140, Hampton, Va.
 Spittler, Anna R.; Mrs. Thomas G. Booton, Luray, Va.
 Spittler, Jessie, Luray, Va.
 Spratley, Mabel, 149 Victoria Ave., Hampton, Va.
 Terry, Hazel Gray; Mrs. R. M. Trimble, University of N. C., Chapel Hill, N. C.
 Thomas, Virginia; Mrs. D. D. Spiller, Wytheville, Va.
 Towler, Mattie Belle; Mrs. T. H. Snead, Winifred, W. Va.
 Troughton, Martha; Mrs. B. E. Riles, R. F. D., Clarion, Ga.
 Turnbull, Gertrude; Mrs. C. M. Whitlock, Mt. Airy, N. C.
 Tyus, Annie Mae; Mrs. Harold D. Cole, 1548 Cedar Lane, Norfolk 8, Va.
 Vaughan, Ellen; Mrs. T. W. Friend, Drakes Branch, Va.
 Watkins, Patsy, Farmville, Va.
 Wayts, Josephine; Mrs. John Howdershell, Alexandria, Va.
 Welker, Gertrude; Mrs. John Thomas Ramsey, deceased.
 Willard, Eulalia Moffett; Mrs. R. W. Eldridge, 2138 Rosewell Ave., Charlotte, N. C.
 Williams, Virginia Adaline; Mrs. J. A. Northcott, address unknown.
 Wimbish, Helen; Mrs. A. N. Hawley, Saltville, Va.
 Wingo, Viola Vivian, deceased.
 Wood, N. Lucille; Mrs. E. R. Tompkins, 245 Lyme St., Hartford, Conn.
 Zernow, Margaret; Mrs. Stanley Shawver, Albany, Mo.

1920 DEGREE CLASS

- Gildersleeve, Ethel, 44 Hollywood Ave., Hampton, Va.
 Lancaster, Mary L.; Mrs. J. B. Wall, Farmville, Va.

1920 DIPLOMA CLASS

- Agee, Carrie Maude; Mrs. William Rudy, Kentucky Ave., Paducah, Ky.
 Allen, Katherine; Mrs. A. S. Bridgforth, Jr., Kenbridge, Va.

Andrews, Martha Violet, Military Road, Suffolk, Va.
 Bailey, Bettie Sue; Mrs. W. T. Barnes, Blackstone, Va.
 Bailey, Inez Eugenia; Mrs. H. J. Drewry, Waverly, Va.
 Baird, Charlotte M.; Mrs. G. B. Ferebee, Jr., 1112 Graydon Ave., Norfolk, Va.
 Barnes, Alta; Mrs. B. F. Lowry, 804 Lancaster Road, Richmond, Va.
 Bell, Mary H.; Mrs. Bagby Atwood, 2904 San Gabriel, Austin, Texas.
 Blair, Clair; Mrs. W. B. Hackley, 2120 Lakeview Ave., Richmond, Va.
 Bland, Jeannette, West Point, Va.
 Blankenship, Beatrice; Mrs. W. P. Ingram, Rocky Mount, N. C.
 Brewer, Blanche Eugenia; Mrs. W. J. McMahon, 124 31 St., Newport News, Va.
 Bridges, Irene; Mrs. J. L. McIntosh, Leesburg, Va.
 Brightwell, Louise Newton; Mrs. W. A. Watson, Jr., First Ave., Farmville, Va.
 Burgess, Carolyn; Mrs. P. B. Pulman, address unknown.
 Burks, Blanche C.; Mrs. Norman Span, Dothan, Ala.
 Camper, Gladys; Mrs. M. B. Moss, Ford, Va.
 Carmean, Emma; Mrs. A. C. Jones, address unknown.
 Carter, Ruth Elizabeth; Mrs. Frank Fourqurean, Halifax, Va.
 Carter, Virginia Lee, Felton, Delaware.
 Clark, Emily L., Peabody Conservatory of Music, Baltimore, Md.
 Cocks, Lillian Cyrilla; Mrs. Woodie Leffue, Boones Mill, Va.
 Coffman, Eva, address unknown.
 Coleman Nannie Jane; Mrs. E. D. Messick, W. Francis St., Williamsburg, Va.
 Crawley, Mary Verliner, Madisonville, Va.
 Currie, Frances, Merry Point, Va.
 Dickerson, Margaret Esther; Mrs. M. J. Stockton, 123 Harbor Drive, Hampton, Va.
 Edmondson, Eleanor; Mrs. J. N. Holmes, Goldsboro, N. C.
 Edmunds, Janette W., 2014 Grove Ave., Richmond, Va.
 Emory, Pattie Wright; Mrs. T. B. Harris, Emporia, Va.
 Estep, Edith Dorset; Mrs. R. P. Gray, Signpine, Va.
 Forbes, Elizabeth V., Andersonville, Va.
 Ford, Juliette L.; Mrs. John W. Broocks, 1020 Ferndale Drive, High Point, N. C.
 Friend, Ruth Elfreth; Mrs. P. A. Shelburne, 1005 McGee St., Greensboro, N. C.
 Gannaway, Frances Anderson; Mrs. W. A. Moon, Ellerson, Va., Box 407, Route 1.
 Giddens, Katie L.; Mrs. G. C. Bourne, Saluda, Va.
 Gilliam, Kathleen Lecke; Mrs. R. C. Smith, Virginia Beach, Va.
 Gray, Ella; Mrs. Jules LeGrande, 904 Golf Lane, Wheaton, Ill.
 Green, Betty; Mrs. S. D. Craig, 1827 Berkeley Ave., Petersburg, Va.
 Hailey, Helen; Mrs. Emmett Daniel, Charlotte C. H., Va.
 Hargrave, Katherine M., Dinwiddie, Va.
 Hayes, Helen Marie; Mrs. Percy O. Parker, Whaleyville, Va.
 Hedgepeth, Janet; Mrs. W. H. Jones, address unknown.
 Hobson, Helen M.; Mrs. Walter Clark, 1105 Burnside St., Hopewell, Va.
 Hudson, Harriet Susan, Rocky Mount, Va.
 Hudson, Kate Lee, Rocky Mount, Va.
 Hundley, Julia, Smithfield, Va.
 Jenkins, Myrtie, Culpeper, Va.
 Johnson, Olive; Mrs. Floyd Turner, c/o Brewer Jewelry Store, Suffolk, Va.
 Jones, Mary Elizabeth, Brodnax, Va.
 Jones, M. Katherine, Boyce, Va.
 Jones, Sue Duval, Route 5, Lynchburg, Va.
 Jones, Vara Cunningham; Mrs. Luke McAmos, address unknown.
 Kernodle, Esther; Mrs. J. W. Brinkley, Shell Creek, Tenn.
 Krebs, Katherine; Mrs. G. W. T. Kearsley, 120 E. Magnolia Lane, Oakridge, Tenn.
 Lamberth, Annie, New Upton, Va.
 Lane, Vivian Gray; Mrs. C. E. Hollowell, 1231 Chesapeake Ave., S. Norfolk, Va.
 Lantz, Edna Marie, 219 N. Boulevard, Richmond, Va.
 Lash, Agnes Redgrove; Mrs. Junius Richardson, 31 Court St., Portsmouth, Va.
 Lavinder, Odell May; Mrs. F. B. Martin, 207 N. Meadow St., Richmond, Va.
 Leech, Elizabeth; Mrs. C. H. Whitehurst, address unknown.
 Lewis, Annie Elizabeth; Mrs. H. A. Jones, 3702 Venable Ave., Charleston, W. V.
 Lewis, Langhorne D.; Mrs. H. S. Kellam, 113 Ohio Ave., Ingleside, Norfolk, Va.
 Lewis, Mary Bernard, deceased.
 Lewis, Winnie G.; Mrs. F. G. Minor, 3608 Lakeshore Ave., Oakland, Calif.
 Lindsey, Mary Elizabeth; Mrs. W. W. Lane, Farmville, Va.
 Lowe, Margie; Mrs. H. W. Churn, 208 Broad St., Suffolk, Va.
 Lynn, Frances C.; Mrs. Bosley Baugher, 1 Park Drive, Catonsville, Md.
 McCalmont, Aldona; Mrs. H. C. Bradshaw, Ridgeway, Va.
 McCormick, Eleanor; Mrs. W. B. Mitchell, Spice Hollow Spring, Prospect Hills, Roanoke, Va.
 Mahood, Julia, 1376 Park Ave., Lynchburg, Va.
 Mason, Mary Meade, 235 Warwick Lane, Lynchburg, Va.
 Meredith, Anne Shelton; Mrs. G. W. Jeffers, Farmville, Va.
 Miller, Inda Lucile, deceased.
 Moore, Rose Marie; Mrs. A. W. McClay, Jr., 302 N. Plum St., Richmond, Va.
 Mooshy, Varsenic, address unknown.
 Morris, Mildred; Mrs. A. L. Brown, 508 Graydon Park, Norfolk, Va.
 Moses, Mildred Dewey; Mrs. R. H. Walton, Cambria, Va.
 Muse, Mary; Mrs. Edward H. Henry, East Falls Church, Va.
 Mustoe, Bessie Louise; Mrs. J. C. Tucker, Hot Springs, Va.

Penick, Florence Vaughan; Mrs. William Lybrook, Jr., 1813 Dalton Rd., Greensboro, N. C.

Pribble, Kathleen, 112 Yeardley Ave., Lynchburg, Va.

Pugh, Virginia, 213 Roxbury Apt., Norfolk, Va.

Purdy, Julia Lee; Mrs. Louis Harris, Lawrenceville, Va.

Ramsey, Eliza Terrell; Mrs. Orville M. Emory, Warrenton, Va.

Rev, Janie Areaston; Mrs. G. H. Mapp, Melfa, Va.

Reynolds, Mary Margaret; Mrs. C. A. Johnson, 338 Tuxedo Ave., Highland Park, Detroit 3, Michigan.

Rice, Lily Vaughan; Mrs. J. T. Price, address unknown.

Richardson, Mary Rives; Mrs. E. P. Lancaster, Farmville, Va.

Rosser, Kathleen Elizabeth; Mrs. E. Carl Hoover, Bassett, Va.

Rucker, Massie F., Prospect, Va.

Rucker, Mary Virginia; Mrs. Frank L. Marney, 127 Solar St., Bristol, Va.

Rutrough, Eva Virginia; Mrs. R. A. Bagley, Mt. Regis Sanatorium, Salem, Va.

St. Clair, Linda, address unknown.

Sally, Annie, Pinewood, S. C.

Sargent, Endia Moss, deceased.

Shapard, Empsie; Mrs. Lawrence C. Snead, 3317 New Kent Road, Richmond, Va.

Southall, Mary Meade; Mrs. G. E. Borron, Amelia, Va.

Spencer, Portia Lee, 31 Court St., Portsmouth, Va.

Spicer, Sarah Frances; Mrs. Edward N. Goodson, Linden Ave., Portsmouth, Va.

Spindler, Frances, R. E. Lee School, Petersburg, Va.

Stegeman, Ruth, Wicomico Church, Va.

Stephens, Clara Burnhart; Mrs. L. L. Jones, 1014 Jamestown Blvd., Norfolk, Va.

Stevens, Hennie, Shipman, Va.

Thomas, Sara Frances; Mrs. Oscie French, West Branch Blvd., Portsmouth, Va.

Trotter, Louise; Mrs. S. D. Wooten, Goldsboro, N. C.

Tudor, Mabel; Mrs. Mabel Tudor Grogan, Critz, Va.

Tunc, Janie Elizabeth, deceased.

Tunc, Mary, Vernon Hill, Va.

Vaiden, Victoria; Mrs. Stanley Worden, The Green No. 20, Dover, Delaware.

Vincent, Elizabeth, 205 Cedar St., Suffolk, Va.

Walden, Jessie, Farmville, Va.

Walker, Ridley; Mrs. John F. Sanderford, Fayetteville, N. C.

Watson, Martha Selma; Mrs. J. C. Mills, 3906 Lawson St., Richmond, Va.

Watts, Louise, 146 W. 10 Street, New York City, N. Y.

Bartholomew, Ruth, Payne College, Augusta, Ga.

Conway, Anne B., Bowling Green, Va.

Crowder, Nannie, address unknown.

Fletcher, Doris, Parksley, Va.

Francis, Nelda; Mrs. Hyde Crawford, 2402 Westgate Drive, Houston, Texas.

Harris, Eula, 1500 Park Ave., Richmond, Va.

Hill, Dama, 223 Cowperthwaite Place, Westfield, N. J.

Howard, Frances, South Boston, Va.

Hunt, Mary Elizabeth; Mrs. J. J. Stump, Norton, Va.

Jester, E. Ann; Mrs. B. Cohn, 1711 University Ave., Bronx, N. Y.

Johnson, Agnes Tyler; Mrs. John A. M. Zehmer, address unknown.

Jones, Ella; Mrs. E. L. Ordenez, 502 Graydon Park, Norfolk, Va.

Kernodle, Ruth E.; Mrs. Earl W. Miller, Warm Springs, Va.

Lang, Winnie Laura; Mrs. A. F. Scott, deceased.

Lindsey, Virginia; Mrs. Virginia Lindsey, Bridge St., Farmville, Va.

Maldonado, Rosa, address unknown.

Miller, Helen Thomas; Mrs. Harold Brown, 423 S. Washington St., Winchester, Va.

Moore, Margaret K.; Mrs. M. L. Nash, Gatun, Canal Zone.

Morgan, Kathleen C. M.; Mrs. F. R. Hogg, 637 Massachusetts Ave., Norfolk, Va.

Morton, Martha Frances; Mrs. Baxter Brickhouse, Fentress, Va.

Nunn, Lillian, 1817 Hanover Ave., Richmond, Va.

Peck, Mary E., Farmville, Va.

Peirce, Clementine, Nuttsville, Va.

Reams, Anna Branch; Mrs. Sidney G. Gilbreath, Jr., 311 S. Mark, Chattanooga, Tenn.

Richardson, Mary Rives; Mrs. E. P. Lancaster, Farmville, Va.

Shore, Katharine, Burkeville, Va.

Shotwell, Erna F., Nathalie, Va.

Spradlin, Bertha, 1211 Bienville Ave., Mobile, Ala.

Tucker, Annie Lisle; Mrs. B. H. Hamlett, South Hill, Va.

Walton, Lucille, 1116 E. Main St., Danville, Va.

Watson, Susie R.; Mrs. C. V. St. Amant, Gonzales, La.

West, Jean, Cherrycroft, Box 197 C, R. F. D. 1, Norfolk, Va.

Williams, Winifred, Chase City, Va.

Winslow, Anne Marie, 120 Dinwiddie St., Portsmouth, Va.

Wolfe, Charlotte A.; Mrs. L. B. Wales, 1424 Princess Anne Rd., Norfolk, Va.

Wood, Helen, address unknown.

Wood, Lucile; Mrs. S. M. Carwright, 5210 Powhatan Ave., Norfolk, Va.

Worrell, Virgie Lee, Newsome, Va.

1925 DEGREE CLASS

Abell, Ruth P.; Mrs. J. M. Hill, Trevillians, Va.

Almond, Annie Miler, Washington, Va.

Askew, Dorothy E.; Mrs. J. DeJarnette Gayle, 415 Partridge St., Albany, N. Y.

Barksdale, Frances M., Home address: Safu, Va.

1925 DIPLOMA CLASS

Adams, Sarah Helen, Greenbush, Va.

Alford, Doris, deceased.

Alfred, Virginia, Clarksville, Va.

Anderson, Annie Belle; Mrs. G. C. Duncan, Jr., Longhurst, N. C.

Anderson, Claudia; Mrs. E. F. Liebrecht, 34-48 81st St., Jackson Heights, New York, N. Y.

Arbuckle, Elizabeth; Mrs. Richard R. Dickson, Box 185, Lewisburg, W. Va.

Archibald, Albertine; Mrs. Earl D. Powell, Knights Apts., Newport News, Va.

Arthur, Bessie, 516 Dale Ave., S. E., Roanoke, Va.

Atkinson, Bessie D., Middleburg, N. C.

Babb, Lula May; Mrs. L. G. Conner, Rich Square, N. C.

Bain, Helen G., 712 Webster Ave., Portsmouth, Va.

Ballagh, Elizabeth, 1823 Grace St., Lynchburg, Va.

Barksdale, Annie Lee, 167 Madison Lane, Charlottesville, Va.

Barksdale, Ethel B.; Mrs. Claude Whittington, 912 Dale Ave., S. E., Roanoke, Va.

Barnette, E. Lucille, 813 Denniston Ave., Roanoke, Va.

Barns, Mallie Virginia, Office Internal Revenue, Richmond, Va.

Barrow, Elizabeth B.; Mrs. T. Clifton McDowell, Alberta, Va.

Barrow, Grace, Cluster Springs, Va.

Bentley, Katherine B.; Mrs. E. G. Ragsdale, 1042 E. McCarty St., Jefferson City, Mo.

Berkeley, Cynthia; Mrs. T. W. Williams, Jr., 706 Hastings St., Pittsburg, Pa.

Berry, Kathleen; Mrs. Bright, 31 Bishop Ave., Massena, N. Y.

Berryman, Virginia, R. F. D., Surry, Va.

Bird, Sarah Evelyne, address unknown.

Bishop, A. Virginia; Mrs. Francis Barlow, 205 14th St., Hopewell, Va.

Bland, Virginia, Wicomico Church, Va.

Boisseau, Alice, Cypress Chapel, Va.

Boon, Kathryn; Mrs. H. A. Hurst, Pulaski, Va.

Bowie, Burma, Culpeper, Va.

Brockwell, Virginia, address unknown.

Brown, Mobley Mabel; Mrs. William James, 1201 Franklin Road, Roanoke, Va.

Brown, Thelma, Capron, Va.

Bruce, Elizabeth C., address unknown.

Burgess, Rebecca; Mrs. O. H. Hill, 8212 Edwin Drive, Oakdale Farms, Norfolk, Va.

Burnette, Virginia, R. 1, Danville, Va.

Byrd, Ida, Covington, Va.

Canada, Margaret Adele; Mrs. P. W. Whitlock, 428 E. Innes, Salisbury, N. C.

Carney, Norma; Mrs. D. G. Craddock, 121 Mt. Vernon Ave., Portsmouth, Va.

Carwile, Mary Louise; Mrs. D. P. Pittman, Gates, N. C.

Chandler, Margaret N.; Mrs. R. B. Freeman, address unknown.

Cobb, Clara Bliss; Mrs. C. F. Harper, address unknown.

Colonna, Lylla, 21 Bagley St., Hampton, Va.

Commander, Ophelia, 1120 Jamestown Crescent, Norfolk, Va.

Cook, Alice, address unknown.

Covington, Ethel; Mrs. Charles A. Allen, Prospect, Va.

Cowherd, Virginia S.; Mrs. A. S. Adkins, Jr., 603 Edgewood Road, Richmond, Va.

Cowles, Harriet; Mrs. Harriet Cowles Carter, R. F. D. 1, Midlothian, Va.

Cox, Dean Rebecca; Mrs. J. J. Gwaltney, 217 Lansing Ave., Lynchburg, Va.

Craig, Blanche; Mrs. H. A. Garbee, Evington, Va.

Crawley, Margaret Fennell; Mrs. Julian Holland, address unknown.

Creecy, Ruth T.; Mrs. Herbert Loyd, Culpeper, Va.

Crenshaw, Lillian Marie; Mrs. J. E. Hodges, deceased.

Crisman, Hellen E.; Mrs. Bruce Gorham, Cork St., Winchester, Va.

Crocker, Bertha, Ivor, Va.

Crockett, Elizabeth, Max Meadows, Va.

Crowe, Derilda Elizabeth; Mrs. John R. White, address unknown.

Daughtry, Blanche, Franklin, Va.

Davidson, Mrs. D. E., deceased.

Davis, Salie W.; Mrs. Percy Dugger, Farmville, Va.

Deans, Louise; Mrs. Frank Coggins, Greenway Drive, Portsmouth, Va.

Deaver, Pauline F.; Mrs. Siler, Natural Bridge, Va.

Disharoon, Margaret Louise, 1026 15th St., N. W., Washington, D. C.

Dobbs, Margaret, 252 Ethel Ave., Norfolk, Va.

Doyle, Jean, E. Poythress St., Hopewell, Va.

Drewry, Carrie, 502 Mowbry Arch, Norfolk, Va.

Earnest, Elizabeth, Afton, Tenn.

East, Maggie V.; Mrs. Marvin Watson, Chatham, Va.

Edmunds, Kate Easley; Mrs. H. Tucker, Halifax, Va.

Edwards, Mabel Jacqueline; Mrs. J. V. Hines, address unknown.

Ellington, Lillian, Fairfax, Va.

Elliott, Reva; Mrs. H. M. Scrogam, Augusta Springs, Va.

Emory, Adelaide Virginia, address unknown.

Everett, Russell; Mrs. W. Q. Brothers, Whaleyville, Va.

Fenne, Mollie, R. F. D. 3, Williamsburg, Va.

Ferrell, Nellie, 20 Pine St., Petersburg, Va.

Finney, Catherine, address unknown.

Foster, Lilla, La Crosse, Va.

Fox, Sarah Elizabeth; Mrs. L. O. Wendenburg, Aylett, Va.

Franklin, R. Lucille; Mrs. Herman Richardson, Midlothian, Va.

Freeman, Martha S., Hampton, Va.

Fretwell, Bernice, Ashland, Va.

Fretwell, M. Gladys; Mrs. Richard O. Custer, 1105 N. Augusta St., Staunton, Va.

Fuller, Margaret, address unknown.

Fuqua, Norma, Radford, Va.

Gallaher, Evelyn Lois, 925 Tazewell Ave., Roanoke, Va.

Garnett, K. Otey; Mrs. J. H. Norman, III, 7222 Dunnaway Rd., Baltimore 22, Md.

Gates, Josie; Mrs. H. O. Davidson, Kingsport, Tenn.

Gaylord, Annie Lee, address unknown.

Gill, Cora, address unknown.

Gilliam, Nannie; Mrs. Nannie Gilliam Pitts, Gladstone, Va.

Goetz, Freia A.; Mrs. Claude S. Womack, Meherrin, Va.
 Gose, Mary; Mrs. Thomas Pope, Wytheville, Va.
 Gravely, Nina, Martinsville, Va.
 Griffin, Gladys M.; Mrs. A. L. Jeter, 1515 Rivermont, Lynchburg, Va.
 Griffin, Lydia Elizabeth, Holland, Va.
 Guy, Elva M., address unknown.
 Guy, Myrtle Virginia; Mrs. Fred Mapp, Belle Haven, Va.
 Hancock, Dorothy; Mrs. Floyd Bolling, 421 King George Ave., Roanoke, Va.
 Hall, L. Edna; Mrs. Earnest Waterfield, Route 3, Hickory, Va.
 Hardy, Sallie Matthews; Mrs. Clarence B. Neblett, 4403 W. Franklin St., Richmond, Va.
 Harrell, Virginia Marion; Mrs. Pender Smith, Emporia, Va.
 Havens, Ada, Green Bay, Va.
 Hedgepeth, Elizabeth, Handsom, Va.
 Hendricks, Annie H., Alton, Va.
 Hendricks, Jayne S., Alton, Va.
 Hinch, Martha; Mrs. H. M. Guernsey, 1217 3 St., S. W., Roanoke, Va.
 Hitchings, Bessie May, address unknown.
 Huff, R. Bernice; Mrs. Claud Garrett, Bristol, Tenn.
 Hughes, Dorothy P.; Mrs. William A. Harris, 317 Arlington St., Lynchburg, Va.
 Hughes, Gertrude L., address unknown.
 Hunter, E. Carolyn, Mrs. S. G. Harvey, 2419 Terrell Place, Lynchburg, Va.
 Hunter, Virginia; Mrs. William P. Marshall, 432 Elmwood Ave., Lynchburg, Va.
 Jackson, C. Virginia, 414 Glasgow St., Portsmouth, Va.
 Jeter, Ora, Route 11, Richmond, Va.
 Johnson, I. Gertrude, deceased.
 Johnson, Ruby Onetta, 539 N. Elm Ave., Portsmouth, Va.
 Johnson, Thelma, Parksley, Va.
 Jones, Anne, Walter Reed Hospital, Washington, D. C.
 Jones, Beulah P.; Mrs. Jere Bunting, Jr., address unknown.
 Jones, Dorothy C.; Mrs. W. E. Griffin, Alberta, Va.
 Jones, Elizabeth Feild, 714 Duke St., Alexandria, Va.
 Jones, Elsie; Mrs. Elsie Jones Hale, Eure, N. C.
 Katz, Lillie; Mrs. Lillie Katz Borenbaum, address unknown.
 Keasler, Lillie; Mrs. Lillie K. Wootton, 301 Main St., Hopewell, Va.
 Kester, Isabella Amelia; Mrs. Robert O. Minter, 604 Church St., Martinsville, Va.
 Kibler, Mary Elizabeth; Mrs. Walter M. Welch, Friendsville, Md.
 Kiser, Katherine; Mrs. John C. Gillespie, R. F. D., Tazewell, Va.
 Kiser, Martha; Mrs. Samuel Lecce, Tazewell, Va.
 Lackey, Willie, Coveseville, Va.
 Lambert, Anne Virginia; Mrs. J. Tavener Fudge, Covington, Va.
 Land, Mattie Randolph; Mrs. Homer L. Cline, Route 2, Wake Forest, N. C.
 Latimer, Lucille, Townsend, Va.
 Lawrence, Emily Louise; Mrs. R. H. Hoffer, address unknown.
 Lawrence, Virginia, 650 N. Elm St., Portsmouth, Va.
 Leftwich, Georgia A., Newsoms, Va.
 Lewis, Madge Lorena; Mrs. R. D. Carrington, Jr., Whiteville, N. C.
 Lewis, Virginia Gibson; Mrs. Leland S. Short, 17 Corling St., Petersburg, Va.
 Lifsey, Judson; Mrs. B. H. Parker, Emporia, Va.
 Lippman, Rose, address unknown.
 Luxford, Louise, Princess Anne, Va.
 Lythgoe, Hattie, 1802 5 Ave., Richmond, Va.
 McCluer, Argyle, Fairfield, Va.
 McCluer, Elizabeth, Fairfield, Va.
 McCoy, Bonnie, 500 Mulberry St., Martinsville, Va.
 McIntosh, Mary Perry; Mrs. John Gerald Purcell, Louisa, Va.
 McKenny, Eva Beatrice, Fredericksburg, Va.
 McKinney, Mary, Chase City, Va.
 McMurdo, Madeline M.; Mrs. H. B. Whitmore, 30 Fairview Ave., Port Washington, Long Island, N. Y.
 McMurdo, Sallie Roane; Mrs. W. W. Williston, 23 Round Hill, Northampton, Mass.
 Maddux, Elizabeth; Mrs. Carson Elmore, Jr., Blackstone, Va.
 Martin, Janie E.; Mrs. Floyd Kay, Warm Springs, Va.
 Martin, Veta; Mrs. George Key, Clifton Forge, Va.
 Mason, Christine, Rice, Va.
 Matthews, Alma; Mrs. J. T. Vaughan, Kenbridge, Va.
 Maynard, Alma R.; Mrs. Harry Redman, address unknown.
 Mays, Eva L.; Mrs. W. L. Renn, Jr., 115 W. Spruce St., Junction City, Kansas.
 Milam, Delania Varcoe; Mrs. C. F. Arthur, Charlotte C. H., Va.
 Miles, Lorena, address unknown.
 Montague, Katherine G.; Mrs. Clarke T. Cooper, 123 Amherst St., Winchester, Va.
 Moore, Elvie; Mrs. Floyd Bailey, 211 Otterview Ave., Roanoke, Va.
 Moseley, S. Elizabeth, Rustburg, Va.
 Mount, Mary Agatha; Mrs. Roy Mitchell, Chatham, Va.
 Murray, Annie H. 208 Mt. Vernon Ave., Danville, Va.
 Myers, Kathleen Garner; Mrs. John Glasgow, 314 Westover Ave., Roanoke, Va.
 Myers, Mary O.; Mrs. B. Walshe, 7117 Ventnor Ave., Ventnor, N. J.
 Nevils, Elma Stokes, Hopewell, Va.
 Nowlin, Ellis; Mrs. G. H. Cosby, Jr., address unknown.
 Oakey, Anne Thompson; Mrs. Glendon Davis, 275 Broad St., Salem, Va.
 Odell, Florence, 512 Westover Ave., Norfolk, Va.
 Painter, M. Gladys; Mrs. D. H. Walker, Pearisburg, Va.
 Parker, Gladys, Montvale, Va.
 Partridge, Lucy, Jarratt, Va.
 Peters, V. Lucille; Mrs. H. C. Carpenter, Jr., 2011 Lakeside Drive, Erie, Penn.
 Petty, Mary Linn; Mrs. Earle Fitzpatrick, Avenham Ave., S. Roanoke, Va.

Phillips, Gladys, Wachapragne, Va.
Piggott, A. Irene; Mrs. Charles Hafner, 23 Buffalo Ave., Patterson, New Jersey.
Pollok, Virgie B.; Mrs. Henry H. Clark, 165 College Ave., Danville, Va.
Portlock, Margaret; Mrs. John Willett, 793 S. Mason St., Harrisonburg, Va.
Ragsdale, Mildred M.; Mrs. D. A. Jackson, Farmville, Va.
Ransom, Evelina Grace, Farmville, Va.
Rawlings, India; Mrs. India Rawlings Foster, 2112 Fairfax Ave., Richmond, Va.
Rawls, Dorothy H.; Mrs. Frank T. Parker, 1743 Gowrie Ave., Norfolk, Va.
Revercomb, Pauline; Mrs. Frank Hammond, Rosedale, Covington, Va.
Ritt, Sadie, 437 W. Leicester St., Winchester, Va.
Rives, Annie Laurie, deceased.
Roberts, Helen G., Faber, Pa.
Robertson, D. Ruth, Dry Fork, Va.
Robinson, Miriam, Mrs. John Doyle, Casa Caprona Apts. 1, Fort Pierce, Fla.
Rodeffer, Margaret; Mrs. J. H. Westlake, address unknown.
Rogers, Lydia; Mrs. Edward Fore, Appomattox, Va.
Rogers, Sadie, R. F. D., Chase City, Va.
Roper, Sue E., 411 Webster Ave., Portsmouth, Va.
Rucker, Corinne, 1700 Grace St., Lynchburg, Va.
Rucker, Margaret, Darlington Heights, Va.
Sadler, Frances, Wilmington, Va.
Salsbury, Bertha, 813 Grayson St., Norfolk, Va.
Sanders, A. Elizabeth; Mrs. J. H. Hayes, 826 Broadway, Bend, Oregon.
Scott, Aldine; Mrs. Floyd Beale, Franklin, Va.
Scott, Frances E.; Mrs. W. Powell Hurt, Blackstone, Va.
Seay, N. Page, address unknown.
Seward, Mabel; Mrs. Scott Savedge, Suffolk, Va.
Sharpe, Viola Audrey; Mrs. G. W. Moore, Jr., Route 9, South Richmond, Va.
Shoffner, Dorothy Virginia; Mrs. Ernest Brown, 77 Rosalind Ave., Roanoke, Va.
Simpson, Helen, Teaching address: 292 Campbell St., Harrisonburg, Va.
Smith, Annie Laurie, 2012 Grove Ave., Richmond, Va.
Smith, Margaret E.; Mrs. S. F. Harman, deceased.
Smith, Pattie Mae; Mrs. W. J. Simmons, 234 Elmwood Ave., Maplewood, N. J.
Snow, Sara, deceased.
Speight, Doris, address unknown.
Spencer, Stella L.; Mrs. T. M. Robertson, 202 West Virginia Ave., Crewe, Va.
Spencer, V. Clarice, address unknown.
Stultz, Grace; Mrs. Buford Deshazo, Martinsville, Va.
Sugg, Marietta, Greenville, N. C.
Sydnor, Frances; Mrs. C. S. Booth, address unknown.
Taylor, Lela, Taft, Va.
Taylor, Lola, 217 14 Street, Charlottesville, Va.
Thomas, Marian O.; Mrs. S. C. Guthrie, 2618 Idlewood Ave., Richmond, Va.
Thompson, Berta A., R. F. D., Chatham, Va.
Thompson, Evelyn; Mrs. L. A. Law, Alberta, Va.
Timberlake, Ola, Atlee, Va.
Tinsley, Ruth, Evington, Va.
Trent, Elizabeth; Mrs. J. Elwood Fox, Capron, Va.
Trower, Katherine Elizabeth; Mrs. M. J. Beasley, Hazel Ave., Route 4, Norfolk, Va.
Turpin, Margaret B.; Mrs. Emerson Burke, Box 1106, Chappaqua, New York, N. Y.
Tyler, Mary, Jefferson St., Rockville, Md.
Vaden, Margaret, 220 Pinner St., Suffolk, Va.
Van Pelt, Virginia M., Sharps, Va.
Vaughan, Estelle; Mrs. Herman S. Anderson, Andersonville, Va.
Vaughan, Margaret Elizabeth; Mrs. Giliam Hughes, Evington, Va.
Walker, Margaret E.; Mrs. Earl Carmine, Onancock, Va.
Walker, Mary Douglas, 711 Shirley Ave., Norfolk, Va.
Watters, Elizabeth, 1022 Westover Ave., Norfolk, Va.
Ware, Lucile, Amherst, Va.
Watkins, Elizabeth Eifert; Mrs. J. C. Powell, Tarboro, N. C.
Wayne, N. Estelle; Mrs. Estelle W. Belamy, Box 295, Enfield, N. C.
Webb, Margaret B., Bowling Green, Va.
Webb, Mollie A.; Mrs. Floyd Skinner, Emporia, Va.
Webber, Marjorie; Mrs. Marjorie Webber Hutcherson, Grove Park, Roanoke, Va.
Weiss, Rosalie B., address unknown.
Weller, Katherine; Mrs. Marshall Baggett, 800 Crescent Drive, Alexandria, Va.
Wells, M. Louise, Rawlings, Va.
Westbrook, Elizabeth; Mrs. Frederick Lackmann, address unknown.
Wheeler, Dorothy Maretia; Mrs. W. H. Hankins, Norton, Va.
White, Frances E.; Disputanta, Va.
White, C. May, 610 Eighth St., S. E., Roanoke 13, Va.
Wilkins, Virginia Eleanor; Mrs. Charles M. Traynham, address unknown.
Wilkinson, Martha R.; Mrs. H. W. Rogers, Welsh, W. Va.
Wilson, Virginia Elizabeth, Mrs. E. M. Mason, City Point Apt., Hopewell, Va.
Wingfield, Mary Johnson, Bedford, Va.
Wingo, Nancy Elizabeth, Mrs. W. A. Morris, Wakefield, Va.
Womack, Mary Clopton, 505 E. F St., Yakima, Wash.
Young, Frances, Crewe, Va.

1935 DEGREE CLASS

Adams, Katherine M.; Mrs. Ben M. Owen, Randolph, Va.
Agee, Mabel Estelle; Mrs. J. B. Marshall, Farmville, Va.
Anthony, Annie B., Stella, Va.
Barham, Laeta D.; Mrs. J. M. Hiron, 2338 W. Grace St., Richmond, Va.
Barns, Mamie I.; Mrs. J. W. Pobst, Welch, W. Va., care Appalachian Power Co.
Bass, Georgia Kathleen; Mrs. J. P. Shoffner, Jr., Martinsville Rd., Danville, Va.

- Beck, Sarah E.; Mrs. James E. Crinkley, Blackstone, Va.
- Birdwell, Margaret D., Home address: Glenn Ave., Farmville, Va.
- Blanton, Emily T., Marion, N. C.
- Boggs, Lady; Mrs. L. H. Walton, Scottsville, Va.
- Bosworth, Fanny Campbell; Mrs. G. R. Giliam, Brownsburg, Va.
- Britt, Mable L., 121 St. James, Suffolk, Va.
- Brock, Virginia I.; Mrs. W. L. Dixon, Crewe, Va.
- Brown, Ethel L., 1840 Sycamore St., Petersburg, Va.
- Carter, Sallie; Mrs. L. H. Saunders, Windsor, Va.
- Childrey, Christine; Mrs. H. G. Chiles, Oakdale Rd., Linthicum Heights, Md.
- Chrisman, Lucie C., 1618 Park Ave., Richmond, Va.
- Clark, Carmen E., Farmville, Va.
- Coleman, A. Louise, Buffalo Junction, Va.
- Coleman, Katherine B.; Mrs. Clifford V. Allan, Capitol Towers Apt., 206 Massachusetts Ave., N. E., Washington, D. C.
- Cotten, Kathryn E., 59 Prospect Parkway, Portsmouth, Va.
- Cousins, R. Rebecca, Wellville, Va.
- Curran, Eleanor, 108 W. Faris Ave., High Point, N. C.
- Cutshall, Jestine M.; Mrs. M. E. Henderson, 1119 Patterson Ave., Roanoke, Va.
- Davis, Vivian H., Farmville, Va.
- Dodd, Nancy T.; Mrs. J. E. Smith, Chase City, Va.
- Kendrick, Elizabeth; Mrs. Holbrook Easley, 521 Albemarle St., Bluefield, W. Va.
- Eckler, Bernice E., address unknown.
- Elder, Frances H., address unknown.
- Ferguson, Phyllis B., Churchland, Va.
- Floyd, Louise, Birds Nest, Va.
- Fretwell, Bernice, Ashland, Va.
- Gardner, Lena MacDonald; Mrs. M. C. Sammons, Home: Shawsville, Va.
- Gilmer, Margaret E.; Mrs. J. B. Seay, 730 E 1st St., Big Stone Gap, Va.
- Gilmer, Mary M.; Mrs. E. J. Prescott, Jr., 730 E. 1st St., Big Stone Gap, Va.
- Glover, Dorothy Pitts; Mrs. M. M. Johns, Fort Sanders Manor, Apt. 15, Knoxville, Tenn.
- Glover, Emma, Buckingham, Va.
- Harper, Ila; Mrs. J. T. Rickman, 317 Virginia St., Farmville, Va.
- Harris, Helen Lindsay, address unknown.
- Hart, Iris Deane; Mrs. R. G. McNair, 139 Douglas Ave., Portsmouth, Va.
- Harvey, Mrs. May Evans, Concord Depot, Va.
- Herndon, Margaret E.; Mrs. R. H. Cunningham, 702 River Road, Hilton Village, Va.
- Holman, Eleanor Powell; Mrs. G. L. Mason, Rice, Va.
- Hyde, Louise S.; Mrs. C. K. Ale, address unknown.
- Irving, Anne E.; Mrs. L. M. Cox, 7745 Hampton Blvd., Norfolk 8, Va.
- Jacob, Lila N., Machipongo, Va.
- Jones, Jessica Ann; Mrs. F. G. Binns, Glen Allen, Va.
- Jones, Lucile Morgan, Dover, N. C.
- Joyner, Ethel Leigh, Courtland, Va.
- Justis, Dorothy F.; Mrs. C. E. Holland, Eastville, Va.
- Kent, Sallie Josephine; Mrs. Frank Gardner, Amherst, Va.
- Knaub, Evelyn G.; Mrs. T. J. McKittrick, 2708 Seminary Ave., Richmond 22, Va.
- Linthicum, Mildred O.; Mrs. C. L. Chick, Hayes Store, Va.
- Lovelace, Belle Morton; Mrs. Frank Dunbar, Jr., 2476 Southway Drive, Columbus, Ohio.
- McClure, Jean W.; Mrs. William Thomas, address unknown.
- McCoy, Bonnie, 500 Mulberry St., Martinsville, Va.
- McDaniel, Frances V.; Mrs. J. N. Cargill, 5 Theater Circle, Fort Monroe, Va.
- McDearmon, Elaine, Pamplin, Va.
- McNamara, Margaret T., 3024 Stuart Ave., Richmond, Va.
- Mallory, Eliza Haskins, Eliza Haskins, Farmville, Va.
- Mallory, Ella Butterworth, Criglersville, Va.
- Mann, Ann Elizabeth, 1301 W. 43rd St., Richmond, Va.
- Martin, E. Madeline, Critz, Va.
- Massie, Katie G., Tyro, Va.
- Mattox, Audrey E., Mrs. E. H. Merryman, Rustburg, Va.
- Mattox, Clintis M., 68 Columbia Ave., Lynchburg, Va.
- Mattox, Lelia; Mrs. S. A. Lipford, Altavista, Va.
- Moore, Kathleen, Frospect, Va.
- Moseley, Genevieve, Nuckols, Va.
- Moses, Lois; Mrs. L. L. Boles, 4432 St. Charles Ave., New Orleans, La.
- Newcomb, Mary Elizabeth; Mrs. Charles Joyce, Jetersville, Va.
- Oglesby, Agnes C.; Mrs. Dan Massey, Winchester, Va.
- Pittard, Margaret; Mrs. A. J. Chewning, III, Gloucester Point, Va.
- Putney, Carrie B.; Mrs. C. B. Dowdy, Guinea Mills, Va.
- Putney, Anne R. B.; Mrs. William Flora, 14 W. Grove Drive, Belle Haven, Alexandria; Va.
- Putney, Martha T.; Mrs. Staton Noel, 239 Windermere Ave., Norfolk, Va.
- Quarles, Margery Ann 1111 E. Jefferson St., Charlottesville, Va.
- Rawlings, Virginia E.; Mrs. Virginia Rawlings Sheridan, Bird's Nest, Va.
- Rennolds, Christian, Arlington, Va.
- Rhodes, Maude R.; Mrs. H. O. Cox, 231 49th St., Newport News, Va.
- Rodgers, Minnie Lee, 505 Virginia St., Farmville, Va.
- Rollins, Marguerite M., Messick, Va.
- Ryan, Nelle Oakey, Shawsville, Va.
- Saunders, Virginia G., 3018 Mocs Side Ave., Richmond, Va.
- Sawyer, Edith Alva, 443 S. Sycamore St., Petersburg, Va.
- Scott, Wyclif; Mrs. L. F. Smith, Orange, Va., c/o Mrs. Frank Scott.
- Shawen, Helen; Mrs. C. S. Hardaway, address unknown.
- Showalter, Ruth E.; Mrs. J. T. Swineford, Stony Creek, Va.

Showell, Elizabeth W., Croom, Md.
 Smith, Helen, address unknown.
 Strock, Alice Belle; Mrs. P. E. Power, Walpole, Ill.
 Stubs, Mary Elizabeth, 44 Pine St., Petersburg, Va.
 Tweedy, Alice B.; Mrs. Fred Puckett, 2207 Park Place, Lynchburg, Va.
 Vassar, A. Elizabeth, Burkeville, Va.
 Walton, Katherine Lee; Mrs. A. M. Fontaine, 414 Stuart Circle, Richmond, Va.
 Ware, Elizabeth B., Dunnsville, Va.
 Wheeler, Alice Brooking, deceased.
 White, Janice R.; Mrs. B. P. Teel, 261 Cary St., Hampton, Va.
 Wicker, Mary Watkins; Mrs. Mary Watkins Wicker, High St., Farmville, Va.
 Womack, Mary C., 505 E. F St., Yakima, Wash.
 Wooding, Birdie O.; Mrs. W. S. Walker, King William, Va.
 Young, Charlotte W., 2517 Stuart Ave., Richmond, Va.
 Young, E. Katherine; Mrs. T. G. Moore, address unknown.
 Zimmerman, Catherine; Mrs. T. L. Kriete, 2410 Lakeview Ave., Richmond, Va.

1935 DIPLOMA CLASS

Akers, Lucille; Mrs. W. E. Harvey, Chase City, Va.
 Alderman, Ava W., Galax, Va.
 Andrews, Elizabeth Ruth; Mrs. Carroll Jennings, Rolling Hill, Va.
 Bailey, Elise Bennett; Mrs. D. B. Davis, 107 N. 3rd Ave., Hopewell, Va.
 Bailey, Margaret Lee, 209 N. Columbus St., Alexandria, Va.
 Bailey, Mary Elizabeth; Mrs. J. R. McDowell, Phenix, Va.
 Baird, V. Murcele, Savedge, Va.
 Beach, Lillian Estelle, 102 Adams Ave., Alexandria, Va.
 Bean, Helen Virginia; Mrs. W. H. Hylton, Jr., South Hill, Va.
 Black, Ella Arthur, 917 Watauga St., Kingsport, Tenn.
 Bondurant, Edith¹ Ann, Scrpell Heights, Farmville, Va.
 Bowles, Mary Elizabeth; Mrs. R. C. Powell, Jr., Mt. Vernon Gardens, Alexandria, Va.
 Bracey, Marion V., Sheppards, Va.
 Bradford, Marguerite G.; Mrs. R. C. Lee, Jr., 255 Cary St., Hampton, Va.
 Bradshaw, Marjorie, Holland, Va.
 Brumfield, Frances, Long Island, Va.
 Campbell, Alice Virginia, New Glasgow, Va.
 Chandler, M. Mildred; Mrs. L. Randolph Williams, Baskerville, Va.
 Channel, Emily W.; Mrs. J. W. Garrett, Jr., c/o Mrs. F. G. Berryman, Smithfield, Va.
 Channell, Sarah Frances; Mrs. O. G. Delk, Jr., 2957 S. Columbus St., Arlington, Va.
 Chappelle, Sally Rose, R. F. D. No. 2, Portsmouth, Va.
 Cobb, Anna L.; Mrs. Anna Cobb Drewry, Sedley, Va.
 Coleman, Virginia; Mrs. Porter, address unknown.

Collins, W. Grace, Home address: Drakes Branch, Va.
 Conway, Katherine; Mrs. Henry Haymes, Bowling Green, Va.
 Cooke, Margie, R. 2, Fairfax, Va.
 Corbin, Sarah E., Windsor, Va.
 Crews, M. Catherine; Mrs. R. S. Parker, Scottsburg, Va.
 Cunningham, Mary Laura; Mrs. Conrad E. Allen, Jr., Martinsburg, W. Va.
 Davis, Mildred T.; Mrs. William House, Chester, Va.
 Deekens, Maud G.; Mrs. H. H. Bell, Jr., Setae R. F. D. 2, Staunton, Va.
 Derr, Julia L.; Mrs. B. C. Jones, address unknown.
 Diggs, Ann R.; Mrs. R. W. Phillips, Oaklyn, N. J.
 Dodd, Myrtle L., Dry Fork, Va.
 Dortch, Margaret S.; Mrs. S. C. Nelson, Shenandoah Hills, Front Royal, Va.
 Dressler, Murkland D.; Mrs. Thomas Turner, 3329 N. 20th Road, Arlington, Va.
 Estes, Bernice; Mrs. Richard Bondurant, Jr., Farmville, Va.
 Ferguson, Sarah J., Milton, Del.
 Garnett, Harriet C.; Mrs. E. A. Pais, Pocahontas, Va.
 Gibbs, Eleanor, Standardsville, Va.
 Giles, Frances Ann, Blanch, N. C.
 Gillespie, Catherine, Cedar Bluff, Va.
 Gilliam, Ellen Brightwell; Mrs. S. G. Stewart, Boonsboro High School, Lynchburg, Va.
 Glass, Helen; Mrs. J. D. Dushane, S. Stewart St., Winchester, Va.
 Gwaltney, Martha; Mrs. James Everett, Smithfield, Va.
 Hall, Charlignie; Mrs. M. E. Chapman, 412 Grandin Rd., Roanoke, Va.
 Hall, Mrs. Vivian M., 1 Maple Ave., Lexington, Va.
 Harris, Margaret Eleanor, Prospect, Va.
 Hawthorne, Audrey B., 2207 Gordon Ave., Richmond, Va.
 Hudgins, Sarah Frances; Mrs. L. D. Finley, Jr., Virginia Beach, Va.
 Inge, Hilda I., Bassett, Va.
 Jamerson, Frances J.; Mrs. T. C. Raine, 11 Waverly Place, New York, N. Y.
 Johnson, Dorothy, Amherst, Va.
 Johnson, Kathleen L.; Mrs. J. L. Proffit, Amherst, Va.
 Johnson, Lillian Frances; Mrs. Douglas Clark, address unknown.
 Johnson, Virginia Louise, 1161 Rhode Island Ave., Lynchburg, Va.
 Jones, Virginia D.; Mrs. R. S. Craighill.
 Kahn, Blanche, 67 Main St., Hilton Village, Va.
 Kidd, Elva, address unknown.
 Lacy, Irene, Sandy Hook, Va.
 Layne, Marion; Mrs. Walter W. Puckette, Gladys, Va.
 Lewis, Blanche, Aylette, Va.
 McCommons, Madeline, deceased.
 Magee, Emily Paige, address unknown.
 Manning, Gertrude A., 1112 Prince Edward St., Fredericksburg, Va.
 Martin, Sallie; Mrs. T. T. Martin, address unknown.

Mitchell, Eleanor, Walkerton, Va.
 Morris, Dorothy; Mrs. Winfrey L. Butler, 317
 Idaho St., Salem, Va.
 Morris, Helen Lee, Haymarket, Va.
 Moseley, Lucile P.; Mrs. C. C. Epes, Jr., ad-
 dress unknown.
 Nelson, Susan Gertrude, Charlotte C. H., Va.
 Newsom, Zilla; Mrs. H. C. Johnson, 318 22nd
 St., Virginia Beach, Va.
 Roberts, Annette, Home address: 119 S. Wash-
 ington St., Winchester, Va.
 Robinson, Ruby W., Emporia, Va.
 Russell, Mattie; Mrs. L. C. Barnes, address
 unknown.
 Saunders, Patsy W.; Mrs. Raymond Worrell,
 1824 Monument Ave., Richmond, Va.
 Shanks, Margaret, St. Charles, Va.
 Shoffner, Marion E., 504 King George Ave.
 S. W., Roanoke, Va.
 Smelley, Mena Mae, LaCrosse, Va.
 Smith, Elizabeth Alice; Mrs. Burr Melvin, Ter-
 race Road, Hampton, Va.
 Smith, Minnie W.; Mrs. B. H. Walker, Jr.,
 1610 Grove Ave., Richmond, Va.
 Somers, Rosa Ball; Mrs. F. B. Richard, III,
 84 Monroe St., Covington, Va.
 Stewart, Mildred; Mrs. Upchurch, Morrisville,
 N. C.

Stieffen, Gay; Mrs. W. H. Shaw, Jr., 163 La
 Salle Ave., Hampton, Va.
 Stokes, Lelia Nelson; Mrs. M. W. Robertson,
 Charlotte C. H., Va.
 Stone, Dorothy Ellen, address unknown.
 Thompson, E. Agnes, Main Street Methodist
 Church, Suffolk, Va.
 Tice, Betty Elaine, address unknown.
 Turnes, Nellie M., Concord Depot, Va.
 Wade, Eleanor K., Raphine, Va.
 Wall, Nancy Cabell; Mrs. A. S. Macmillan,
 Charlottesville, Va.
 Walthal, M. Reed; Mrs. Bruce W. Gates, Rice,
 Va.
 Ware, Ella; Mrs. E. A. Beck, Dunnsville, Va.
 Welch, M. Bernice, 5023 Sewells Point Blvd.,
 Norfolk, Va.
 Wells, Alise R.; Mrs. Morris Stoner, Natural
 Bridge Station, Va.
 Wilson, C. Evelyn; Mrs. R. P. McMillan, ad-
 dress unknown.
 Wilson, Wilma Tuck, Virgilina, Va.
 Wood, Mary Alice, 918 Franklin Road, Roa-
 noke, Va.
 Woodhouse, Frances Macon; Mrs. John Wales,
 709 W. Princess Anne Road, Norfolk, Va.
 Wright, Mary Bee, Clintwood, Va.
 Zeigler, S. Alice; Mrs. Ernest Blackard, Rich-
 lands, Va.

Student Body in 1884-1885

Allen, Annette, Enonville, Va.
 Anderson, Catherine M., Lynchburg, Va., deceased.
 Anderson, Mary C., Farmville, Va.
 Berkeley, Fannie, 1001 W. Franklin St., Richmond, Va.
 Berkeley, Martha; Mrs. R. B. Tuggle, 326 N. Har-
 rison St., Richmond, Va.
 Bidgood, Mamie; Mrs. Whitaker
 Blantno, Annie L.; Mrs. Firmer Barrett, deceased.
 Blanton, Bessie H.; Mrs. Egbert R. Jones, Box Hill,
 Hally Springs, Miss.
 Bradley, Lulie, Jordan's Store, Pamhatan Co., C.
 Brightwell, Carrie B.; Mrs. Hopkins, Bedford City, Va.
 Bristow, Leonora C., Hixburgh.
 Bugg, Fannie; Mrs. D. B. Blanton, Farmville, Va.
 Burton, Sallie N., Danville, Va.
 Campbell, Susan; Mrs. Ned Hundley, Farmville, Va.
 Carruthers, S. Jean; Mrs. Boatwright, deceased.
 Childress, M. Kate, deceased.
 Cole, Johirnie, Drakes Branch.
 Cook, Elsie A., South Boston, Va.
 Cralle, Mary C.; Mrs. J. L. Richardson, Farmville, Va.
 Crews, Annie, Baltimore, Md.
 Crymes, Nettie L., Nut Bush.
 Cunningham, Clara; Mrs. S. W. Wathins, Farmville, Va.
 Davenport, Emma B., deceased.
 Davis, Emma B., Trenton Mills, Va.
 Drinkard, M. J., deceased.
 Duncan, Lula M.; Mrs. J. M. Moir, 344 Jackson St.,
 Bedford, Va.
 Farrar, Lena, Farmville, Va.
 Fuqua, Lonise; Mrs. W. B. Strother, deceased.
 Garnett, Henrietta, deceased.
 Gilliam, Edna; Mrs. N. B. Davidson, deceased.
 Hamlet, Ida; Mrs. Clem Chambers, Red House, Va.
 Hamlet, Ormond, Hat Creek, Va.
 Harris, Laura, Suffolk, Va.
 Heidelberg, Genie, Clover Depot, Va.
 Hix, Annie B.; Mrs. An. N. Earle, 624 N. 16th St.,
 Waco, Texas.
 Hundley, Ella G.; Mrs. C. A. Warner
 Jeffress, Willie M.; Mrs. Newton Peyton, 537 Eleventh
 Ave., Roanoke, Va.
 Johnson, Julia J.; Mrs. J. D. Eggleston, Hampden-
 Sydney, Va.
 Jones, Annie P., New Store, Va.
 Keatts, D. Colie, Chalk Level, Va.
 Keen, Bettie, Danville, Va.
 Keys, Lucie M., Alexandria, Va.
 Kindrick, Minnie, Pamplin City, Va.

Mapp, Madeline; Mrs. H. E. Barrow, Keller, Pa.
 Mayes, Betty McIvor; Mrs. E. C. Tredway, Emporia, Va.
 McKinney, Bessie, deceased.
 McKinney, Loula, 165 S. Candler St., Decatur, Ga.
 McLean, Mattie F., deceased.
 Meador, Rosa L., Oak Forest, Va.
 Miller, Effie L., 233 Franklin St., Petersburg, Va.
 Morris, Lizzile; Mrs. Cauthorne, deceased.
 Morse, Mary V., Farmville, Va.
 Morton, Bettie, Farmville, Va.
 Morton, Susie; Mrs. Ben Hooper, deceased.
 Nelson, Laura.
 Noel, Angela, Central Point, Va.
 Norris, L. M., State Mills, Va.
 O'Neill, Hattie L., Norfolk, Va.
 Pankey, Lizzie B.; Mrs. L. R. Spencer, 806 Rivermont
 Ave., Lynchburg, Va.
 Parr, Bettie, Alwood, Va.
 Parr, Lula, Alwood, Va.
 Parrish, Celestia, deceased.
 Payne, Ola, 113 Altomont Circle, Charlottesville, Va.
 Person, Annie B., Drewryville, Va.
 Phillios, Lula, deceased.
 Powell, Fannie W., Forkland, Va.
 Prince, Willie A., Drewryville, Va.
 Pugh, Addie R., Matthews C. H., Va.
 Quinn, Sallie; Mrs. Dillard, deceased.
 Ronsone, Estelle; Mrs. Marchant, deceased.
 Richardson, Emma; Mrs. John Geddy, deceased.
 Roberts, Cornelia, Windsor, Va.
 Ruffner, Ethel M., Charleston, W. Va.
 Scott, Emma L., Farmville, Va.
 Shelton, Carrie A., Gum Spring, Va.
 Smithson, Beulah M., deceased.
 Smithson, Fannie S., deceased.
 Staples, Minnie, Meherrin, Va.
 Stoncham, Fannie B., Monaskon, Va.
 Swanger, Ella Lee, Locustville, Va.
 Swooe, Minnie; Mrs. P. P. Glover, deceased.
 Taylor, Marie T., Lightfoot, Va.
 Tunstall, Sue E., Burkeville, Va.
 Vaughan, Hortense; Mrs. Frank Burks, Amherst, Va.
 Wicker, Katie, R.F.D. 1, Black Mountain, N. C.
 Williams, Hattie S., Lunenburg, Va.
 Winston, Josephine; Mrs. T. A. Woodson, 528 Victoria
 Ave., Lynchburg, Va.
 Whitehurst, Addie, Great Bridge, Va.
 Whitehurst, S. Catherine, Great Bridge, Va.
 Wooling, Letitia, Fork Union, Va.

Class of 1894

(Continued from page 16)

We were somewhat disconcerted on the evening of our arrival to hear the rumor that another class was expecting one hundred per cent attendance. That made us a little anxious, but we vowed that we'd believe that only when we saw it! Hence it was not until shortly before the exercises began the next morning that we were informed that no class had beat our record.

Out of the twenty-one who composed the class of 1894, there were thirteen still living, and ten of the thirteen were present and accounted for! When the classes were called for according to the date of their graduation, you can imagine that there was something of a sensation created when ten women arose to respond for June 1894. We were also the oldest "old grads" present, and tho some of the younger girls might have expected to see us in various degrees of decrepitude, believe it or not, we were all quite spry! Mrs. Coyner made us feel that we were in reality the "piece de resistance" of the whole occasion!

At the Alumnae luncheon which immediately followed the formal exercises in the auditorium, our class were the guests of honor, and to cap the climax, we each found at our place at the table a daintily wrapped package which was so intriguing that we could not resist the temptation to open it and see what it contained. Imagine our delight to discover that we were being presented with an after-dinner cup and saucer of Wedgewood china with a picture of the Rotunda on it! It goes without saying that this souvenir of our reunion will be treasured by us as long as we live.

As we were leaving the luncheon, we were met by one of the professors who informed us that he was an amateur pho-

tographer and would like to take our pictures. Accordingly we were hastily grouped on the back steps of the main building and were photographed, that is, all of us except Lena Trower Ames who had been detained by someone who wanted to give her an address, and it was not until our names were asked for that it was discovered that Lena was not among those present!

You will pardon me, I am sure, if I brag a little about the class which has kept together in a most unusual way, largely through the influence of our class letter, instituted by Lena Trower Ames, and which has made its regular rounds through all these fifty years. Then too, the several reunions which we have held through the intervening years, at several different places, have served to keep us in closer touch with each other than would have been possible otherwise.

Those who attended the fiftieth anniversary were Lena Trower Ames from the Eastern Shore, Mabyn Branch Simpson of Norfolk, Loulie Gayle Bland and Lola Bland from King and Queen County, Ruby Hudgins Diggs of Hampton, our twins—Alma Harris Netherland and Pauline Harris Richardson of Dinwiddie, Janie Staples Chappell of Meherin, Mary Fitzhugh Eggleston of Bedford and Maud Pollard Turman of Atlanta, Georgia. Of course, we greatly missed and longed for the three living members who were unable to be present—Lizzie Bennett of Arlington, Mattie Buchanan of Dublin, Julia Leache of Roanoke, as well as those members of our class who have "gone on before"—Cathie Wilkie of Gordonsville, Emma Higgins Johnson of Gilmerton, Georgia, Wescott Stokley of the Eastern Shore, Julia Harrison Pedrick, originally from Portsmouth, but who died in New Orleans, Jennie Chandler Coleman of Massaponax, Virginia Greever of

Wytheville, Mary Sue Oglesby of Draper and Mabel Roberts Tankard of the Eastern Shore. We were delighted to have our ranks increased by having Effie Shell Chappell, who graduated in February, 1894, come with her cousins, "the Harris girls."

Our class president from 1894 until her greatly deplored death in February, 1943, was Mary Sue Oglesby. We then did what so far as I know has not been done by any other class,—we elected *two* presidents to take her place. For more than a year we have been functioning most harmoniously under our twin presidents—Alma Harris Netherland and Pauline Harris Richardson of Dinwiddie. It seemed appropriate to us to have them both as president since we could never think of one without the other, and since in all their lives they have never been separated.

We have felt that our class was sufficiently unusual in so many respects that perhaps coming generations would be interested in knowing about this class which graduated when the institution was exactly ten years old, and accordingly we asked Mary Fitzhugh Eggleston, who has a phenomenal memory, to write a history of our class and the circumstances which were a part of our life at Farmville. Mary, having carefully prepared such a history, brought it with her to read to the assembled class for criticism and additions. This history when it is put in final shape, will be presented to the college to be preserved in the archives of the institution. And who knows but that some girl graduating fifty years from now, and desiring to write the history of the college, may find it most helpful to know something of the early days at Farmville, and we will then become "source material"!

Look out for us in 1954 when we are already planning to be back at Founders Day to win the cup for the third time in succession!

Administration and Faculty News

(Continued from page 21)

ness Education Department, has been teaching at the U. S. Naval Training School at Bloomington, Ind. He returned to S.T.C. in September.

Mr. and Mrs. Richard Hallisy of the Business faculty, left Farmville in June for further study. Mr. Hallisy was substituting for Mr. Landrum.

Miss Lisabeth Purdom, assistant professor of Music at S.T.C. since 1928, died at St. Luke's Hospital, Richmond, in July. Her untimely death brought sorrow to her many devoted students and friends in Farmville, throughout Virginia and her native State of Georgia. She was director of the College orchestra, and gave many young people their start in this field.

Miss Mary M. Snead, assistant librarian, left in June to accept a government position in Washington, D. C.

Miss Sara B. Tucker of the History faculty, and Miss Georgiana Stephenson, supervisor of the seventh grade in the College Training School, retired in June. Miss Tucker spent the summer at her home in Lake Junaluska, N. C. Miss Stephenson is living with her sister in Covington, Va.

Miss Rachel Royall, assistant to the dean of women, resigned at the end of the first term of summer school. She is teaching in her home, Tazewell, Va.

The following are new members of the faculty for the year 1944-45:

Miss Zita C. Bellamy, a native of Ohio, associate professor of Business Education, comes from Tusculum College. She has a masters degree and has completed her course work for a doctorate at the U. of Pittsburgh.

Miss Marion Terry, assistant librarian,

is a native of Riverhead, N. Y. She holds a masters degree in Library Science from Columbia University. Miss Terry comes to us from Pennsylvania.

Mrs. Ruth W. Bradshaw, Mus.M., associate professor of music, has taught in Kentucky, Texas and Mexico. She is a native of Louisville, Kentucky.

Miss Mary B. Dabney, M.A., Columbia, assistant professor of Physical Education, comes from Lynchburg, Va. She is an official in national basketball and on the Sports Committee, Physical Education for the State.

Arthur Paul Davisson, of Fairmont, W. Va., Professor of Biology, comes from Fairmont State College. He has a masters from the University of W. Va., and is working on his doctorate at the University of Pittsburgh. Mr. Davisson is substituting for Dr. Jeffers.

Mrs. Janice Speer Lemen, M.A., comes from Braggadocia, Mo. She is assistant professor of Art.

Dr. C. G. G. Moss, a native of Lynchburg, associate professor of History, comes from Mary Washington College. Dr. Moss has taught here before and needs no introduction to S.T.C. His doctorate is from Yale University. Dr. Moss married one of our Alumnae, Laura Anderson, and they have a son and a daughter.

Olive Parmenter, M.A., a native of Lima, Ohio, is assistant professor of Business Education. She comes from St. Lawrence University, Canton, N. Y.

Mr. Christy Snead, M.A., is a resident of Dunns, W. Va. Mr. Snead is assistant professor of Business Education. He has taught at Winthrop College and Blackstone College.

Dr. Francis B. Simkins of the History and Social Science Department, is author of "Pitchfork Ben Tillman, South Carolinian". It is the story of the one-eyed farmer who in 1890 captured control of

the South's most conservative commonwealth from the aristocrats, and then among other interesting things, established Winthrop and Clemson Colleges. This 600-page narrative with handsome illustrations will be published this fall by the Louisiana State University Press, Baton Rouge, La.

Dr. Sibyl Henry, principal of the Farmville Elementary School, presented her thesis and was granted the Ph.D. degree from the University of North Carolina in June. Her subject was "Children's Audiograms in Relation to Reading Attainment." The highly reliable connection found between high-tone acuity and reading achievement suggests that the school must assume the responsibility for discovering high-tone loss and for providing compensatory measures.

Miss Georgia Norris, Supervisor in the Farmville Elementary School, was a delegate to the National Convention of the D.A.R. held in Cincinnati, Ohio, in April.

Professors J. M. Grainger and M. Boyd Coyner were the S.T.C. representatives at the Conference for College and High School Personnel at V.P.I. August 23-30, 1944.

Miss Helen Draper, professor of French and Spanish, spent the summer studying in Mexico City.

Sophie Graham Booker (Mrs. Andrew D. Packer), became resident nurse of the College in January, 1944. Following her graduation from Johns Hopkins Hospital School of Nursing she spent three years in China, during which time she helped with the establishment of the Rockefeller Hospital in Peking. In 1930 she opened the out-patient department of the Southside Community Hospital, Farmville, later took charge of the out-patient department at Johns Hopkins. Just before coming to Farmville she was superintendent at St. Luke's Hospital, Tryon, N. C.

Brief Report of Alumnae Secretary

NOVEMBER 6, 1943 TO OCTOBER 1, 1944

1. *Alumnae Magazine*: The magazines were mailed out only one week before Founders Day due to war conditions in the printing world. About 7,000 magazines were mailed and about 475 were returned because of incorrect addresses.

2. *Alumnae in the Armed Forces*:

a. Alumnae magazines, Christmas cards and letters were sent to all Alumnae in the service.

b. Special record cards and pictures have been filed in the Office.

c. A most impressive exhibit of pictures with their service record was made in the library for Founders Day.

3. *Alumnae Cultivation in the present student body*:

a. I have attended a senior class meeting, talking to them about the work of the Alumnae Association, and asking that they elect a class representative. Mary Moore McCorkle was elected.

b. Seniors have been invited to visit the Alumnae Office and see what a tremendous effort we are making to keep our files up-to-date. We show them our master file, the addressograph or geographic file, and the marriage file.

c. I have visited the Granddaughters Club several times and talked to them about the work of the Alumnae Association. They have acted as hostesses on all occasions when the Alumnae have returned.

d. Alumnae magazines have been distributed to the seniors, Granddaughters, summer students and Alpha Kappa Gamma members.

4. *Rotundas*: Each week the Staff gives our office the privilege of mailing twenty copies of *The Rotunda*. These are sent to Chapters, Executive Board Members, and individual Alumnae.

5. *Visits to Chapters and other Alumnae Groups*: I have visited the following places for Alumnae meetings: Lynchburg, Roanoke, Washington, Richmond, Petersburg, Clarksville, Bristol, Tazewell, Wytheville, Pulaski, Norfolk, Portsmouth, Culpeper and Hampton.

6. *Prospective Students*: Emphasis has been placed on the help the Alumnae can give in interesting good students to attend our College. I visited about 45 high schools this spring. The Alumnae have arranged teas, picnics, and trips to the College for High School students on May Day. During the summer, follow-up letters were written to each student who indicated an interest in attending this College.

7. *American Alumni Council*: I attended the Regional Conference of the American Alumni Council in Atlanta, Ga., December 6-7, 1943. The theme of the conference was "Alumni Work in Time of War." The talks were most interesting and inspirational.

Notice Alumnae

At the spring meeting of the Alumnae Executive Board it was voted to add the portrait of Dr. F. A. Millidge to our "Hall of Fame" in the new College Library. It was suggested that only those who knew and loved Dr. Millidge would wish to contribute to this portrait fund. Hence the appeal is included in this Bulletin.

We feel sure that those girls who sat at Dr. Millidge's feet and learned from the "walking encyclopedia," as you affectionately called him, will want to see his portrait when you visit your Alma Mater.

Send all contributions to one of the undersigned committee.

GRACE B. MORAN, *Chairman*
ALICE CARTER
M. BOYD COYNER

Gifts

The following gifts have been received since the last Bulletin was published: A painting for the Alumnae office from the Class of 1894; two old prints for Longwood from Kate Perry, Culpeper, Va.; two-hundred books for the library from Miss Lula O. Andrews, West Point, Ga.; a book, "Our Kin," from one of the co-authors who is an Alumna too, Mrs. Mary Ackerly Feild; a book, "Simone" for the Joan of Arc collection, from Miss Mary D. Womack, Bedford, Va.; war bonds from the Classes of 1904 and 1934; a drinking fountain for the athletic field from the June Class of 1944; an electric fan for the library from the August Class of 1944; a lamp for the Dean's office from Hontas and Margaret Norfleet, Norfolk, Va.; two annuals to the Alumnae collection, 1898 and 1899, from Grace Elcan Garnett, Farmville, Va.; graduating dresses for the permanent exhibit started by Ruth Gleaves last year, as a history of our College through period styles, from the following: Carrie Sutherlin, '04; Effie B. Mulligan, '11; Ruth H. Coyner, '13; Mary Dornin Stant, '14; Ruth Gleaves, '14, and Tom Gleaves, '18. Pictures for this exhibit have come from Victoria Vaden Warden, '20, and Frances Gannaway Moon, '18.

The Robert Frazer Memorial Fund

Miss Rice reports that Normal League Loans are being repaid, and that the Robert Frazer Memorial Fund (Normal League Fund), is now within twenty dollars of the goal she set for the past year. True, several thousand dollars are still due, but Miss Rice is hopeful that she will see many debts wiped out before she retires. Many students have been aided by the Normal League, and their appreciation has been expressed through letters as returns are made. Can we make Miss Rice happy on next Founders Day by sending her more letters and by paying even a small amount on the loan received?

Alumnae, Please Help!!

If you have moved or married, or both, please send in your correct name and address. Just a plain postal to the Alumnae Secretary will do. Include other Alumnae who have recently moved and may not receive this Bulletin. So far Frances Strohecker is the only member of the Class of 1944 who has sent the promised postal!

FOUNDER'S DAY—HOMECOMING

(Please fill out both sides of this questionnaire and return with your yearly Alumnae contribution to Mrs. M. B. Coyner, Box 123, Farmville, Virginia.)

Name.....
Maiden Married

Address.....
Home Business

Date of Graduation: What degree?

Do you expect to attend Founder's Day celebration, March 10, 1945?.....

When will you arrive?.....

Do you wish a room in the College dormitory?.....

Roommate preferred?

Do you wish a ticket for the Alumnae Luncheon Meeting on Saturday, at one o'clock? (Price, \$1.00; tickets unclaimed by Saturday at noon will be resold)

Do you wish a ticket to S. T. C. Dramatic Club Play on Saturday Night? (Complimentary to Alumnae)

Are you contributing to the financial support of your Alumnae Ass'n (1) with the letter, or (2) through your Chapter? (Underline which)

No Election This Year

Men Are Drafted—Why Not Women?

At a meeting of the Nominating Committee, Monday, September 24, 1944, it was voted unanimously to draft for another term, if possible, the services of the two officers due to be elected this year, namely a president and a director. This action was submitted to the present officers and they have consented to serve another term.

The committee feels that two important circumstances justify this war time procedure. First, the splendid services these two officers have rendered, and second, the difficulty of securing nominees in the short time allotted us before the Bulletin has to go to press, October 1. The cost of mailing 7,000 separate ballots to you later in the year is almost prohibitive.

We sincerely hope that this action meets with your hearty approval and that you will voice your appreciation when you meet Louise Ford Waller, your president, and Carrie Sutherlin, your director, on Founders Day.

*Nominating
Committee* { GRACE MORAN
VIRGINIA WALL
KATHERINE BREWER SMITH
RUTH H. COYNER

Vital Statistics for Alumnae Office

(For Yourself and Friends)

MARRIAGES

BIRTHS

DEATHS

GRADUATE WORK—Where _____ DEGREE _____

Titles of Books and Magazine Articles You Have Written _____

If you are in the U. S. War Service, Please give
Branch _____ Rank _____

Citations _____

Present Mailing Address _____

Names of Sons, Daughters or Husbands in War Service _____

Any Other Items of Interest _____

In Memoriam

Miss Alma E. Agee, '12
Miss Catherine M. Anderson, '86
*Miss Mary Helen Barnes
Miss Roberta P. Curtis, '93
Mrs. Virginia Davis Heath, '14
Mrs. Bessie Jane Carr Dunn Miller, '94
Mrs. Anna Bruce Houston Davis, '00
Miss Estelle Hinton, '24
Miss Ellen Irby Hardy, '10
Miss Elizabeth Ivy, '97
Miss Mary G. Kellam, '17
Miss Mary Marshall Maxey, '09
Mrs. Bessie Nulton Hoffman, '95
Mrs. Harriet Crute Paulett Long, '08
†Miss Lisabeth Purdum, '39
Mrs. Virginia Sebrell Evans, '28
Mrs. Irma White Smith, '19
Mrs. Pearl Wingate Sturm, '08

*Former member of English Department.

†Former member of Music Department.

FARMVILLE CHINA

Produced by Wedgwood

SPONSORED BY THE ASSOCIATION OF ALUMNAE

Plates, 10 $\frac{1}{8}$ inch size—Rotunda or Longwood.....	each \$1.50
Tea Cups and Saucers—Rotunda.....	each \$1.50
Ash Trays—Rotunda	each \$0.80
After Dinner Cups and Saucers—Rotunda.....	each \$1.00

Blue or Mulberry

A new supply of china has been received.

The proceeds from the sale of this china will go to meet the expenses of the Alumnae Office. Send all orders with check in payment for same to the Association of Alumnae, State Teachers College, Farmville, Virginia. Express charges collect.

The Farmville Plates are being produced under the supervision of

JONES, McDUFFEE and STRATTON

BOSTON

U. S. Agents for WEDGWOOD

COMMEMORATIVE WARE