

2-1948

Bulletin State Teachers College Volume XXXIV issue 1, February 1948

Longwood University

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

Recommended Citation

Longwood University, "Bulletin State Teachers College Volume XXXIV issue 1, February 1948" (1948). *Alumni Newsletters & Bulletins*.
6.
<http://digitalcommons.longwood.edu/alumni/6>

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.

DR. JOSEPH LEONARD JARMAN 1867-1947

BULLETIN
STATE TEACHERS COLLEGE
FARMVILLE, VIRGINIA

Alumnae Issue

VOLUME XXXIV

No. 1

FEBRUARY 1948

President Lancaster's Message

One year ago it was my privilege to write a letter outlining some of our hopes and plans for the college. Now after sixteen months as president of the college, I am giving an account of my stewardship and outlining a few of our plans for the future. Of course, the things that count most in making a college great are faculty and students. Advantage is being taken of every opportunity to strengthen faculty and administrative staff.

Under the direction of the new dean of the college assisted by an able committee on admissions, tests have been given to all applicants for admission to this year's freshman class. The results of these tests have been used in connection with the high school records and other information to determine the applicants' capacity for good work in college. As a result, this year's freshman class is smaller in number but the members are superior in ability to those admitted in recent years.

With carefully selected students and a strong faculty we are convinced that S.T.C. will be able to do its part in the years ahead to guarantee a well equipped teacher for each and every class room in the public schools of the state.

The biennial budget requests for the years 1948-50 have been prepared and presented to the governor and his advisory committee on the Legislative budget. High lighting the requests are:

1. More adequate salaries for faculty and staff and provision for several new faculty members.
2. A new auditorium-music building. The proposed building will contain an assembly hall seating nearly 1,400 and adequate class rooms and practice rooms for an enlarged and improved music department. This year individual and small group voice instruction has been made available and it is hoped that an orchestra and band may be organized during the session. Alumnae should not forget that I have challenged them to a race to see whether they can raise the \$25,000.00 for the Jarman organ before I secure the funds for the auditorium-music building in which to place it!
3. Funds for renovating and remodeling some of the older dormitories.
4. Funds for the new science hall to house the departments of biology, chemistry and physics, general science, and a greenhouse.

Already the training school building is being completely remodeled. This work should be completed at an early date. Longwood has been reopened this fall and is being operated by a new hostess for the convenience of the students, faculty and people of the community.

Building upon sound foundations, we believe that with the loyal and enthusiastic support of the alumnae, we are now in a position to envision a great future for the college as an important unit in Virginia's system of Public Education.

Bulletin of State Teachers College

FARMVILLE, VIRGINIA

ALUMNAE NUMBER

VOLUME XXXIV

FEBRUARY, 1948

NUMBER 1

Published by
 STATE TEACHERS COLLEGE
 and
 ALUMNAE ASSOCIATION
 MEMBER OF AMERICAN ALUMNAE COUNCIL

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

ALUMNAE ASSOCIATION EXECUTIVE BOARD

DR. DABNEY S. LANCASTER....President of S.T.C.
 Farmville, Virginia
 DR. J. L. JARMAN*.....President Emeritus
 Farmville, Virginia

President

MARIA BRISTOW STARKE....Rustom, River Road
 Richmond, Virginia

First Vice-President

HELEN COSTAN.....1007 Floyd Street
 Lynchburg, Virginia

Second Vice-President

MILDRED DICKINSON DAVIS....Hampden-Sydney
 Virginia

Ex-President (1942-1946)

LOUISE FORD WALLER.....301 West Dr., R. 13
 Richmond, Virginia

Directors

RACHEL ROYALL.....Tazewell, Virginia
 HENRIETTA DUNLAP.....Lexington, Virginia

Executive Secretary and Treasurer

RUTH HARDING COYNER.....Farmville, Virginia

Custodians of the Files

CARRIE B. TALIFERRO.....Farmville, Virginia
 MARY CLAY HINER.....Farmville, Virginia

TABLE OF CONTENTS

President Lancaster's Message	
Inside Front Cover	
Class Reunions	5
Bridge to Hunger	7
Founder's Day 1947	8
The Alumnae Fund	9
Founder's Day—Homecoming	9
Report of the Nominating Committee	10
Ballot	10
Alumnae Chapter Activities, 1947-48	11
Notice	14
A Gift to Our College	14
The Virginia Workshop for Teachers of Spanish	15
These Three	17
Alumnae News	18
Retiring Members of Faculty and Administration	26
Marriages	27
Faculty and Administration News	30
Granddaughter's Club	32
Births	34
Reunion Classes	35
In Memoriam	Back Cover

*On November 15, 1947 State Teachers College at Farmville suffered an irreparable loss in the death of its beloved president-emeritus, Dr. Joseph L. Jarman. The Alumnae Bulletin had gone to press hence tributes to him will appear in the next issue.

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

DEAR ALUMNAE:

Election to the presidency of our National Alumnae Association last year brought a feeling of pride and humility. Remembering those who have filled this position so graciously and effectively since 1887, I recalled the words of General Lee as he assumed command of the Virginia Forces in 1861. He said, "I am profoundly impressed by the solemnity of the position. However I would have preferred your choosing an abler person. But—trusting in God, in an approving conscience and in the cooperation of my fellowmen, I devote myself to the service of the office."

We are justly proud that our Alumnae had a part in influencing Dr. Lancaster to become our president. In one short year he has done much in raising standards in our College. He reminds us continually that as a teachers college the highest standards must be maintained. Therefore we must prove our loyalty by informing ourselves about all College affairs and especially about new aspirations and plans. We should be able to speak proudly and enthusiastically of our Alma Mater! We represent and interpret our College to the communities in which we live.

I wish each of you could have attended the first meeting of the Alumnae Council in Farmville October 24-25. The old Farmville Spirit was there, but many new constructive ideas were developed, which will be felt in our entire organization. This Council, which will meet annually, is composed of the executive board of the national association and a representative of each chapter. Fifteen chapters were represented this year which was a good start, but we want a larger chapter representation next year!

Five suggestions that came out of this meeting are listed here as individual and chapter objectives:

1. A financially adequate Alumnae Office at Farmville. This is possible only through contributions of individuals and chapters. You will hear more about a new plan of having class agents solicit for funds.

2. Larger contributions to the Jarman Organ Fund, dear to the hearts of us all.

3. Increased membership in chapters and the organization of new chapters. Enlist undergraduates as well as graduates.

4. More loans and gift scholarships for promising students who need help. Contacts with your high school principal and the Dean at S.T.C. will help.

5. Frequent visits to Farmville, with especial effort to be there on Founders Day. One glory of the College is her hospitality!

Our Alumnae Association is capable of great things—so let's work together for the College that has done so much for us!

Faithfully yours,
Maria Bristow Starke

Class Reunions

This is reunion year for members of the "Eight" classes. The classes of 1898 and 1923 are to celebrate their fiftieth and twenty-fifth anniversaries respectively, and they will be joined by the reunion classes of 1888, 1908, 1918, 1928, and 1938 as special guests of the college on this next Founder's Day, March 6, 1948.

As is customary, a member of each of these classes was asked to write some message to her classmates by way of the Bulletin. Space does not permit the printing of all of these letters in full so we have taken the liberty of transmitting their greetings to you, with the admonition that you heed their clarion call to compete for the Jarman Cup given each year for the class having the largest percentage of attendance on Founder's Day.

Because we sensed something very precious in the two letters from our nineteenth century graduates, we could not bring ourselves to attempt a paraphrase, and so print them below. Letters like these are typical of what the historian will find invaluable when the history of our Alma Mater appears in print. And spirits like theirs transform pleasantries and clichés into poignant realities and make us say with a sort of reverence, "Farmville spirit will never die."

To the Class of 1888:

A sixty-year retrospect brings the usual mingling of pleasure and sadness. How few of the homesick freshmen of the entering class of '87 remain! I wonder if any of you recall "Gyp" Ferguson?

Impressions of my years at Farmville are still vivid. The vision of Dr. William H. Ruffner is providing a training school for teachers in Virginia; the difficulties he encountered in assembling an adequate faculty, and in having girls who were "sent off to school" to select Farmville in preference to the "Female Seminary" of the time, are topics for the historian.

What did I find when I entered in September, 1886? Not even adequate dormitory space! With other newcomers and several faculty members, I lived in the commodious Berkeley home just across the street.

Dr. Ruffner's pressing duties permitted only occasional visits. He shared with us other visions of the future of his state. Back of the platform

in the assembly room hung a huge hand-drawn and hand-colored map of Virginia. One of his lectures was on the state's future possibilities. Pointing to where the city of Roanoke now stands, he predicted one of the great cities of the future. At that time the village of Big Lick consisted of one street with a cross roads store and a flour mill as industries. Some of the neighboring county homes such as "Elmwood" and "Melrose" are now in the heart of the third largest city in Virginia. Dr. Ruffner's talk so intrigued me that one of my favorite stunts was to deliver my version of that lecture to the huge delight of the other girls.

These girls came from many sections and one of the problems of the English teacher was to unify our differences in pronunciation and dialect. The letter "a" came high and short from the mountaineers, low and broad from the Tidewater contingent. We were introduced to the intermediate sound of the word and told to acquire it by practice. Next morning as we gathered on the campus before the assembly period, I suggested that this would be a good time to prepare our assignment. We did lustily. When our adored English teacher took her place on the platform in assembly we saw that she was not pleased. We expected that we would "catch it" during the English period. She merely said, "Young ladies, open your notebooks. Write, 'Screaming is not practicing.' A lady will no more smite your ear with a harsh sound than she would with a blow."

The application of that notation has remained. Recently, listening to the raucous tones coming from a lovable but excited bobby-soxer, I was tempted to tell her the story, but honestly I did not know how to translate the term, *lady*, into her vernacular.

The second year of our stay the first addition to the dormitories was completed and President Cunningham, a true friend of man and of schoolgirls, lived on the campus and added to the golden memories of Alma Mater.

The actual course of study was limited according to present day standards but somehow there was implanted a great admiration for sincere scholarship and such a desire to explore further that some of us have remained perpetual students.

KATHERINE FERGUSON MOREHEAD
Salem, Virginia

Dear Girls of the 1898 Class:

Fifty years ago! Can it really be possible?

But I'm sure the old days are still fresh in the minds of each of us.

One of my earliest and most cherished memories at The Normal is a visit from Dr. Cunningham to the Class Room. Of course, you all recall the vigor with which he entered, stood before us and demanded: "Question? Question? What, no questions? Know it all, do you? Now I can learn something." And then he would pelt us with questions and soon have everybody interested and inspired.

Our evenings in Mrs. Morrison's sitting room where she read to us so many interesting books, come so vividly to my mind through the years. And Miss Sarah Spencer, what a real sport she was! Remember her "all in bed?" If one girl was not, and said, "I'm taking a bath, Miss Sarah," she'd reply, "Well, you are up in a good cause, but don't be much longer." I wonder if as many baths were taken as were reported.

What a helpful guide Miss Coulling was in our Y.W.C.A. Can't you still see Miss Stone's little, perfectly fitting black cape with astrakan border? What a big thing she did for us in selecting our quotation for assembly. The first one she gave me is still in my mind: "No life can be pure in its purpose, and strong in its strife, and all life not be purer and stronger thereby."

And Miss Rice! Did any school ever have a richer blessing than she was to all who entered Farmville's gates? My sister, Mary, had a letter from her recently and it clearly showed that she has lost nothing from her great gifts of mind, heart, and soul.

Well, we often hear of garrulous old age, and by this time each of you must be saying, "This is it!" So I'll spare you further reminiscing and will close with love for Lillie, Laura, Belle, Nellie, Cora, Eunice, Mattie, Mary and Genevieve and the plea that every one of you will be at our meeting next March. Please don't disappoint me.

Faithfully yours,

ADELLE WARREN BONHAM

Bristol, Tenn.

Paradoxically, the "girls" of fifty and sixty years ago seem to have the freshest memories and time sits more lightly upon them, if we

would judge their letters in comparison with the greetings from later classes. Madeline McGlothlin Watson (1938) writes that they graduated "such a long time ago" and fears that "the youngsters who are there now will think us mighty dull, settled old folks as we speak of what *we* did in Farmville, how many children we have, of what has filled ten years of living."

Speaking of what this year's class of 1948 will think of those of us who represent past decades reminds the editor of the letter received from Grace Beale Moncure, Towson, Md., class secretary of the "Naughty Eighters" (1908), as she recalls an occasion when a dozen of her classmates that memorable June, forty years ago watched three or four gray-haired ladies, "alumnae of some far back class" arriving for commencement. "They had come on the train and were walking up from the station, which everyone did in those days. Behind them walked a small elderly negro pushing a wheelbarrow piled high with telescopes, which by the way were not optical instruments, but the ladies' canvas bags stuffed full of ruffled petticoats and long black stockings." As "Uncle Robert" handled their bags and "Aunt Lou" ushered them in with her characteristic dignity these modern young ladies of '08, "with the arrogance of youth and slightly superior smiles remarked, 'We'll be doing that our selves one of these days'". . . "And now," writes Grace Beale Moncure to these same classmates, "is the time to do it."

Julia Stover Carothers of Tallahassee, Fla., claims that her class (1918) was the largest diploma class to graduate to that date and she hopes to have the largest representation at S.T. C. this March. Judging from her letter of reminiscences we might assume that if Inza Lea, Annie Gee, Annie Gregory, and Mary Lancaster can still provide music and dancing and dramatic entertainment as of yore, with Annette Alexander's original directing and Tom Gleaves serving as censor, they might successfully revive the old "Spree Club" and repeat "An Evening in Pain". (Their historic parody on Miss Munoz's Glee Club Operetta "An Evening in Spain.") "Remember? If you do," says Julia, "Get that new permanent, let down a few hems, and buy your ticket to Farmville."

Mary Nichols wishes to remind the degree class of 1923 that this is their twenty-fifth reunion year. This class of seventeen members

were justly proud of being the fifth and largest degree class, and the first class to own their caps and gowns and to don them weekly for the chapel program. Mary hopes that the thought of a quarter of a century celebration will bring out the old annuals and stir wistful day dreams of Alma Mater. With Mary and Elizabeth Moring Smith and Anne Meredith Jeffers as local residents of Farmville, a real get-together party such as the one they pulled for their tenth reunion should be in the offing for the class of '23. If for any reason any classmate finds it impossible to join them, plan to be represented by a newsy letter all about yourself and your activities.

Virginia Updyke Cushwa of Louisa, Va., promises to join the other members of the class

of 1928 and hopes to get caught up on all the news of S.T.C. and classmates. Memories of class games, decorating the Rotunda, stunts and gifts for the Founder's Day twenty years ago stir nostalgic longings for Alma Mater.

Eighteen eighty-eight to nineteen forty-eight! A sixty year span for rich and useful living for so many S.T.C. daughters. Three wars and a major depression have left their impress. National calamities and personal tragedies have touched us all. Yet loyalties and friendships and ideals engendered in the formative years of college life are warm and vivid, and many alumnae will return to their Alma Mater to do homage to her past and to salute with ever-youthful optimism her future. Won't *you* be among them?

Bridge to Hunger

What shall I feed my husband to-night,
I've just come in from a foursome.
I am so full of party food
That the thought of cooking is boresome.

I haven't time to cook a roast,
Nor yet to put the ham on;
I'll just cut up a celery staff
And mix it with some salmon.

I'm much too tired to make hot bread;
We're completely out of beans,
But I've got some fresh potato chips,
And a box of nice saltines.

He'll likely come in tired and cross
With a look that's wan and pallid,
I hate to think what he will say
About that salmon salad.

Oh why do husbands eat so much,
Will some one kindly tell?
I only ate a five-course lunch
And I am feeling swell.

—MARGARET LAWRENCE SIMKINS, '41

Founder's Day 1947

Founders Day, March 8, 1947, marked the sixty-third anniversary of the founding of our College. The attendance was small due to a snow which fell on Friday night, but most of the reunion classes were represented on the morning auditorium meeting. The Class of 1927 of which Virginia Potts Redhead was president, won the Jarman Attendance Cup. At the last Virginia could not come so Cornelia Dickinson Nuckols represented this class.

Miss Virginia Bedford headed a faculty committee to work with the Alumnae Secretary to plan this day. The highlights included the Farmville Chapter coffee, the auditorium program, the buffet luncheon followed by the business meeting, the formal dinner in the College dining room, and the presentation of the Shakespearean play "The Taming of the Shrew" given by the S.T.C. Dramatic Club and the Hampden-Sydney Jongleurs under the direction of Miss Leola Wheeler. There was one real addition, however; Dr. and Mrs. Lancaster held "Open House" in the President's home from 4 to 5 p. m. To the Alumnae this was a most delightful informal highlight of the Founders Day Homecoming. Farmville is indeed most fortunate to have Mrs. Dabney Lancaster, a Virginia lady, and a gracious hostess for the College.

FOUNDERS DAY TENTATIVE PROGRAM

March 8, 1948

- 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
- 4 to 5 p.m. Open House, President's Home, Dr. and Mrs. Lancaster
- 6 p.m. Dinner (formal) — College Dining Room. Tables will be reserved for Reunion Classes.
- 8 p.m. S.T.C. and Hampden-Sydney Dramatic Club Play — Directed by Miss Leola Wheeler

nice organ will cost. Surely every girl who was here while Dr. Jarman was president, will want to commemorate his forty-four years of service with such a tribute to his love of music! If you make an unrestricted gift, a large part of it will go to this fund.

It takes money to run an Alumnae Association of 7,000 members, so the same

committee will budget your gift to provide for the necessary expenses of your Association. Do you realize that the postage alone, to say nothing of stationery and printing, on a three-cent letter, is \$270.? Your financial support is greatly needed in this all-important work. Make your gifts as large as possible.

Report of the Nominating Committee

The nominating committee consisting of Elizabeth Jarman Hardy, chairman, Laura Anderson Moss and Virginia Wall, presents with pride the following slate of officers. Each nominee was a leader in College and has been an active citizen

since her graduation. It is desirable that each section of Virginia be represented on the executive board. The date of graduation and the place of residence follow the names.

Ballot

(Be sure to vote!)

Vote for one:

First Vice-President

ANN SMITH GREENE '26, Chevy Chase, Md.

LUCIE McKENRY '46, Alexandria

Second Vice-President

FRANCES SALE LYLE, '27, Danville

BERKELEY GREGORY BURCH, '36, Danville

Director

MARNETTA SOUDER, '28, Hampton

LILLIAN WAHAB, '42, Norfolk

Vote for three:

Nominating Committee

BESSIE CARTER TAYLOR

MABEL FITZPATRICK PUTNEY

CARRIE GALUSHA McILWAINE

RUTH GLEAVES

ADELLE HUTCHINSON WATKINS

MARGARET ROBINSON SIMKINS

(For your Alumnae Record)

Have you done graduate work? _____ How much? _____

Degree? _____ College or Colleges _____

Former Positions _____ Present Occupation _____

Contribution to Public and Community Service _____

ALUMNAE CHAPTER ACTIVITIES

1947-48

MARTHA DILLON
DANVILLE

PEGGY HOOVER
PORTSMOUTH

ALMA BEDINGER
FARMVILLE

DOLORES WATERFIELD
NORFOLK

CHARLOTTE WILLIAMS
RICHMOND

Am't we proud of the five scholarships given by our larger Alumnae Chapters? This is one of the finest ways a group of Alumnae can serve Farmville! Roanoke and Lynchburg have loan funds but this year the girl selected in Roanoke found out late in the summer that it was impossible to attend college. Since 1909 the Lynchburg Chapter has made a loan to a deserving girl who might not otherwise be able to attend college.

Principals of high schools are asked to recommend candidates for these scholarships and loans on the following basis: (1) scholarship, (2) citizenship and (3) a definite interest in teaching.

The highlight of the Alumnae Chapter meetings the past year has been the presence and inspirational talks of our distinguished new president, Dr. Dabney S. Lancaster. Farmville is indeed fortunate in having a president who realizes the importance of organized Alumnae loyalty. He did not turn down a single Chapter invitation and he spoke to the following groups: Baltimore, Washington, Peninsula, Norfolk, Roanoke, Lynchburg, Richmond, Alexandria, Northampton and Accomac.

The Farmville Chapter started the season with a tea in honor of Dr. and Mrs.

Lancaster at Longwood. With Ruth Gleaves as chairman, Longwood was at its best. In February under the leadership of the new Chapter president, Adelle Hutchinson Watkins, a subscription card party was greatly enjoyed in the student building lounge. A handsome prize for each of the twenty tables was given by the Farmville merchants. Alma Bedinger of Worsham received the Mary White Cox scholarship at the high school commencement.

About twenty-five Baltimore Alumnae attended a Saturday luncheon at the Hotel Baltimore last October. Mildred Ragsdale Jackson presided and Virginia (Little Jennie) Watkins Douglas introduced Dr. and Mrs. Lancaster. State Superintendent of Maryland, Dr. T. G. Pullen, Jr. and his wife, the former Louise Rowe, an Alumna, entertained the Lancasters overnight.

On the following Sunday afternoon, Dr. Lancaster spoke to the Washington Alumnae at a tea in the home of Scotia Starke Haggerty on New Hampshire Ave. Jessie Brett Kennedy, the president, introduced the Lancasters. Carrie Sutherland, president of Chevy Chase Junior College, entertained them at dinner.

The Norfolk-Portsmouth Alumnae, under the leadership of Grace Chambers

Feintheil, had a dinner at the Norfolk Country Club with Dr. Lancaster as their guest speaker. Dolores Waterfield of Norfolk, and Peggy Hoover of Portsmouth are representing these two chapters at S.T.C. as freshmen recipients of their scholarships last June. The Norfolk Alumnae entertained S.T.C. students from their city at a tea last Christmas. They meet monthly at Ames, Brownley Tea Room for a shopper's luncheon during the winter months, and at The Essex House at Virginia Beach with Margaret Harrell as hostess, for a spring and fall meeting.

The Peninsula Chapter had a most enjoyable dinner meeting at the Warwick Hotel last fall with Dr. Lancaster as their special guest. After his talk, one Alumna said, "Dr. Lancaster, it was grand to have you here as our new president, but there is one thing we have missed! Dr. Jarman always greeted us in a most affectionate manner,—a fatherly hug usually!", to which he replied, "I'm too young for that! Give me a little time!"

On Saturday, January 25, the Roanoke and Salem Chapters had a luncheon at the Patrick Henry Hotel. Mary Evelyn Pearsall Le Grande presided and introduced the following Farmville guests, Dr. Lancaster, Misses Peck, Camper, Jeter, Winnie Hiner, Mr. Graham, Dean Smith and Ruth Coyner. Dr. Lancaster outlined some of the plans he has in developing a

greater college at Farmville. Tux Howison Metcalf, former president, asked for old graduating dresses etc., to be used on May Day.

The Lynchburg Chapter meets monthly in the homes of its members. Their annual dinner was held in the Lantern Tea Room at the Hotel Carroll, Dr. and Mrs. Lancaster, Mr. and Mrs. Coyner attended from Farmville. Mrs. Agnes Burger Williams presided and introduced the Alumnae Secretary, who spoke briefly on the former fine achievements of this Chapter and the many ways in which they may continue their splendid work. In Dr. Lancaster's talk he called attention to the fact that Farmville State Teachers College is the only state-subsidized college retaining in its original title the words "Teachers College." He said, "I hope you are proud of it. I think there is no nobler, finer thing any institution can do than prepare teachers to instruct others."

Virginia Wall and Ruth Coyner attended a tea given by the Danville Alumnae in the home of Martha Blair Hylton, whose daughter is now a student at S.T.C. Janie Moore Spiggle acted as chairman at the meeting when the secretary talked on the reorganizing of this Chapter. They decided to give a scholarship to Margaret Dillon who would enter S.T.C. in the fall.

(Continued on next page)

REUNION OF THE "8" CLASSES

FOUNDERS DAY

MARCH 8, 1948

Don't overlook the coupon on page 9

Under the splendid leadership of Anna Carrington Stump and Helen Costan, the Alexandria Chapter staged a delightful dinner meeting at the historic Laura Lee Teahouse. The guests posing beneath the pictures of "George and Martha" are Carrie Sutherlin, Dr. Lancaster, Anna Stump, seated, Mrs. Lancaster and Ruth Coyner. Dr. Lancaster discussed the physical and scholastic progress of the college, emphasizing the new system he had inaugurated of selected students for admission.

Judging from the splendid newspaper accounts of the Richmond Chapter activities they have had a most successful year. In December they sponsored city-wide home-teas for the benefit of The Jarman Organ Fund. As a result they made the largest Chapter contribution to this fund on Founder's Day. Lucy Turnbull served as fund treasurer. Myrtle Dunton Curtis, Carrie Rennie Eason, Lillian Bristow Trevvett and Evelyn Dinwiddie were the Chapter's officers until the spring election when the following new officers were elected: Lottie Whitehurst McAnally, president, Pat Cowherd Adkins, vice-president, Mary Jackson, recording secretary; Lauriston Hardin, corresponding secretary, and Sue Puckett Lush, treasurer. Their spring meeting was a garden tour including "Agecroft", the home of Marion Elizabeth Booker Morton, in Windsor Farms and

"Alandale", home of Mary Ferguson Hopper at Robios. A picnic lunch was served at the latter place, after which Dr. Lancaster talked on his theme

song — "Education in Virginia". He said in part, "Money spent for education is an investment in our most valuable product — our young people. With the wholehearted cooperation of Alumnae, faculty and administration, we will work toward strengthening Farmville and all public education. I don't think we could make a finer contribution to Virginia."

After a hectic drive from Farmville to Norfolk on Saturday morning, May 17, Dr. and Mrs. Lancaster, Ruth Coyner and two Eastern Shore students arrived just five minutes before the Little Creek boat left for Cape Charles! It was the beginning of a perfect day, however, which included a luncheon with the Alumnae of both Northampton and Accomac Counties, an afternoon visit to some of the historic homes and gardens of The Shore, supper with Martha Lee Doughty and her husband at Onancock, an evening organization meeting of the Accomac Alumnae in the home of Helen Phillips and the night spent at Whispering Pines. Evelyn Thorington presided at the luncheon at Exmore, and Katherine Roberts Wescott was elected the new president of the Accomac Chapter.

Other Chapters who have been busy and

who had splendid reports on Founders Day were Atlanta, Ga., Charlotte N. C., Culpeper, Gloucester, Appomattox, Hampton, Winchester, Bristol, Staunton and Lexing-

ton. It is hoped that these chapters may be visited by our college president and Alumnae Secretary during this school year.

NOTICE

We have a history and some traditions here at Farmville that should be preserved. Dr. Francis B. Simkins says our school has developed a "personality" that we call "The Spirit of Farmville", and he has very graciously consented to write a history for us *provided* the Alumnae will send old letters, accounts of incidents of importance or amusement, old pictures, old school publications— anything that will help him write the school's "biography", as he calls it. It is hoped this book can be published before our seventy-fifth anniversary, but we need much material from which to

draw the picture that Dr. Simkins hopes to present of our institution's administrative, educational and social past. Dr. Ruffin, our Librarian, is collecting such material and a room has been set aside for the S. T. C. collection. As yet, this collection can not mean a great deal to one who undertakes to write our history. We can talk about this matter at our chapter meetings, and we can write up incidents and memories of the past that will lend charm to the pages of our chronicled story. This is one of the best and most lasting contributions we can make to our Alma Mater.

A Gift to Our College

Mrs. Susie Warner Maddox, Class of 1902, has recently made a very handsome and much appreciated gift to the College—"The Gallery Of Singing Children" by Della Robia. The plaques when placed in the new auditorium, will form a frieze that

will lend beauty and charm to the building.

Dr. Maddox taught here for several years, and because of his early training in a boy's choir, he kept up his interest in and love of music. While in Farmville he was a member of the Episcopal Choir.

The Virginia Workshop for Teachers of Spanish

Dr. Lancaster and Mr. Salvador Mangiafico, formerly professor of Romance Languages at Sweet Briar College and now Head of his department at Teachers College, Milledgeville, Georgia, brought the Virginia Workshop for Teachers of Spanish to Farmville last summer. It marked the second summer of the existence of the Workshop and the beginning, we hope, of a long life at Farmville. Two summers ago the first session was held at Westhampton College. Because its unique feature is the training of only teachers of Spanish, a teacher's college seems the natural setting for its permanent establishment. Dr. Lancaster's interest in it and understanding of its worth will keep it here, as well as a similar school for the teachers of French in the State, if the teachers themselves wish it and support it financially. Mr. Mangiafico's unusual ability, sincere enthusiasm, and untiring work will carry it on if only the teachers attend.

Mr. Mangiafico says the only claim his Workshop has to originality or fame is that it is the only one of its kind, i. e., the only school limited to teachers of Spanish and conducted in the language itself, where each participant signs a pledge to speak nothing but Spanish during the term of the four week session. This statement makes clearly apparent the two-fold purpose of the school. "Greater oral fluency in the language" is the first immediate aim Mr. Mangiafico hopes to achieve, and it follows naturally that the Workshop becomes a center for discussing and solving problems, aims, methods, and materials. The Seminar Course is devoted entirely to this second aim, and is the only one conducted in English. It evolves into a round table discussion, or panel, to which all

contribute from personal experience and which Mr. Mangiafico himself directs. The student thus learns not only her subject matter, steeping herself in knowledge of language, customs, peoples, history, literature, music, and art; but she is instructed also to impart it to others.

Little did I dream several summers ago, as I jotted down the words in English and hummed the tune of *Carry Me Back to Old Virginia* at the demand of a small Mexican, that in the summer of 1947 I would be hearing that tune and those words sung in Spanish under the "vine-covered walls" of S.T.C. In fact, only when I wandered beyond the walls of the Student Building was I quite sure I was at S.T.C. Even the sight in the Lounge of the dark, smiling face of Charlie, helping hang copies of Rivera's murals or arrange other art collections and colorful pamphlets, magazines, books, flags, all the vast amount of material concerning Spain and South America that transformed the first floor of the Student Building into a Spanish seeing and speaking world,—even the sight of Charlie wasn't too reassuring. From the very first week of summer school the shy smile and beckoning finger of Miss Coe, Mr. Mangiafico's quiet, pretty, and efficient secretary, brought Charlie on the run. He, too, soon became one of the workers of the Workshop. If his tongue faltered a bit as he echoed, "buenos dias!" to the many greetings he received in passing, his accompanying shrug was as latin as any one's.

Mr. Mangiafico's translation of *Carry Me Back to Old Virginia* was just one small feat of many he accomplished this summer. In addition to all the collections and variety of materials for atmosphere and teaching purposes, he brought also a

most interesting staff of native teachers. There was the lovely and attractive Senorita Ortegay Gasset, descendant of an old Spanish family of Madrid and a recent graduate of Sweet Briar; Senor Garcia from Cuba and assistant to Mr. Mangiafico at Sweet Briar College; Senor Mercado, exchange teacher from Bolivia. Then there were eminent specialists who visited the school for several days at a time to impart added interest and particular learning in various subjects. Dr. Delia Goetz, from the division of International Education Relations of the U. S. Bureau of Education, talked about customs and education in South America, Venezuela in particular. Dr. Robert Smith, professor of art at Sweet Briar College, lectured on Spanish American art and had a grand time "in Spanish" which he speaks like a native. As this marks the four hundredth anniversary of Cervantes three lectures were devoted to his life and works. The best of the movies shown was *Dona Barbara*, a picturesque and moving story of Venezuela.

It seemed almost unnecessary to label the courses *Conversation, Folklore, Contemporary Latin America*, when one's whole day was spent in trying to talk in Spanish on just such topics and every evening was devoted to singing Spanish songs, practising Spanish dances, reading Spanish literature, even singing one's hymns and saying one's prayers in Spanish, eating in Spanish, going to picnics and parties in Spanish. One might even say sleeping in Spanish. The first and second floors of the Senior Building, which were the dormitory halls of the Workshop, could, I know, recount tales of dreams, "castles in Spain," maybe even a few nightmares.

As can readily be seen, a summer at the Virginia Workshop for Teachers of Spanish is really a trip to a Spanish speak-

ing country where one actually speaks the language instead of sight-seeing with a guide who speaks excellent English. It is more than a trip to one Spanish speaking country. It is an opportunity to learn much about many of them. Which one of us will ever forget the twilight hour of our picnics with their magic guitar music and songs, ranging from classical and pastoral Spanish ballads, strange Bolivian and Quechuan refrains, rippling and throbbing Puerto Rican and Cuban melodies? At evening practice time their magic crept out the windows of the Student Building and enticed strange visitors in. Sometimes it was a small, dainty, fair child; sometimes, a slim, dark lad who strayed downstairs while their mothers, no doubt, studied hard overhead. Little lips moved and small feet tapped in time with those of the grown-ups, and if one can judge by the round, shining eyes, it was certain the Workshop had won some future converts. Often one of the mothers, or other summer student not of the Workshop, would hover in the vicinity of a Spanish speaking group and remark with a hesitant but curious smile, "I don't know what you are saying, but it sounds mighty interesting. Do you mind if I just listen?" It was a daily occurrence for some one to stop Miss Barksdale for information about how to say this or that in Spanish. Mr. French's latest greeting to all and sundry became, "Hola, Chica!" Officially Miss Barksdale was called Registrar of the Workshop, but it would take more languages than Spanish or English both, to describe all she did and meant to every one. She could always be counted upon, no matter the occasion or demand, for inspiration, knowledge, and understanding, all needs great or small.

The participants of the Workshop, while small in number, were most congenial and cooperative. They ranged from Margaret

Ellett, Betty Bibb, Betty Davey, Eloise Stancell and Anne Willis of our own 1947 graduates to a small grand mother from Alabama, really the youngest, most attractive and talented student of them all. Gifted in both languages and music she was a most valuable member of the school. Emily Carper and Virginia Shackelford of the class of 1946 both came back and did excellent work. Both are teaching Spanish again this winter. By-the-way, Evelyn Goodman, Thelma Diggs, Sue Hundley, Mary Wyatt, and Lee Carter, making ten in all of this year's graduates, are among

the Spanish teachers of the State this year. Miss Harriet Baker, who was one of our Physical Education teachers last summer joined us as a Spanish student this year.

It was not my privilege to stay until the Virginia Workshop for Teachers of Spanish closed. I heard there was a grand, final program. I am sure it was worthy of the excellent training of Mr. Mangiafico and his staff and the varied talents of their students.

Helen Draper
Class of 1921

THESE THREE

To feel, though years in mystic silence pass,
That all is right.
To know that each long, speechless month
but leads
Towards the light—
That, dear, is Faith.

To think with each new morn, mayhap
some word
Will come today,
Yet bearing disappointment with a smile
At each delay—
That, dear, is Hope.

To trust through evil days, forgiving all
That may have passed,
To hope, to trust, to *know* that life and
strength
Will come at last—
That, dear, is Love!

—JENNIE MASTERS TABB, '93

ALUMNAE NEWS

MRS. CLARK

MRS. EASON

MRS. JOHNSON

Shown above is Mrs. Thomas D. Eason, (Carrie Rennie '11), chosen the most outstanding alumna of Alpha Sigma Alpha sorority last year. Mrs. Townsend Clark, national registrar of West Chester, Pa. in presenting the award said in part: "As a conscientious worker and leader in civic, school and church organizations, devoted to her family and home, a typical 'Southern Lady', we are honored to present the Wilma Wilson Sharp Alpha Sigma Alpha award to Mrs. Eason." At right is Mrs. Myrtle Lee Holt Johnson, president of the Richmond Alumnae Chapter. So far as is known Mrs. Eason is the only Virginian to receive this award in the forty-five year history of this national sorority. Mayor Horace Edwards and Dr. Dabney S. Lancaster were also speakers on this occasion.

ALUMNAE NEWS

1884-1897

Martha Berkeley (Mrs. Baxter Tuggle) died at her home in Richmond last March. Funeral services were held at Hampden-Sydney with interment in the church cemetery. She was born and reared in Farmville. She served as president of the S.T.C. Alumnae Association from 1897 to 1899.

Mary Boyd (Mrs. William Cabell Flournoy), made the presentation speech in the old hall of the House of Delegates at Richmond in June of a tablet in honor of Thomas S. Bocoock, the only speaker of the Confederate House of Representatives.

Irene Bullard, retired physician, who had practiced for 45 years in Charleston, W. Va., died last March at the University of Virginia, where she had lived for the past ten years.

Sarah E. Ferguson (Mrs. J. B. Thomas) and her husband celebrated their fiftieth wedding anniversary recently, in their home in Bristol, Va.

Alma Harris (Mrs. T. M. Netherland) and Pauline Harris (Mrs. A. E. Richardson) twin sisters, were signally honored by the men of Lebanon Church, Dinwiddie Court House. They were made life members in the Woman's Society of Christian Service. They belong to the famous 1894 class of Farmville which has kept their class letter on the circuit without a break since their graduation.

Florine Hunt (Mrs. Albert M. Fowler) formerly of Pamplin, Va., is now living in Glen Rock, N. J., where she and Mr. Fowler are teachers in the Central High School. While celebrating their forty-first wedding anniversary in August, 1947, they answered correctly eight straight questions on the subject, "Life begins at Seventy-five", on the American Broadcasting Company's show, "Break the Bank." The result was they won the largest single prize, \$7,440., ever offered on a radio quiz program.

Norville Jones (Mrs. Egbert Leight) of "Piedmont", Orange County, was chairman of the committee which obtained the funds to buy the Violet Niles Walker Memorial Cup, which was awarded for the first time at the sixth annual Lily Show of the Garden Club of Virginia, at Woodberry Forest last June.

Maude Pollard (Mrs. Robert Lee Turman) represented the Atlanta Alumnae Chapter and the famous class of 1894 at the inauguration of Dr. Dabney S. Lancaster as president of S.T.C. She was one of a committee from Georgia to visit Washington last fall in an attempt to void the nomination of Eugene Talmadge as Governor of Georgia. She is the sister of the former Governor, the late John Garland Pollard of Virginia.

Bessie Ritnour (Mrs. W. P. Venable) was head of a fraternity house in Lexington before such buildings were taken over by the government during the war. She has now returned to Lexington and assumed her former position.

1898-1907

Jessie Ball (Mrs. Albert I. DuPont) visited S.T.C. last spring for the first time since she was a student here. She has given many scholarships here, and has recently established the Thomas Ball Foundation at Washington and Lee University, in memory of her father, Captain Thomas Ball. This foundation is given to six professors there on the basis of three qualifications—scholarship, effectiveness as a teacher, and value to the University by influence and general activity.

Alice Lee Castle has taught second grade in Girls Latin School, Baltimore; in Boston, Mass.; in Hawaii, and now in Upper Mont Clair, N. J. She has traveled in Europe extensively and she now spends her summers at her cottage on the coast of Maine.

Ruth Clendening (Mrs. C. D. Gaver) is dietitian at Averett College, Danville, Va. One of her daughters is head librarian at State Teachers College in Trenton, N. J., the college in which Anna Paxton '03 has rendered such fine service for twenty-five years.

Ethel Cole (Mrs. E. H. Ould) is a lecturer on personality development throughout the states of Virginia, Maryland and North Carolina. She is an accredited instructor in leadership training schools for the Methodist church and an accredited counselor of the Los Angeles Institute of Family Relations. She is much in demand as a speaker in the American Home Department of the Federation of Women's Clubs. Her favorite topic is: "The Finest Art of All, Living Together in the Family."

Mary Channing Coleman, one of our most distinguished alumnae, head of the department of physical education at Woman's College, Greensboro, N. C., and one of the outstanding leaders in her field, died October 1, 1947, after a heart attack suffered while driving her car on the college campus. She had been a member of the faculty since 1920. After graduation from Farmville, she studied at Wellesley College and Columbia University. A member of the National Committee on Woman's Athletics and a member of the White House Child Health Association, she was called to Washington in 1923 to help establish the National Amateur Athletic Federation. She was author of a book on physical education, and has written many articles on the subject. She made three physical education surveys in Europe. She served as president of North Carolina Physical Education Society, and of the Southern and the American Physical Education Associations.

Lula Drinkard (Mrs. Wyatt Le Grand), author of many published stories, poems and plays, is a member of the Richmond Story League, and is interested in collecting all types of folklore for Story Art Magazine of the National Story League of America.

Henrietta Dunlap has taught in Lexington, Va., since her graduation here. She is principal

of the elementary school there, and last fall she spoke to the students in chapel on "Adventures and Rewards of Teaching."

Martha W. Miller (Mrs. John M. Williams) of Petersburg is the mother of the late sergeant Frederick G. Williams for whom Camp Lee's new \$10,000. football field was named, Sergeant Williams received his basic training at Camp Lee, and was sent to Europe in 1944. At Hampden-Sydney he made a notable record in athletics and as class president three times, finally being voted president of the student body.

Emma Owens (Mrs. J. H. Euliss) Fredericksburg, Va., has given 35 years of continuous service as a teacher in Virginia public schools. She holds the B.S. degree in science and at present is head of the department of Biology in Fredericksburg High School.

Genevieve Venable (Mrs. W. M. Holladay) returned to Farmville in August from a year's visit to her daughters, "Billie" and Nathalie in Ewa Oahu, T. H. While there she did some substitute teaching in English in the high school. She is spending this winter with her sister, Mrs. C. E. Moore in Waverly, Tenn.

Pauline Williamson was honored by leaders in school health education at a reception in Gramercy Park Hotel, New York City, when she retired recently as chief of the school health bureau of the Metropolitan Life Insurance Co. She was in charge of the bureau's activities for 22 years. Prior to that she was State supervisor of rural health work in Virginia, a teacher in the public schools and a member of the S.T.C. faculty. She has been prominent in the development of health education literature, having served as consultant in school health education throughout the United States. She will continue to participate in the life insurance company's activities as a member of its advisory educational group.

1908-1917

Mamie Auerbach has been one of the outstanding teachers in Richmond for a number of years. At present she heads the department of mathematics in John Marshall High School and is Virginia State Representative of the National Council of Teachers of Mathematics.

Florence Boston (Mrs. Henry W. Decker) was elected into Epsilon Chapter of Phi Beta Kappa at the University of Richmond last year. She has been a member of the Richmond School Board since 1938, and of the University of Richmond board of trustees since 1934. She is past president of the Richmond branch of the American Association of University Women, and is a member of the executive committee of the Virginia School Trustees. She is former teacher in the Richmond public schools, later a member of the faculty of the University of Shanghai, China. She is author of a number of publications, including a book "World Airways for the King."

Virgilia Bugg who has served as secretary of the Virginia Association of College Regis-

trar's, was elected vice-president at their last meeting in Roanoke.

Margaret Chesley "Ches" Mrs. Hardbarger founded the Hardbarger Secretarial and Business School in Raleigh, N. C., twenty-five years ago, and taught there during that time too. She has recently retired and moved to Virginia Beach.

Louise Eubank (Mrs. T. Nash Broadus) who received her M.A. from Chicago University, is principal of William Fox School in Richmond.

Sallie Hargrave (Mrs. Earl Broadus Short) has moved to her old home in Dinwiddie since the recent death of her husband. She is still doing welfare work in Petersburg.

Mary Hester (Mrs. Roy E. Wiedemer) lives in Cincinnati, Ohio, where her husband is controller of the Gibson Art Co. They have a sixteen year old daughter.

Emily W. Johnson now in the U. S. Public Health Service in Washington, D. C., is writing on Model Legislation in the Field of Public Health. On the side, she continues to write poetry, as she has done since the days when Mrs. Susie Warner Maddox taught her to write and to love literature. She represented the Washington Alumnae Chapter at the Alumnae Council meeting in October.

Josephine Hull Kelley is on the National Board of the Y.W.C.A. and makes her home in New York City.

Richie McCraw is a member of the Richmond Writers' Club. Last December she read an original story, "No Talent" on one of the Club programs.

Susan Minton (Mrs. A. McK. Reynolds) moved to Farmville last fall when her husband became the minister of the Farmville Methodist Church. They have four children; Susan and Mac Jr. are teaching, two sons, Marvin and Franklin at home.

Eleanor Peacock (Mrs. King) received her B.S. degree in Farmville in March, 1947. In June, she started work on her master's degree at Columbia University with a major in art.

Rebekah Peck resigned her position in the Fincastle High School in 1946. She was head of the mathematics department, also she taught English and history. The annual debating team, public speaking club and other school activities were under her sponsorship from time to time. She was not only a teacher; she was a friend to all who came her way.

Carolyn Pope (Mrs. E. M. McCall) of Blytheville, Arkansas, visited Farmville last summer with her ten year old daughter, Julia. Her daughter, Becky, won second place in the national contest for "Miss America" in Atlantic City last year. As "Miss Arkansas" her second prize was a \$3,000. scholarship for her education.

Sylvia Slocum, district agent for home demonstration clubs, spoke to the Woman's Club at Nine Mile Road on "Old Glass". The members exhibited old glass, and she talked on its authenticity, pattern, and approximate age.

Mary A. Squire (Mrs. E. M. Wrenn) has been teaching a private kindergarten in Emporia for several years. She also finds time to be active in church and civic work.

Carrie Wood (Mrs. G. Alvin Massenberg) Hampton, graced the position of wife of the Speaker of the House of Delegates in the Virginia Legislature.

Myrtle Rea (Mrs. B. W. Hargroves) of Chattanooga, Tenn., visited Farmville recently for the first time in many years.

1918-1927

Annette Alexander (Mrs. McArthur Jones) is a county school superintendent in Blakeley, Ga.

Emma Ivey Allen was a native and lifelong resident of Amelia County. She was principal of the Mannboro Elementary School at the time of her death. She had taught for more than thirty years and had held office in most of the women's civic and community organizations in the county. She was president of the S.T.C. Amelia Alumnae Chapter.

Helen Arthur (Mrs. Wallace Wright) has lived in Asheville, N. C., for the past twenty-five years. She has one son who is a student at Wake Forest College.

Maude Baptist (Mrs. F. A. Snidow) whose husband is a doctor, has two children, Martha, seven, and George, two. They live in El Paso, Texas.

Annie Lee Barksdale is a member of the faculty of McGuffey School in Charlottesville.

Ruth Bartholomew is one of the very few deaconesses of the Methodist Church who has a Ph.D. degree. She holds the M.A. from Scarritt College, M.S. in English from the University of Virginia and the Ph.D. from Western Reserve University in Cleveland. She has taught in Paine College, Augusta, Ga., for the past 16 years. She has been most active in the Augusta branch of the American Association of University Women and The Augusta Art Club. Her work with interracial student groups in Georgia and adjacent states has been outstanding.

Elsie Bell (Mrs. J. T. Carroll) taught several years until home duties took her full time. She has a six-year old son, and they live near the old Harriet Beecher Stowe home in Jacksonville, Fla. She is active in church and P.T.A. work, and has served as regent of Katherine Livingston Chapter, D.A.R. The present regent is a granddaughter of Dr. William Henry Ruffner, first president of S.T.C.

Mary Bell (Mrs. E. Bagley Atwood) is residing at the University of Texas, where her husband, Dr. Atwood, is teaching. She and her husband graduated from the University of Virginia and they have one daughter, Allison Lee.

Mary Alice Blanton (Mrs. J. R. Roberts) has been superintendent of the Richmond Social Service Bureau for the past four years. In August at the Roanoke Convention, she was elected president, and was also made the first full-time executive secretary of the Virginia Conference of Social Work. Mary Alice was an honor graduate of S.T.C., and received her professional social work training at the Richmond School of Social Work. She taught in the Richmond public schools for four years and

has been in the field of public welfare since 1934, first as case worker, then case supervisor and finally as superintendent. She is listed as one of the "Virginians in the Public Eye" in the September copy of The Commonwealth magazine.

M. Louise Bondurant is teaching in Jacksonville Beach, Florida.

Mary Ellen Bowles (Mrs. E. Floyd Yates), retiring president of the Virginia Federation of Home Demonstration Clubs, sailed August 27 on the Queen Mary to attend the meeting in Amsterdam, Holland, of the Associated Country Women of the World. She was elected as the Virginia delegate at the Institute of Rural Affairs at V.P.I. in July.

Elsie Bradley (Mrs. E. T. Clark) is teaching, running a farm, keeping house, acting as secretary of the National Periodical Club of the Episcopal Church in North Carolina and has charge of a rural library in her home near Roanoke Rapids, N. C.

Lelia Burrow (Mrs. Emmett Davis), now a widow, has two sons in school in Greenwood, S. C., where Lelia is now teaching.

Mary Emma Carrington is teaching in Durham, N. C. Last summer she taught geometry at Durham High School.

Ruth Creecy (Mrs. Herbert Lloyd) was living in Roanoke when her husband died suddenly last August.

Elizabeth Diehl (Mrs. C. C. Laws) and two children are making their homes with her mother in Farmville since the sudden death of her husband, Capt. Laws, in San Francisco, Calif., last March.

Susan Ewell (Mrs. John W. Hamilton) visited S.T.C. last fall for the first time since her graduation. She now lives in Haymarket, Va.

Mary D. Finch sailed for Japan November 3, 1947, to resume her work under the Methodist Mission Board. She will teach Bible and English in Fukuoka Girl's School, Fukuoka, Japan; the English translation is Happy Hill School. Mary spent three weeks in San Francisco buying food, warm clothing and many other essentials, as these are the most urgent needs in Japan. She is planning to stay until 1950.

Audrey Mae Glenn (Mrs. Jesse Mustoe) is now supervisor of public welfare for Alleghany County, and lives at Falling Springs. After graduating at S.T.C. she studied social work at the University of Virginia. She also has a degree in music.

Elvira H. Jones is executive director and teacher of music in Protestant Foster Home, Newark, N. J. This home is ninety-eight years old, yet it is modern in its ideas of "group mothering". It is made up of sixty boys and girls of ages 4 to 16, sent there by various welfare agencies for care which they cannot have at home.

Florence E. Knott taught two years after graduation, and during the war years she was attached to the medical department at Camp Butner, N. C. She is now with the Unemployment Compensation Commission in Raleigh, N. C.

Ernestine Lynwood Landrum was a member of the faculty of Southern Seminary and Junior College in Buena Vista from 1923 until her death in September 1946. She studied at the Florida State College for Women and Columbia University. She was head of the home economics department and prominent in social affairs at the school as well as civic and social affairs in town.

Shannon Morton is making her home with her sister in Henderson, N. C., where she teaches and serves as dean of girls in the high school. She finds time to be active in many civic activities, and is new president of North Carolina Xi Chapter of Delta Kappa Gamma.

Bessie Motley, director of guidance at Thomas Jefferson High School in Richmond, was recently elected president of the Virginia Council of Administrative Women in Education. Mable Groseclose of Pulaski was made treasurer at the same time.

Lilian V. Nunn, after teaching in Richmond schools, is now Art Education Representative for Binney and Smith, manufacturers of art supplies for schools. Her territory consists of Virginia, Maryland and North Carolina. Her work is to hold workshops in cities, towns, or counties which give "in service training" for special art teachers, and for elementary and secondary teachers who need help for their class work. She conducted more than fifty workshops in 1947, three days each, five hours a day.

Lois Rhodes (Mrs. R. H. Ballagh) has recently moved to Farmville, where her husband is principal of the high school. She taught music in Virginia public schools before her marriage.

Catherine Riddle was an exchange teacher in Honolulu in 1946-47. A resident of the Island noticed her Southern accent, spoke to her, and to their mutual surprise and delight, found that many years ago they were college mates at Farmville. The friend was Hildred Bulifant (Mrs. G. M. Garrison) who moved from California to Hawaii several years ago.

Olive Smith (Mrs. Warren D. Bowman) in addition to being the busy wife of a distinguished Washington, D. C., minister (who was included in "Who's Who in America" last year) and the mother of four gifted children, finds time to teach a class in violin. Dr. Bowman was Professor of Psychology and Education at S.T.C. when they were married. Their oldest son, Warren, won a \$500 competitive scholarship at Bridgewater College last year.

Louise Scott (Mrs. A. H. Robins), her husband and three children, visited in Virginia last summer. Scotty and her family have moved from Salt Lake City to California.

Lelia Shaw (Mrs. N. P. Johnson) has been teaching the first grade in the LaCross High School for a number of years. She has a son and a daughter.

Bertha Spradlin is head of the Spanish Department in the Murphy High School of Mobile, Ala. She also teaches Spanish in the University of Alabama Extension School. Her study of Spanish has been in South America, Mexico and Central America.

Marie Sutton McCurdy is postmistress at Sandiges, Virginia, where her husband operates a neighborhood store.

Frances Warren (Mrs. Phillip L. Thwing) has traveled extensively in the U. S. and in many foreign countries. Her husband, Col. Thwing, of the Marine Corps retired last year and they are living in Orange, Va. In June, their son, Warren, graduated from Woodberry Forest and won a \$1,000 scholarship to Yale University.

1928-1937

A. Irving Armstrong is attending Library School at the University of North Carolina.

Janice M. Bland was the faculty advisor of The Commodore, year book of the Maury High School, Norfolk, which was the winner in the Virginia High School League's contest for 1947.

Lady Boggs (Mrs. Leslie H. Walton) has been teaching in the Scottsville High School since 1940. Her husband was recently made assistant superintendent of Albemarle County Schools.

Virginia Brinkley was faculty sponsor for The Peanut, Suffolk High School's entry in the Virginia High School League's 1947 year book contest. Winner last year in the second division of schools, it tied Warwick High School in 1947 for top place.

Mary Moncure Conway (Mrs. Richard Henry Lamb) has moved from Virginia to Oklahoma City, Okla.

Claire Eastman (Mrs. William W. Nichols) is living in Raleigh, N. C., where her husband is a civil engineer. They have a future S.T.C. daughter, Margaret Claire, born last February.

Dorothy Eubank (Mrs. J. P. Allen) whose husband is pastor of First Baptist Church in Bristol, Va., accompanied him here last fall when he was the college speaker for Religious Emphasis Week. They have a four-year old daughter, Joan Patricia.

Mary Elizabeth Glidewell (Mrs. W. J. DeLong Jr.) was teaching in Waynesboro, Va., when her training school pupil, Mamie Snow, appeared as a new teacher in the same school. The DeLongs now live in Marion, and Mary Elizabeth has "turned over her teaching" to her husband who is principal of the Marion High School. She enjoys memberships in the Marion Womens Club and Music Club.

Genevieve Grimes (Mrs. Walter Irvine Jordan) lives at Virginia Beach, where her husband was assistant chief of staff of the intelligence section, Fleet Marine Force, Atlantic Fleet. Col. Jordan died in October 1947.

Fannie Haskins (Mrs. R. E. Withers, Jr.) whose husband served as minister for five Episcopal churches near Farmville the past 15 years, moved last January to Ridgeland, S. C., where they will work in three parishes near Savannah, Ga. They have a daughter, Mary Kent.

M. Louise Harry (Mrs. Howell) of Holland, Va., returned in September from China, after spending nine months working for the United Nations Relief and Rehabilitation Administration in the port division at Shanghai, where

all incoming surface and air cargo for UNRRA was received. Before going abroad, she was employed at the United States Naval Air Station in Jacksonville, Fla., where she was attached to the British liaison office as confidential secretary to the senior British naval officer.

Katherine Hoyle, who has taught in Norfolk County, Newport News, and who was visiting teacher for the Petersburg Schools the past two years, was named director of field service for the Virginia Education Association last July. Her duties will include coordination of the work of local associations, promotion of the VEA program and advancement of the general welfare of the teaching profession. She has done graduate work at the University of Virginia and R.P.I.

Sara Venable Hughes (Mrs. W. Chapman Revercomb) has homes in West Virginia and Washington, as her husband is United States senator from that state. He was commencement speaker at Stuart Hall in June, when their daughter was a member of the graduating class.

Adelle Hutchinson (Mrs. J. M. Watkins) is president of the Woman's Auxiliary of the Southside Hospital in Farmville. She is also president of the Farmville Alumnae Chapter and teaches a class in dancing to small children.

Margaret Jung will leave Norfolk soon for Canton, China, where she will join the faculty of Pooi To Baptist School. Margaret is a native of China, but she moved to Norfolk early in life. After graduation from S.T.C., she attended the Woman's Missionary Union Training School in Louisville, Ky. Last year she did graduate work at Columbia University. She has also served as a home missionary among the Chinese in Phoenix, Arizona.

Bonnie Lane (Mrs. W. L. Hilton) whose home is in Whittier, Calif., spent last winter with her mother in Blackstone, Va., while her husband was building a G. I. home. They have two children.

Katherine L. Pannill is teacher and supervisor of art in the Winchester public schools. She received the M.A. Degree from Columbia University majoring in Fine Arts, and while studying in Paris, she spent part of her time visiting French elementary schools. She has had several one-man shows in Virginia and neighboring states, and has frequently been an exhibitor at Hagerstown, Maryland Art Gallery where several seasons ago, she received first prize for her water color. She is probably best known in her art through her work with the Apple Blossom Festival in assisting with the designing of parade floats, dance costumes and pageant properties. At present, she is arts chairman for the Winchester branch of A.A.U.W. For a number of years she was president of the S.T.C. Alumnae Chapter in Winchester.

Phyllis Pedigo (Mrs. C. F. Grant) in February accompanied her husband to London, his headquarters while on a special assignment for the Bank of America. They will give a warm welcome to any Farmville "sister" who may be able to visit them. Mr. Grant's business address is % Bank of America, 12 Nicholas Lane, London E. C. 4. She was our Founder's Day speaker

after her return from the Pacific during World War II.

Mary Louise Perry (Mrs. J. D. Rawles) taught for a number of years in Holland, Va., then married the cashier of the bank there. They have a two-year old daughter, Mary Dixon.

Anne Putney (Mrs. William Flory) traveled by plane to Paris, France, last March to spend six weeks of special planning and organization work for United Nations Educational, Scientific, and Cultural Organization, which has headquarters in that city under the leadership of Dr. Julian Huxley. After graduating at S.T.C., Anne studied international law at Duke University. Her husband is a member of the U. S. State Department's International Fisheries Commission, and they live in Washington, D. C.

M. Kathleen Ranson is instructor in psychology and director of the reading and study clinic at the University of Missouri, Columbia, Mo. She received her M.S. degree from George Peabody College for Teachers, Nashville, Tenn. During the war, she served as lieutenant in the WAVES.

Virginia Sanford (Mrs. Hughes K. Reveley) and her three children will leave Farmville soon for Natural Bridge, Va., where her husband is principal of the High School.

Sammy Scott is working on a Master's degree at Duke University during the summer, while teaching regularly in the Tazewell High School. She spoke to the Mathematics Section of the V.E.A. in Richmond last October; her subject was "Attempts of Virginia High Schools to meet the Post-War Challenge."

Lucie K. Shields is a member of the faculty staff of the Crippled Children's Hospital in Richmond.

Mary Fielding Taliaferro (Mrs. J. M. Steck, Jr.) was chosen Woman for the Year for Winchester, Va. She is active in church, civic and social affairs, a member of St. Mary's Guild, secretary and board director of the Community Chest, working to promote interest in World Federalists, U.S.A., and to organize a local chapter, Gray Lady for Red Cross at Newton P. Baker General Hospital, member of Junior Century Club, Little Garden Club, and Board member of Girl Scouts. Her fourteen year old daughter is a student at Holton Arms School in Washington, D. C.

Julia E. Wilson resigned last year from the library of the University of Maryland to enter the Sisterhood of the Holy Nativity, a religious order of the Episcopal Church. She is now a novice in the convent of the Holy Nativity, Fond-du Lac, Wisconsin.

Kitty Woodson is president of the Ginter Park Junior Womans Club.

1938-1947

Frances Alvis (Mrs. E. I. Hulbert, Jr.) was doing religious education work at St. Luke's Episcopal Church in Atlanta, Ga., when she married Rev. Edward Irwin Hulbert, Jr., of St. Paul's Episcopal Church in Jesup, Ga.

Marilyn Bell, who has taught in Suffolk since her graduation, is now teaching in Richmond. As president of the Suffolk Teachers' Council, she delivered the address of welcome to District D of the V.E.A.

Carmen Booth (Mrs. Walter E. Bass) taught two years, then married Ensign W. E. Bass, who was attending the Japanese Language School in Boulder, Colorado. While her husband was in the Pacific, she and her son stayed at her Danville home. She is now living in Arlington, and her husband is working for the government in Washington.

Olive Bradshaw who spent two years in graduate study at the University of Chicago following her graduation at S.T.C., is teaching science at Farmville H.S. Mrs. Lillian Inman is the new seventh grade teacher in Farmville H.S.

Katherine Brewer (Mrs. T. D. Smith) is president of the Farmville Woman's Club. She attended the state convention in New York City, when Mrs. J. L. B. Buck was installed as the first national president from Virginia.

Rachel Brugh, the newly elected Alumnae Secretary for the class of 1947, served as secretary to Dr. Lancaster, our president, during the summer while Mrs. Watkins was on leave. She is teaching shorthand, spelling and penmanship at Virginia Southern College in Roanoke this year.

Mary St. Clair Bugg has been teaching in Suffolk High School since her graduation. Last year she was elected chairman of the Hospital Library Association of Suffolk.

Elizabeth Carrington (Mrs. Edward Busch) graduated as Laboratory Technician from Watts Hospital, Durham, N. C. Her husband is an X-Ray Technician. They have a two year old son and they now live in Brooklyn, N. Y.

Mary Chappell (Mrs. Jesse J. Ward) taught three years in Alleghany County before her marriage in 1940. She has two daughters. Her home is on Star Route, Covington, Va.

Elizabeth Clark, director of visual education in Lynchburg, was appointed recently on a critics committee, composed of leaders in high school education in Virginia, to collaborate with the motion picture division of the State Department of Education in the final refinement of a teaching film on the forest resources of Virginia.

Frances Collie (Mrs. John McC. Milton) has recently moved to Martinsville. She has two boys. She is still interested in French and dramatics and hopes to teach again in the near future.

Eleanor Corell is now Director of Young People's Activities and Choirs of Court Street Baptist Church, Portsmouth. She taught art for a year at Randolph-Henry High School, Charlotte C.H., and last year she studied at the School of Church Music, Southern Baptist Seminary in Louisville, Ky.

Mary Eugenia Crank is teaching at St. Margaret's School in Tappahannock, Va.

Cathryn Cregar of Tazewell is now secretary to the Dean of Education at the University of Richmond.

Susie Pearl Crocker (Mrs. B. F. Jones) lived in Blacksburg last year while her G. I. husband studied mining and engineering. He graduated in June and they are located at Jewell Ridge, Va.

Betty Sue Cummings (Mrs. Harry Griffin, Jr.) expects to begin work soon on a Master's degree in English. She served as an officer in SPAR during the war.

Anne Dugger (Mrs. F. W. McIntosh, Jr.) whose husband received the degree of Master of Forestry at Duke University last June, visited in Farmville before going to their new home at St. Simons Island, Ga.

Nancy Dupuy is director of all youth activities for the First Presbyterian Church of Baton Rouge, La.

Marie Eason (Mrs. Taylor Reveley) is living in Memphis, Tenn., where her husband is teaching and working on his doctor's degree at Southern University.

Martha Russell East (Mrs. Wentz C. Miller) was married August 2 in the Presbyterian Church in Farmville. Martha Russell is secretary in the Treasurer's office at S.T.C. and Mr. Miller is continuing at Hampden-Sydney his preparatory studies for the ministry.

Maude Glenn, who is deputy clerk in Prince Edward County, is a very active member of the Farmville Business and Professional Womans Club. She also serves on the Farmville District Youth staff of the Methodist Church, directing these activities for 86 churches.

Mary Grainger (Mrs. James W. Crawley, Jr.) daughter of Mr. James Grainger of S.T.C. has done interesting oil paintings in the past few years. "Waning", an oil canvas of 94-year old Miss Betty Dickinson of Hampden-Sydney, was one of the 90 paintings by Virginia Artists, chosen from 380 paintings submitted from all sections of the state, to be shown at the Virginia Museum of Fine Arts last March.

Anne Hamlin (Mrs. E. W. Parrott) whose husband recently returned from Japan, is living in Charlottesville where her husband is an instructor and student at the University of Virginia.

Helen Wiley Hardy who instructed in the biology department at Hollins for two years, graduated last June from Katharine Gibbs School in Boston, and is executive secretary to Dr. John Hubbard, of the American Academy of Pediatrics, Washington, D. C.

Lelia Holloway (Mrs. Charles R. Davis) is in Newport, R. I., while her husband is a student officer at the Navy post graduate war college.

Nell Holloway (Mrs. W. B. Elwang, Jr.) is living in Christiansburg while her husband is a graduate student at V.P.I.

Madge Horne (Mrs. Richard Wilcox) is making her home in New York City, where Mr. Wilcox is account executive with a prominent firm. He has been on the staff of Life Magazine and has written two books, "Literary England" and "Of Man and Battle", and numerous magazine articles.

Florence Lee (Mrs. Carl V. Putman) and her husband, who returned from the European

theater of war last year, now live on a ranch at Inchelium, Washington.

Lucille Lewis (Mrs. Thomas W. Armstrong, Jr.) is living in Richmond while her husband is attending Medical College of Virginia.

Mary Agnes Millner is teaching a college class in chemistry and two in biology at Blackstone College. She also teaches some science to the high school division.

Lillian Minkel of Farmville served as president of the Virginia Club at Columbia University, New York, last summer, and Nellie M. Brown, Cartersville, Va., was secretary. This club was composed of 410 Virginia students.

Ellen Moore was seriously injured in an auto accident near Warrenton last spring. She is slowly recuperating at her home in Culpepper.

Caralie Nelson (Mrs. Ray B. Brown), whose husband is a divinity student at Yale, is head of circulation in the Yale Divinity Library. She is taking two courses in the Divinity School this year.

Kathryn Newman (Mrs. G. Bageant) was the winner of thirty-six Ewart's Cafeteria meal tickets by a correct answer in a WRVA quiz program.

Alice Odell Nichols (Mrs. Anthony J. Proterra) held a highly specialized position at Langley Field while awaiting Mr. Proterra's return from war activities. They are living in Hampton.

Sue Owen (Mrs. David Duthrow), her husband and young daughter have been busy building a new home in Indian River Park, Hampton. They have done most of the work themselves.

Margaret Pattie of Glasgow, Scotland, studied two years at S.T.C., has completed her teacher-training course at Jordanhill Training College in Scotland and is teaching in Glasgow. She plans to study and travel in the United States next summer.

Lula Johnson Power (Mrs. Robert H. Mueller) received her degree in medicine March, 1946, from the University of Virginia. Her husband is also a doctor. Her address is St. Luke's Hospital, New York.

Virginia Price is visiting teacher in Lunenburg County, and lives at Meherrin, Va. After graduation at S.T.C., she has studied at R.P.I.

Mary Lilly Purdom (Mrs. Andrew Davies) is teaching mathematics in Culpepper High School.

N. Louise Ranson has been employed by the City Recreation Commission of Hopewell as program director for the Department of Recreation. She has taught in Hopewell and of Green Bay.

Amy Read (Mrs. Frank Dickey) and her small daughter, Mary Susan, are living in Cambridge, Mass., while her husband is at Harvard.

Martha Roberts is working on the Master's degree at the University of Richmond.

Elizabeth Irvine Robertson of Berryville, Va., is studying at the T. C. Williams Law School in Richmond.

Jane Rosenberger taught in Hawaii last year.

Jane Cabell Sanford after receiving discharge from the WAVES, spent a vacation in Bermuda and California. She is now employed by the government central intelligence group. After training in Washington she will leave for service in Europe.

Elizabeth Tennent has an interesting job as copywriter in the advertising department of Thalhimers in Richmond. Her picture appeared recently in one of their newspaper ads.

Virginia Treakle, first honor graduate of her class, taught English and journalism in the Waynesboro high school last year. Now she is director of religious education for the Baptist Church of Waynesboro.

Sara Trigg is using her "major in art" at S.T.C. as a model at Thalhimers. Mary Sue Edmunds is also lending her talent there.

Lucy Turnbull is working in the Library at the Presbyterian Seminary, Richmond. She served last year as treasurer of the Jarman Organ Fund for the Richmond Chapter.

Harriet Vaden, who served in Italy with the Red Cross during the war, has been made supervisor of the Red Cross in Henrico County.

Martha Watkins (Mrs. Don H. Mergler) is teaching in Montgomery County while her husband is studying at V.P.I.

Charlotte West is assisting in the audiovisual department at William and Mary this year.

Elizabeth West (Libby) is teaching at Craddock in Norfolk County, and this year she is sponsor for the high school student council.

Forestine Whitaker has received her M.A. degree from Columbia University. Last summer she appeared in "The Common Glory", Paul Green's symphonic drama in Williamsburg, Va. She is also working on a doctor's degree thesis.

Retiring Members of Faculty and Administration

MISS MARY CLAY HINER

Miss Mary Clay Hiner wanted to retire in 1945, but Dr. Jarman persuaded her to teach just one more year. Again in 1946, after a new president had been elected, she asked for a release; but because the College needed her steady influence as well as her irreplaceable services, she was prevailed upon to stay on the Faculty still another year. At the close of the summer session of 1947, however, at her insistence, her resignation was accepted with the greatest reluctance and with a sense of irreparable loss to the College. Miss Hiner's connection with the institution embraced a period of forty-five years, from the time she entered as a student in 1902, just after Dr. Jarman came to Farmville, to her retirement after the beginning of Dr. Lancaster's administration, in herself she represented the finest product of the old Normal School and the greater potentialities of the growing State Teachers College.

Miss Mary Clay was graduated with the Class of 1904 and after a brief teaching experience in the schools of Highland County, she came to Farmville to teach English under the direction of Miss Lula O. Andrews, her own teacher whom she loved and greatly admired. In 1913 she entered George Peabody College for Teachers, at Nashville, Tenn. While there as a student and instructor, she received the degrees of B.S. and M.A., and was one of the most admired and best beloved teachers in the faculty. She returned to Farmville in 1921 as

MISS HOUSTON BLACKWELL

Professor of English in her Alma Mater, which by that time had become the State Teachers College. In this position for over a quarter of a century she has devoted her mind and heart steadily to the College, its students, and its Alumnae.

Miss Hiner has always brought to her work at Farmville the highest standards of scholarship, fine understanding of students needs and problems, and a deep appreciation of what a teachers college ought to be. Her contacts with the leading colleges and universities of this country were unusually broad. She studied from time to time at Teachers College, Columbia University, Duke, the University of Virginia, Johns Hopkins, and elsewhere. Wherever distinctive courses were offered concerning her special fields of children's literature and elementary English she was eager to go. She even traveled by air on occasion to make connection between sessions. The opinion is ventured here that this country has few teachers with a better knowledge of books for children and a finer appreciation of the value of literature in the lives of young people. As a teacher of College composition and literature also Miss Hiner has few equals, especially in evoking creative activity in her students. She loves the teaching of Browning particularly, and by her rare gift of interpreting that "subtlest asserter of the soul in verse" has led many young people into deeper spiritual experience.

Through all the years Miss Hiner's supreme gift to the College has been and still is a spiritual one, though she would be the last person in the world to let it be said of her. And as her Alma Mater has grown, she has grown. Her quick step, her erect carriage, her pleasant voice, her alert mind, her quiet efficiency, her ready smile and sympathy, her constant devotion to her family, to her friends, to her church, to her teaching, to her College, to Farmville Alumnae, and withal her innate modesty—all bespeak a harmonious personality which is beautiful to contemplate and which adds lustre to her Alma Mater and to the calling of the teacher.

Miss Mary B. Haynes (B.S., M.A., Peabody College) after thirty years of supervision in the Training School retired in June. During her first four years at Farmville she supervised the student teaching in the fourth grade. In 1921 she was made supervisor of student teaching in the first grade which she continued to supervise until her retirement. For several years the kindergarten and the second grade were combined with the first grade and she was given general supervision of this Kindergarten-Primary Unit.

During this period of thirty years of supervision between three and four hundred students did their practice teaching under her supervision. Through these alumnae her reputation as a supervisor of student teachers spread until her student teachers were in demand not only by superintendents in Virginia, but by those of neighboring states.

Twenty years ago Miss Haynes organized a student branch of the American Childhood Education at the State Teachers College. She continued as sponsor of this organization until her retirement. Through this organization a deeper insight into the nature of the young child was gained and a more professional attitude was developed by students.

The formal education of many of the parents of her pupils in recent years was begun under

her teaching and supervision. She often delighted her pupils with stories of things that happened when their fathers and mothers were in her grade.

She was never so happy as when talking with her friends about her work. Her love and understanding of the young child made her a master teacher. Her retirement is indeed a loss to teacher training at Farmville.

For twenty-six years Miss Houston Blackwell was Supervisor of Dormitories at our college. To this work she gave loyal devotion which meant clean, healthful, beautiful, orderly surroundings. No one entered the rotunda without unconsciously paying tribute to her, when he said, "What beautifully waxed floors!"

Miss Blackwell's modesty is an attestation of her heritage of refinement and culture which is hers as a member of distinguished Virginia family, noted especially for its contributions to education. One of the best read persons on our campus, Miss Blackwell's taste in literature is broad. She is quite as much at home in discussing the classics as she is a discriminating reader, and many of the popular books of today fail to meet her approval. Miss Blackwell is faithful and loyal in all her church affiliations. Seldom is there a church service at which she is not present.

Although modest and retiring in disposition, she possesses an alert mind and a keen sense of humor, which expresses itself in a merry twinkle of the eye or in an unexpectedly clever sentence without any trace of sarcasm or bitterness. Her great capacity for sincere friendship manifests itself in many kind and thoughtful acts.

Loyal and devoted to the college in which she served, Miss Blackwell has been missed since she retired from active service last June. She is now living with a sister in Blackstone, Virginia. To her go the love and appreciation of the many alumnae who knew her while they were in college.

MARRIAGES

Catherine Alberta Acree, '42; Mrs. James Robert Julian, Jr., Hampton, Virginia.
 Marie Bird Allen, '41; Mrs. John Henry Burcher, Hampton, Virginia.
 Nellie Katherine Allen, '46; Mrs. Charles Carrington Spencer, Guinea Mills, Virginia.
 M. Frances Alvis, '40; Mrs. Edward Irwin Hulbert, Jr., Jessup, Ga.
 Annette Price Anthony, E '44; Mrs. Gordon Calvin Mathews, 322 Yardley Ave, Lynchburg, Va.
 Louise Parham Applewhite, '41; Mrs. James Nicholas England, Jr., Waverly, Va.
 Cecelia Gray Arthur, E '43; Mrs. Earl Bennett Gordon, Jr., Greensboro, N. C.
 Betty Jane Austin, E '43; Mrs. Robert Mason Brown
 Gweneth V. Ackiss, '47; Mrs. Maynard E. Thompson.
 Lucy Kathryn Barger, E '43; Mrs. Edward James Roxbury, Jr., c/o Mr. C. W. Barger, 525 Taylor St., Lexington, Va.
 Mildred Carter Baughan, E '43; Mrs. Oliver Minor

Rowlette, c/o Mr. J. W. Baughan, Howertons, Va.
 Margaret Edmunds Barksdale, '45; Mrs. Robert Winfield Woltz, Clarksville, Va.
 Edmonia Catherine Bailey, '34; Mrs. William Benson Sheally, Hopewell, Va.
 Mary Harwood Bates, '36; Mrs. Stuart Gray Mercer.
 Kathryn Lucille Baldwin, '47; Mrs. William Thomas Bondurant, Jr., Farmville, Va.
 Louise Irene Bell, '44; Mrs. William Anthony Lyons, Marshall Va.
 Lucille Allen Bell, '46; Mrs. Harvey Lee Barnes, Jr., c/o Mr. L. A. Bell, Kenbridge, Va.
 Jean Porter Bell, E '45; Mrs. William Edwin Wickes, Roanoke, Va.
 Nancy Blair, E '42; Mrs. John Carey Minor, Jr., Blacksburg, Va.
 Dorothy Marie Bousman, '47; Mrs. Walter Shipman Farley, Rice, Va.
 Audrey Lee Bonn, E '44; Mrs. Nuble Eugene Barton, Farmville, Va.

Harriet Robertson Booker, '28; Mrs. William Herbert Lamb, The Northway, 3700 N. Charles St., Baltimore, Md.

Betty Bridgeforth, '44; Mrs. James Albert Young, c/o Mr. R. B. Bridgeforth, Kenbridge, Va.

Jane Ficklen Brown, E '41; Mrs. Charles W. Rhodes. Doris Elizabeth Brooks, E '46; Mrs. Roscoe Ralph Oglesby.

Josephine Gunn Brumfield, '42; Mrs. Herbert Shelly, 1131 N. Kensington St., Arlington, Va.

Doris Wellington Burks, E '43; Mrs. James Allen Stanley, c/o Mr. Frank W. Burks, Bedford, Va.

Ethel Maxine Burks, '37; Mrs. James Allen Rives, Blacksburg, Va.

Eleanor Frances Bull, E '46; Mrs. Henry J. Lambertson, Jr., Charlottesville, Va.

Pattie Hale Buckler E '43; Mrs. Lewis Benton Newman, 2737 Devonshire Place, N. W., Washington, D. C.

Patricia E. Carter, E '44; Mrs. V. J. Daniel, 2100 Washington St., Bluefield, W. Va.

Ida Sue Carter, '37; Mrs. Claude James Allard, Jr., Brook Hill Farm, Cumberland County, Va.

Elizabeth Bacon Caldwell, '45; Mrs. Donald Hollis Selvage, Front Royal, Va.

Della Pope Chambliss, '38; Mrs. Walter Pinkney Crutchfield, Fort Meade, Va.

Lois Chernaunt E '40; Mrs. Arlie E. Ogle, Jr., Tuscaloosa, Ala.

Helene Cline, '40; Mrs. Huston I. Rodgers, Mint Spring, Va.

Geneva Coleman, '45; Mrs. Samuel W. Patterson, Jr., Wellville, Va.

Margaret S. Cole, E '38; Mrs. Tilghman O'Neill, New Canton, Va.

Maxine Compton, '43; Mrs. David Fuller, Jr., R.F.D., Bessemer, Ala.

Sadie Eloise Cobb, '41; Mrs. Francis Henry Dobbins, Charlotte C. H., Va.

Betty Ruth Critz, E '43; Mrs. Hayne Wesley Dominick, Jr., Martinsville, Va.

Elizabeth Janet Croxton, '19; Mrs. Charles Augustus Kidd.

Anna Baldrie Crittenden, E '42; Mrs. Tasker Carter Sanders.

Betty Curlee, E '46; Mrs. Otho Dabney Riley, 317 Yeardeley Ave., Lynchburg, Va.

Mildred Thornton Davies, '38; Mrs. Clarence Campbell, Jr., Hollywood, Fla.

Adaline Cabell Davies, '10; Mrs. Benjamin Calvin Garrett, Sunnyside, Cumberland, Va.

Lucy Otey Davies, '43; Mrs. Richard Gunn.

Alma Iris Davis, E '44; Mrs. Ulysses Settle Davis, Dillwyn, Va.

Mrs. Ester Davenport Hasslacher, '19; Mrs. C. Louis Rubsamen, "Monguillon", Warrenton, Va.

Shirley May Didlake, '47; Mrs. Cecil William Irby, Farmville, Va.

Martha Drosste, '47; Mrs. Marvin Layman Gillum, Manassas, Va.

Jane Kathren East, '46; Mrs. Paris Irby Leadbetter, Hopewell, Va.

Martha Russell East, '47; Mrs. Wentz Miller, Farmville, Va.

Sue Wyatt Eastman, '38; Mrs. Russell Garnett Acree, Sharps, Va.

Frances Lillian Elliott, '46; Mrs. Thomas O. Bondurant, Richmond, Va.

Margaret Elizabeth Ellis, '46; Mrs. William Arthur Murauskas, 1042 Catalonia Ave., Coral Gables, Fla.

Emil Ellis, '40; Mrs. Walter David Wood, Beaumont, Va.

Betty Lee Epperson, E '44; Mrs. Benjamin Jesse Skinner, Lawrenceville, Va.

Mary Frances Evans, E '45; Mrs. Marvin Cordwell Tweedy, Concord, Va.

Marjorie Elizabeth Felts, '43; Mrs. Walter Cedric Pittman, Courtland, Va.

Mrs. Mildred Finney Garnett, E '30; Mrs. A. Marvin Lancaster, Richmond, Va.

Mrs. Patsy Fletcher Morrrell, '41; Mrs. Arthur Wilkinson Mann, Jr., Mechanicsburg, Pa.

Eleanor Camper Folk, '43; Mrs. Noland Mackenzie Canter, Jr., Salem, Va.

Margaret Franklin, E '38; Mrs. Joseph Hugh Swain, 12035 Nardin St., Apt. 24, Detroit, Mich.

Caroline Scott Friend, E '28; Mrs. Herbert Preston Henderson, Drakes Branch, Va.

Pauline Gibb, '31; Mrs. Dudley Bradshaw, 728 W. 38 St., Norfolk, Va.

Marie Woodson Gill, '40; Mrs. William Ellis Clarke, Locust Ave., Charlottesville, Va.

Beatrice Augusta Goods, '31; Mrs. William Argyle Staples, Winona, W. Va.

Florence Inez Godwin, '46; Mrs. T. W. Robbins, Smithfield, Va.

Anne Meriwether Graham, '38; Mrs. Roy Winchester Coker, Goshen, Va.

Margaret Graham, '27; Mrs. W. A. Pankey, Jr., 811 Albemarle St., Bluefield, W. Va.

Anne Claiborne Gregory, E '43; Mrs. Carl Franklin Godfrey, Roanoke, Va.

Evelyn Matthews Grizzard, '46; Mrs. Paul Eugene Graybeal, Hopewell, Va.

Anne Jeanette Haskins, E '44; Mrs. Thomas Theodore Tucker, Lawrenceville, Va.

Margaret Crockett Harvie, '46; Mrs. Richard Henry Cordwell, III, 3906 Chamberlayne Ave., Richmond, Va.

Frances Lee Hawthorne, '44; Mrs. James Rowland Browder, South Boston, Va.

Rosa Valentine Hill, '46; Mrs. Gordon Victor Yonce, Sedley, Va.

Helen Marie Hawkins, '20; Mrs. Frank Schroff, Jr., Arlington, Va.

Anne Butterworth Hauser, '47; Mrs. Joseph Davis Elmore, Alberta, Va.

Doris Jean Hancock, E '44; Mrs. Gurney William Bullock, Jr., Lynchburg, Va.

Margaret Allene Hewlett, '46; Mrs. William E. A. Moore, Suffolk, Va.

Martha O. Higgins, '45; Mrs. Richard Roland Walton, 1626 Monument Ave., Richmond, Va.

Madge Horne, E '38; Mrs. Richard Wilcox, c/o Mr. J. P. Horne, Tazewell, Va.

Wilma E. Hoyle, E '26; Mrs. Garland Lee Blanton, Cartersville, Va.

Nelda Rose Hunter, '43; Mrs. Friel Tate Sanders, c/o Mr. J. H. Hunter, LaCrosse, Va.

Elizabeth Jane Hunt, E '41; Mrs. Tilman Rudolph Riddle, 1500 Grove Ave., Richmond, Va.

Ellen Hudgins, '43; Mrs. Edgar Vick, Ivor, Va.

Katherine Anne Hundley, '47; Mrs. James Willard Greer, Lexington, Va.

Lucille Bernice Ingram, '33; Mrs. Benjamin Sterling Turner, Dundas, Va.

Doris Odelle Isabell, '38; Mrs. William Ellett Gilman, Ashland, Va.

Clarice Arthur Jett, E '44; Mrs. Martin Shelton Williams, III, Arlington, Va.

Geraldine Marie Joyner, '47; Mrs. Elonza McKinley West, Columbia, S. C.

India Butler Joyner, E '42; Mrs. Russell Pryor Williams.

Judy Koch, E '45; Mrs. Raymond Holliday French, Jr., Blacksburg, Va.

Rachel Wilson Kibler, '41; Mrs. Elmer Clarke Pixley, Franklin, Va.

Rebecca Lacy, E '41; Mrs. Levi Old, Richmond, Virginia.

Frances Augusta Latane, E '40; Mrs. William Nathan Tune, Jr., Halifax, Va.

Elinor Katherine Lawless, E '46; Mrs. Leo Everette Hutchins.

Frances Herndon Lee, '46; Mrs. Frank Dew Stoneburner, 4109 Park Ave., Richmond, Va.

M. Lucille Lewis, '44; Mrs. Thomas Weedon Armstrong, Jr., Richmond, Va.

Robin Lear, E '43; Mrs. Robert Howell Peacock, Jr., Box 14, Chapel Hill, N. C.

Ellen Boissian Lewis, '33; Mrs. George Abram Malone, Dundas, Va.

Margaret Lohr, '47; Mrs. Turner A. Graves, Syria, Va.

Catherine Lynch, '46; Mrs. Thompson C. Bowen, Jr., Tazewell, Va.

Mildred Louise McCorkle, '44; Mrs. Harold Willard Laughlin, 3831 Porter St., Room 321, Washington, D. C.

Patricia Walker McLearn, E '43; Mrs. Lawrence Craig Gannaway, Draper, Va.

Margaret Poague Massey, '45; Mrs. Charles Durrett Ellis, c/o Rev. J. B. Massey, Hampden-Sydney, Va.

Gertrude A. Manning, '37; Mrs. Charles Staples Wilson, Farmville, Va.

Sara Venable Mangum, E '45; Mrs. Robert Morton McIver, 3806 Noble Avenue, Richmond, Va.

Evelyn Mann, '38; Mrs. William S. Rhudy, Abingdon, Va.

Doris Gilbert May, '47; Mrs. David Winston Williams, 1436 Eureka Circle, Roanoke, Va.

Olivia Jane Meade, E '43; Mrs. Ike Lanlow Anderson, Martinsville, Va.

Betsy Moore, '41; Mrs. Alonza Herbert Easley, Chatham, Va.

Elizabeth Woods Morris, '31; Mrs. James Alexander Grizzard, Emporia, Va.

Virginia Lockett Morris, '42; Mrs. Charlie Louis Jones, Jr., Wellville, Va.
 Glennis Dare Moore, '47; Mrs. Gilmer Gleen Greenwood, Robin Hill, Va.
 Barbara Lee Myers, '47; Mrs. Raymond Collie M., Geraldine Newman, '47; Mrs. Warren Sandidge Alice Odell Nichols, '45; Mrs. Anthony J. Proterra, Hampton, Va.
 Ann Pomeroy Nichols, '47; Mrs. John Taylor Brickert, V. P. I., Blacksburg, Va.
 Elizabeth Kendall Nottingham, E '41; Mrs. George Willis, III
 Frances Owen, E '40; Mrs. Thomas Stephen Jones, 2407 Dumbarton Rd., Richmond, Va.
 Margaret Elizabeth Park, '45; Mrs. Wirt Hamilton, Jr. Earlye Lee Palmer, '47; Mrs. Thomas Oliver Miller. Frances Tate Patterson, E '40; Mrs. Norman D. Lamberson, Alexandria, Va.
 Agnes Meredith Patterson, '43; Mrs. Henry Wise Kelly, Jr., Alexandria, Va.
 Mary Eleanor Partlow, E '46; Mrs. Joseph J. Hendrick. Mary Ellen Petty, '46; Mrs. William Dabney Chapman, Farmville, Va.
 Edith Temple Pemberton, E '45; Mrs. Leonard Carl Donner, c/o Mr. H. N. Pemberton, Gloucester, Va. Charlotte Stockley Phillips, '43; Mrs. Moore Wright Couldin, Tappahannock, Va.
 Jane Clayton Philhower, '46; Mrs. Herbert Wheeler Young.
 Ruth Naomi Phelps, '38; Mrs. Stewart Harrison Fisher, 8006 Piney Branch Rd., Silver Spring, Md.
 Naomi Ruth Piercy, '46; Mrs. Earl Bryan Jordan, Jr. Shirley Hunter Pierce, '44; Mrs. Donald Edward Pflueger, Roanoke, Va.
 Majorie Hall Pierce, E '42; Mrs. Chapman Leigh Harrison.
 Jane Potts, '26; Mrs. E. N. Duberry, Vinton, Va. Mrs. Ella Pope Durham, '13; Mrs. Gene Brandon, Star Route, Ashland, Va.
 Lula Johnson Power, '42; Mrs. Robert Heyer Muller, St. Luke's Hospital, New York City
 Virginia Lee Price, '46; Mrs. Joseph Frederick Perrow, Jr., c/o Mr. S. S. Price, Farmville, Va.
 Fannie Mae Putney, E '35; Mrs. Junius Wesley Boykin, 5001 Brook Rd., Richmond, Va.
 Joan Raine, E '45; Mrs. Jack Buchanan, Grundy, Va. Marguerite Virginia Reid, E '44; Mrs. Larry Owen Leas, c/o Mr. G. H. Reid, Farmville, Va.
 Eva Lois Reid, '42, Mrs. Garland Jones Verelle, 3143 Griffin Ave., Richmond, Va.
 Julia Chapman Revercomb, E '43; Mrs. Robert Hoylman Bradley, Clifton Forge, Va.
 Sadie Mae Ritt, '25; Mrs. Rowzie Boyd Humphreys, Clarksville, Va.
 Bettie Louise Rives, E '43; Mrs. Joseph Jerry Sydnor, Jr., University of Richmond, Richmond, Va.
 Elizabeth Ann Kidley, E '41; Mrs. Harry Lee Bain, Jr., Blacksburg, Va.
 Doris Mae Robertson, E '45; Mrs. Robert E. Davis, c/o Mrs. A. L. Robertson, Dillwyn, Va.
 Mrs. Mary Robeson Wood, '36; Mrs. John Davis Pennbleton, Blacksburg, Va.
 Mary Louise Robertson, '47; Mrs. Julian Kenneth Morgan, Red Oak, Va.
 Sallie Mildred Robertson, '47; Mrs. Adrian Spencer Vaughan, Jr., Richmond, Va.
 Almera Rosser, E '43; Mrs. James Howard Collier, Evington, Va.
 Mary Julia C. Rowe, '37; Mrs. William Wesley Bagot, Alexandria, Va.
 Mildred Ruth Sadler, E '45; Mrs. Merle Jerome Hudgins, Diggs, Va.
 Bertha Frances Sanderson, E '45; Mrs. William Nathan Allen, Longwood Ave., Farmville, Va.
 Grace Moorehead Scales, '44; Mrs. Adolph Evans, "Edgefield", Cascade, Va.
 Ellen Kendall Scott, '43; Mrs. Asa Thomas Dix. Elizabeth Pryse Shipplett, '38; Mrs. Marcus Cleveland Jones, Sheppards, Va.
 Lois Lloyd Sheppard, '46; Mrs. James William Lewis, Dante, Va.
 Ethel Elizabeth Shockley, E '45; Mrs. Walter Delbert Southall, Farmville, Va.
 Willie Raynell Shields, E '42; Mrs. Cecil Van Willis, c/o Mr. W. J. Shields, R.F.D. 1, Petersburg, Va.
 Doris Hardy Smith, E '43; Mrs. William Spencer Edwards.
 Ella Loraine Smith, E '44; Mrs. LeRoy Bagby Chapman, Farmville, Va.
 Sarah Hailey Smithson, E '45; Mrs. Charles Edward Magann, Farmville, Va.
 Dorothy Elizabeth Southall, E '42; Mrs. George Henry Womack, Pamplin, Va.
 R. Elizabeth Spitzer, E '32; Mrs. Robert H. Lillard, Arlington, Va.
 Peggy Stephenson, E '45; Mrs. Benjamin Lee Oliver, Hampden-Sydney, Va.
 Olivia D. Stephenson, '40; Mrs. John L. Lennon, 301 S. Bayly Ave., Louisville, Ky.
 Frances Catherine Teass, '36; Mrs. Charles R. Claiborne, Jr., 223, Lansing Ave., Lynchburg, Va.
 Virginia Manget Terrell, '45; Mrs. Frederick Bingham Walsh, 450 Forest Ave., Rye, N. Y.
 Olive Ann Terrell, E '45; Mrs. Robert M. West, 16 West Strong St., Pensacola, Fla.
 Margaret Rebekah Thomas, '38; Mrs. John Korman, Jr., 402 Poplar St., Upper Derby, Pa.
 Sarah Holmes Thompson, '31; Mrs. Thaddeus Cage, South Hill, Va.
 Margaret Lee Thompson, E '44; Mrs. Thomas D. Lewis, Jr., "Winton", Amherst, Va.
 Louis Gwendolyn Thompson, E '38; Mrs. George Royal Allen, South Hill, Va.
 Betsy White Trigg, E '40; Mrs. Charles Edward Knight Strong
 Mrs. Mary Turnbull Sebrell, E '94; Mrs. Alfred Akerman, University, Va.
 Mary Jo Tucker, E '44; Mrs. John Craddock Lawson, Jr. Dorothy L. Turley, '47; Mrs. W. L. James.
 Clara Scott Wailes, E '44; Mrs. Thomas Allen Webb, Amherst, Va.
 Alice Sims Warren, E '44; Mrs. Frank David Harris. Eleanor Kinnear Wade, '46; Mrs. Emory Stevenson Marchant, Staunton, Va.
 Eleanor Hartwell Wade, '45; Mrs. Elie Gerald Tremblay, Raleigh Court Apts., University Circle, Charlottesville, Va.
 Elizabeth Selden Warner, '43; Mrs. William Austin Tribble, Richmond, Va.
 Martha Elsie Watkins, '46; Mrs. Don H. Mergler, V.P.I. Blacksburg, Va.
 Anne Powell Watkins, E '44; Mrs. George Harrison Jarrett, Richmond, Va.
 Helen Marie Wentz, E '38; Mrs. John Kroner Eney, Carlisle Inn, Carlisle, Pa.
 Nannie Ophelia Webb, '45; Mrs. Edgar Platt Brighwell. Wylie Rebecca Webb, E '42; Mrs. Hugh Joseph Nixon, Farmville, Va.
 Jean West, '25; Mrs. W. T. Shields, "Cherrycroft", Landsdale, Norfolk, Va.
 Mattie El Winston, '45; Mrs. James Russell Bersch, Farmville, Va.
 Lois Rebecca Wilkerson, E '42; Mrs. Robert Fred Park, Newport News, Va.
 Dolly Wilkerson, E '42; Mrs. Clyde Warren King, Christiansburg, Va.
 Anne Williams, '44; Mrs. Frederick Anthony Vogleweed, 3054 Bracken Rd., Cincinnati, Ohio.
 Mrs. Vera Wilkins Woods, '44; Mrs. D. E. Fowlkes, 1038 W. Paxton St., Danville, Va.
 Ruth Louise Worsham, '42; Mrs. Carl Frederick Miller, 1600 Russell Rd., Alexandria, Va.
 Annie Gay Wood, '46; Mrs. Doyle Eldridge Martin. Mary Franklin Woodward, '45; Mrs. Joseph Richardson Potts, Barhamsville, Va.
 Betty Jane Wood, '45; Mrs. Allen Rives Potts, Hopewell, Va.

Faculty and Administration News

DEAN WILLIAM W. SAVAGE

On April 1, 1947, Mr. William Woodrow Savage became the first dean of the College. In education, experience and his fine personal qualities he is eminently qualified to fill this position with real distinction. A native of the Eastern Shore of Virginia, he received the B.A. degree in 1937 from the College of William and Mary and the M.A. from Chicago University in 1946. For eighteen months he did social research in Virginia for the Federal Government. In 1939 he entered the field of education with the State Consultation Service, an agency of the State Department of Education, first as counselor, then director and later state supervisor of Consultation Service. In the latter position he conducted workshops in guidance for teachers at Richmond Professional Institute, Radford College, and the Virginia Union University. In the summer of 1946 he taught graduate courses in guidance at the College of William and Mary. He is editor of "Work and Training", a bulletin of vocational and guidance information published by the State Board of Education, and he has had articles in various state journals of education, "The Commonwealth", etc. The Alumnae, faculty and administration are delighted to welcome Dean and Mrs. Savage and their two sons on our campus.

Mr. Ralph J. Wakefield, who received his master's degree in music from Columbia University last year, after serving four years in the Army Air Force, is new instructor in the music department. Mr. Wakefield will teach voice and public school music and as he plays a dozen

instruments, string and wind, it is hoped he may organize and direct an orchestra.

Miss Carrie Sutherland, a graduate of S.T.C. with a M.A. degree from Peabody College for Teachers, returned to the English faculty here after holding interesting teaching positions in Virginia, Alabama and Texas. For sixteen years she was connected with Arlington Hall Junior College, Arlington, Va., first as dean and then as president. In 1942 she became president of Chevy Chase Junior College, Washington, D. C.

Miss Rosemary Elam, the new assistant to the dean of women, is a graduate of Farmville where she majored in business education. She has taught in Hopewell and Virginia Southern College in Roanoke.

Miss Kate Trent received a B.S. in elementary education at S.T.C., a M.S. from Columbia University and is now working toward a doctorate at Catholic University, Washington, D. C. She is supervisor of the first grade in the Training School this year after having taught in Richmond Public Schools, Mary Washington College, and Wilson Teachers College, Washington, D. C.

Mr. Robert H. Ballagh, a native of Kentucky, has joined the faculty as principal of Farmville High School. He obtained his A.B. from Lynchburg College and M.A. from Duke.

Mr. S. M. Holton, who has served S.T.C. long and well, accepted the presidency of Louisburg College at Louisburg, N. C., last summer. He came to Farmville as principal of the training school. For five years he was Director of

Personnel, and last year he was made Executive Secretary. Mr. Holton had made many warm friends in the College and among the citizens of Farmville where he served as chairman of the Southside Hospital Board and a steward in the Methodist Church.

Mrs. Zita C. Hanford who was associate professor in the commercial department, left Farmville September 1 to teach at Westminster College, New Wilmington, Pa.

Mr. Alfred H. Strick, who had been head of the music department for a number of years, left last summer to accept a similar position in a college in Due West, S. C.

Dr. Sybil Henry, principal of the elementary school, was married last June to Mr. John Augustine Vincent of Suffolk. Mrs. Vincent will continue her work at S.T.C.

Mrs. Mary W. Watkins, who has been secretary to the president since 1934, was made executive secretary to succeed Mr. S. M. Holton. Mrs. Watkins is a graduate of S.T.C. and is working on a Master's degree at Columbia University. She will have charge of news and publicity, evaluation of credits for former students and transfers, and will continue working in the president's office. She will also conduct the placement bureau, which secures positions for the graduates of the College.

Dr. Francis B. Simkins has recently published a new book, "The South Old and New". This is a scholarly study and is designed for popular use as well as school use. It is a handsome book, liberally illustrated and Alfred A. Knoph publishers say, "This is the first general history of the New South with a retrospect of the Old, to show that for all its changes the South remains essentially what it always was."

Dr. J. P. Wynne also has a new book published by Prentice-Hall the past summer. "Philosophies of Education" is a "Systematic presentation students can understand. After describing the three dominant philosophies influencing education he shows how each is reflected in the theories and practices of every major school experience." The book is dedicated to John Dewey, William H. Kilpatrick, and H. Bode, three leading present day philosophers who have approved this latest book.

Miss Lillian Seaburg, graduate of Winthrop College in South Carolina, and the University of North Carolina in library science, joined the library staff last winter. She served in the WACS during the war.

Dr. Mary Beverley Ruffin, librarian at S.T.C. was initiated into Phi Beta Kappa at William and Mary College last December. She has the Ph.D. degree from the University of Chicago in library science, and has served on library staffs at William and Mary, University of Florida, Penn. State and Northwestern University.

Miss Alpha Lee Garnett, who was assistant to the Dean of Women the past three years, is now teaching in Ravenscroft School in Raleigh, N. C.

Mrs. Sophie Packer resigned as College nurse last summer and is acting as hostess in the dining hall at Hampden-Sydney. Miss Maxine Keeling has her position in the infirmary.

Miss Pauline Camper, faculty advisor of Alpha chapter of Sigma Sigma Sigma, national education sorority, took an active part in the Golden Jubilee convention at Williamsburg in July. She was in charge of marshalling the hostess chapters, the three Virginia chapters being Farmville, Harrisonburg, and Radford.

Miss Elizabeth Burger, assistant professor of natural sciences, is junior publicity chairman for the Virginia Federation of Women's Clubs, secretary of the Prince Edward County War Memorial Association and a member of the board of directors of the County Community Chest. In 1939 she was a member of the United States Field Hockey team when it played in South America. She plays hockey with the Richmond Hockey Club, and as a member of the Virginia team who received All-American honorable mention, played at the national tournament in New York in 1946. Her team won two games, tied one, lost one, and enviable record.

Faculty members who studied last summer were Miss Virginia Bedford at Ohio State University; Miss Elizabeth Burger and Miss Emily Clark at Columbia University; Miss Margaret Sprunt Hall at Woman's College of the University of North Carolina; Miss Mary Nichols at Duke University; Miss Emily Barksdale at the University of Mexico, Mexico City; Miss Frances Waters at the University of Colorado; and Miss Janice Lemen at Eliot O'Hara School of Water Color, Grasse Beach, Maine.

Farmville has been fortunate in securing foreign students assistants in both French and Spanish. Last year Mademoiselle Annette Vincent Viry, who had received both her baccalauriat and licence-ès- lettres from the University of Lyon was here. Eager to know more about America Mademoiselle Vincent-Viry went to the University of Wisconsin as student assistant this year rather than Bryn Mawr or Wheaton College, both of which also offered her positions. This year, Mademoiselle Laurette Véza, also graduate of the University of Lyon, having both the baccalauriat and licence-ès-lettres with a major in English, is the French informant. Dalila Agostini from Mayagüez, Puerto Rico, is student informant in Spanish.

Miss Lula O. Andrews, beloved teacher of English at Farmville from 1898 to 1912, died after a lingering illness at her home near Lafayette, Alabama, on October 31, 1946—just a few days after the last issue of our magazine went to press. But with one voice, thousands of her former students throughout the South will say she is still alive, living radiantly in the memories of her friends and disciples. They remember always her quick, ready sympathy, her delightful humor, her strong convictions; they think of the rare combination of intellectual strength and true gentleness which was hers. Truly she was a great teacher and incomparable friend.

Mrs. Bessie C. Jamison, housekeeper in the Home Department at S.T.C. for many years, died at her home in Salem, Virginia, on February 28, 1946. She is remembered as a loving friend and as one of the spiritual assets of the College.

GRANDDAUGHTER'S CLUB

In the fall of 1926 the first organization of the Granddaughters was effected. They, whose mothers had been loyal daughters of our Alma Mater, banded themselves together to uphold the College ideals and standards which their mothers had helped to establish. This year there are ninety-nine members of this club,—thirty-four new members and sixty-five old ones. We are justly proud of these girls and their loyal mothers!

New Granddaughters 1947-1948

FIRST ROW (left to right)

Seward, Rebecca; Annie Rebecca Baker
Saunders, Charline; Charline Martin
Anderson, Claudia; Estelle Vaughan
Pollard, Bobby; Lucile Mann
Westbrook, Virginia; Jessie Catherine Carter
Poteat, Ouida; Helen Hinton

SECOND ROW (left to right)

Atkinson, Shirley; Virginia S. Thomas
Peake, Thelma; Maude Martin
Lester, Dorothy; Mavis Edwards
Smith, Helen; Pauline Drummond
Pifer, Virgilia; Lillian Bugg

THIRD ROW (left to right)

Rush, Geraldine; Fern Reaves
Parham, Panzie; Miriam Reaves
McAden, Nancy; Grace Ware
Connelly, Peggy; Eula Claud
Wall, Bobbie; Annie M. Bradshaw
Snead, Arnette; Mabel Powers
Terry, Ann; Mary Ann Abbitt
Pifer, Paulette; Lillian Bugg

FOURTH ROW (left to right)

Noell, Maude; Sallie Whitworth
Hobbs, Jean; Dorothy Lee Parker
Bevard, Dorothy; Lillie Sharpe
Carter, Jean; Evelyn Mae Brown
Huckstep, Geraldine; *Mary Alice Edwards
Boyd, Mary Ann; Lelia E. Crowder

FIFTH ROW (left to right)

Burnette, Ann; Belle Zeigler
Crews, Karla; *Mrs. E. M. Wright
Old, Martha; *Martha Elizabeth Vaughan
Farmer, Jeanne; Willie Belle Farrar
Hatchett, Martha; Lucy Ellen Marsteller
Dickerson, Sarah; Susie Lee Riddell
Norfleet, Ann; Carlie D. Stephens

NOT PICTURED

Lyon, Jane; Irene Hunter
Robertson, Ann; Edley Andrews

*Grandmother's Name

Other Granddaughters 1947-1948

Student	Mother's Name	
Abernathy, Hilda Mae; Ammorette Daniel		Grizzard, Charlotte; Marjorie Mathews
Addleman, Lucie; Lola Foster		Hankins, Catherine; Helen Jarman
Alphin, Mary Louise; Hester Jones		Hanks, Virginia; Mary C. Martin
Anderson, Estaline; Estelle Vaughan		Harrison, Ethel; Ethel Squire
Anderson, Martha Ella; Alma Virginia Abernathy		Hylton, Martha; Martha Blair
Asher, Puckett; Gertrude Lash		Jeffreys, Elizabeth; Gay Pugh
Babb, Jean; Agnes Thelma Parker		Lindsey, Patsy; Virginia Lindsey
Bagley, Phyllis; Eva Rutrough		Long, Jane; Alva L. Williams
Barksdale, Ann Womack; Nancy Womack		Lucy, Anne; Thelma Michael
Blair, Patsy; Ellen Easley		McAden, Eleanor; Grace Ware
Blanton, Frances; Frances Cauthorn		Maddox, Nancy; Katherine Anderson
Bondurant, Betty; Mollie Moore		Morris, Mary Ann; Naomi Duncan
Bondurant, Catherine; Mollie Moore		Nock, Ann; Ruth Walker
Bowling, Harriet; Sarah Johns		*Elizabeth Boggs
Boxley, Griswold; Anna G. McIntosh		Oliver, Jean; Ada C. Riley
Brooks, Edith Davis; Ruby Overton		Orgain, Ann; Alice Clark
Brooks, Louise Overton; Ruby Overton		Parham, Mary Elizabeth; Miriam Reaves
Burnette, Virginia Page; Belle Zeigler		Patterson, Evelyn; Perry Wilkinson
Cake, Jean; Lelia Haden		Peake, Marian; Maude Martin
Coleman, Iris; Kate Elizabeth Glenn		Purcell, Harriet; Ruth Rimmer Hatch
Crowgey, Mary; Pearl Ellett		Rainey, Katherine; Louise Morris
Davis, Juanita; Lucy Pearson		Reid, Virginia; Dorothy Virginia Gay
Davis, Mary; Alice Healy		Richardson, Pauline; Nora Edmunds
Davis, Sue; Sue Duval Adams		*Pauline Harris
Davis, Thelma; Ethel Taylor		Robertson, Bobbie Jean; Lucille Jane Clay
Dortch, Helen; Ardelle Moore		Robins, Jacqueline; Elizabeth Hudgins
Drewer, Elizabeth; Georgia Mae Seward		Shelor, Lou Alyce; Laura Ada Quesenberry
East, Anne; Louis Drumeller		Stringfield, Martha; Lydia Edwards
Farmer, Margaret; Theresa Lambert		Tuck, Julia; Beulah Bray
Garnett, Mildred; Bessie Rogers		Turner, Jean Meredith; Maria Meredith
Ghiselin, Jane Hunt; Virginia Parker		White, Margaret; Margaret Etheridge
Gray, Jane; Edith Estep		Williams, Marjorie Hughes; Irma Hughes
Grizzard, Barbara; Marjorie Mathews		Yonce, Virginia; Josie Guy
		Younger, Ann Watts; Elizabeth Watts
		*Grandmother's Name

SO YOU'RE A SENIOR is the title of a new twenty-page booklet published recently by the College. Well illustrated with scenes of the campus and of student activities, it contains useful suggestions for all high school seniors who need assistance in making plans for employment or further education following graduation. Copies will be sent without charge to alumnae who write to the College requesting them.

BIRTHS

- Geraldine Ackiss Coote, a son.
 Emma Allen Fulcher, a daughter, Paula Joanne.
 Peggy Allen Cooper, a daughter.
 Margaret Armstrong Otley, a daughter, Mary Clifton.
 Esther Atkinson Jerome, a daughter, Margaret Esther.
 Virginia Baker Crawley, a son, James Edward, Jr.
 Margaret Banks Simmons, a son, Robert Murrill.
 Anna Lou Blanton Newton, a daughter
 Carmen Booth Bass, a son, Walter Lawrence.
 Florence Booton Stanley, a son.
 Mary Elizabeth Brinkley Sauvan, a daughter, Mary Ruth.
 Nancy Belle Bruce Noel, a son, Bruce Arthur.
 Elizabeth Carrington Busch, a son, Carl Christopher.
 Mary Chappell Ward, a daughter.
 Dot Childress Hill, a son, William Clayton.
 Mary Augusta Clements Noblin, a daughter, Cheryl Leigh.
 Sara Cline Dabney, a son.
 Mildred Corvin Lingerfelt, a daughter.
 Martha Cottrell Harward, Jr., a son, Garland Melvin III.
 Betty Davis Clark, a son, Roy, Jr.
 Elizabeth Diehl Laws, a daughter, Mary Elizabeth.
 Betsy Dillard Gomer, a daughter, Martha Dillard.
 Marie Dodt Haase, a son, Donald Roland.
 Margaret Dowdy Locklair, a son, Daniel M. III.
 Ruthie Dugger Sanders, a daughter, Mary Ruth.
 Sally Dunlap Shackelford, a daughter.
 Susan Durrett Salter, a son, Lawrence II.
 Claire Eastman Nickels, a daughter, Margaret Claire.
 Beulah Ettinger Cobbs, a son, William Lawrence.
 Texie Belle Felts Miller, a son, John Malcolm.
 Pagie Francis Hickman, a daughter, Nancy.
 Lois Fraser Davis, a son, Jessie Edwin, Jr.
 Mary Friend Best, a son.
 Nancy Fulton Harbuck, a daughter, Nancy Louise.
 Alma Garlick Jones, a son, Randolph Lynn.
 Mary Gezer Watson, a son.
 Louise Hall Zirkle, a son, George Andrew III.
 Nell Sue Hall Wilbourne, a daughter, Martha Harvey.
 Marion Harden Parks, a daughter, Karen Lee.
 Jane Hardy McCue, a daughter.
 Nancy Harrell Butler, a daughter, Helen Randolph.
 Mildred Harry Dodge, a daughter.
 Geraldine Hatcher Waring, a son, Roger.
 June Herndon Clark, a son, Theodore Preston.
 L. Elizabeth Hillsman Heartwell, a daughter, Betty McCraw.
 Frankie Blair Hubbard Heptig, a son, Thomas Joseph Jr.
 Frances Hutcheson Pancake, a son, John Silas Jr.
 Jane Lee Hutcheson Blanton, a daughter, Virginia London.
 Kathrine Iyby Hubbard, a son, Louis, Jr.
 Beatrice Jones Barger, a daughter, Leslie Ann.
 Caroline Jones MacKenzie, a daughter, Sophie Nash.
 Pauline Jones Walker, a daughter, Mary Venable.
 Sara Keesee Hiltshimer, a son.
 Anne Kingdon Shields, a son, Walter Dunnington, Jr.
 Evelyn Knaub McKittrick, a son, Thomas Jr.
 Margaret Lawrence Grayson, a daughter, Nancy Louise.
 Jacqueline Lee Wiley, a son.
 Fay Little Boykin, a son, Joseph Urquhart.
 Belle Lovelace Dunbar, a daughter, Charlotte Lovelace.
 Alice McKay Washington, a daughter, Virginia Woodward
 Clare MacKenzie Jernigan, a daughter, Martha.
 Lucy Manson Sharp, a daughter, Peggy Manson.
 Anna Masey Boelt, a son, William Masey.
 Catherine May Helsing, a daughter, Elizabeth Christian.
 Essie Millner Dressler, a daughter, Anne.
 Hope Irme Minter Banks, a daughter, Hope Rothwell.
 Margaret Mish Timberlake, a daughter, Jane Warren.
 Louise Morris Blanton, a son, Alexander Gray.
 (Sara) Ernestine Myers Vinyard, a son, William P. Jr.
 Alice Nichols Proterra, a daughter, Virginia Fay.
 Jeanne Nichols Beecher, a daughter, Beverley Jeanne.
 Marie Nichols MacDonald, a daughter, Ann Marie.
 Allene Oerbey Hunt, a daughter, Sara Elizabeth.
 Frances Parham Jeans, a son, I. W. III.
 Helen Fern Pyrdue Busch, a daughter, Becky Purdue.
 Ruth Phelps Fisher, a daughter, Sue (2 yrs. old), a son, Stewart Harrison.
 Kay Phillips Coenen, a daughter.
 Grace Allen Pittard Sydnor, a son.
 Margaret Priest Wilkinson, a son, Fenton.
 Jean Prossie Garrett, a daughter, Judith Cameron.
 Emma Lou Pulliam Willis, a son, Robert Fleming.
 Cottie Radspinner Snow, two sons (not twins) Robert Dalton '45 and Richard Asa '47.
 Amy Read Dickey, a daughter, Mary Susan.
 Polly Riddle Clemens, a son, William Jenkins.
 Mary Jane Ritchie Johann, a son, William Henry III.
 Margaret Robertson Robinson, a son.
 Alice Rowell Whitley, a daughter, Alice Rowell.
 Ellen Royall Story, a daughter, Ann Royall
 Elizabeth Scott Southall, a son.
 Lucie Scott Lancaster, a daughter, Dorothy Hanes.
 Wyclif Scott Warren, a son.
 Betty Sexton Wills, a daughter, Beverley.
 Dorothy Sprinkle Eckman, a daughter, Diana Gail.
 Anne Stone Campbell, a daughter, Gail Stone.
 Jean Strick Moomaw, a daughter, Jean Claire.
 Florence Thierry Leake, a daughter, Linda Marie.
 Virginia Tillman Abersold, a daughter, Frances Jean.
 Helen Trump Owen, a son, Thomas Franklin.
 Shirley Turner VanLandingham, a son, J. H. III.
 Anne Ware Smith, a daughter, Joann Macon.
 Tac Waters Mapp, a daughter, Kathryn Waters.
 Martha Scott Watkins Owen, a son, Lee Scott.
 Georgia V. Watson Wilkerson, a son, Charles Watson.
 Frances Wentzel Gayle, a daughter, Caroline Wentzel.
 May Wertz Roediger, a son.
 Martha Wheelchel Plummer, a daughter, Mary Margaret.
 Betty Faith White Finney, a daughter, Polly Suzanne.
 Elizabeth Whitworth Foster, a son, Roger Wayne.
 Anne Williams Vogleweed, a son, Frederick Jr.

Reunion Classes

1888 FEBRUARY CLASS

Agnew, Mary; deceased.
Ball, Lula; address unknown.
Campbell, Susie; Mrs. E. E. Hundley, Farmville.
Fuqua, Louise; Mrs. W. B. Strother; deceased.
Haskins, Hallie H.; deceased.
McLean, Mattie; deceased.
Winston, Lizzie; deceased 1935.

1888 JUNE CLASS

Berkeley, Fannie; 326 N. Harrison Street
Richmond.
Douglas, Carrie; Mrs. Arnold; deceased.
Duncan, Mattie; Hardv.
Forbes, Marion; deceased 1936.
Ferguson, M. Kate; Mrs. W. F. Morehead, 350
Academy Street, Salem, Va.
Gurley, Annie; Mrs. Chase Carroll; address
unknown.
Hunt, Kate; deceased.
Hix, Annie; Mrs. A. N. Earle, 624 N. 26th St.,
Waco, Texas.
Hubbard, Ida; Mrs. Giles; deceased.
Moseley, Blanche; Mrs. J. J. S. Cook, LaCrosse.
Martin, Rose; deceased.
Phaup, Susie; deceased.
Pierce, Mary; Mrs. E. F. Watson; address
unknown.
Thornhill, Anna; deceased.
Watts, Ida; Mrs. J. H. Ritner, 912 Court St.,
Lynchburg.
Winston, Josie; Mrs. T. A. Woodson, 528
Victoria Ave., Lynchburg.

1898 FEBRUARY CLASS

Baldwin, Laura; Mrs. C. C. Cowan; deceased.
Bland, M. Lillie; Mrs. W. F. D. Williams, Cape
Charles.
Booth, Annie; deceased.
Chisman, Mary Whiting (Polly); Mrs. Harry
Holt; deceased 1927.
Cox, Mary White; deceased.
Cutherell, Ruby; Mrs. Nathan Bray; deceased.
Harris, Laura; Mrs. W. H. Lippitt, Dinwiddie.
Mears, Belle; Mrs. L. M. Miller, 42 Greenbriar
Ave., Hampton.
Oakey, Nellie; Mrs. N. W. Ryan, Shawsville.
Spain, Cora; Mrs. J. A. Meade, 319 Clinton St.,
Petersburg.
Spiers, Eunice; Mrs. John Robertson, % Mrs.
T. E. Benson, 512 Dakar Dr., Richmond.
Turner, Martha; Mrs. J. W. Hundley, 2018
Hanover Ave., Richmond.
Vaden, Mary; Mrs. B. L. Blair; address un-
known.
Venable, Genevieve; Mrs. W. M. Holladay,
Farmville.
Warren, Odelle; Mrs. M. L. Bonham, Hamilton
College, Clinton, N. Y.

1898 JUNE CLASS

Amos, Martha; Mrs. J. E. Reichhardt, 1022
First St., S. W., Roanoke.
Birdsall, Elizabeth; Mrs. V. M. Moon; deceased
1926.
Bland, Emma; Crewe.
Boyd, Mary; Mrs. Samuel Scott; deceased.
Boyd, Susan; Mrs. Alexander Hallowell; de-
ceased.
Brandis, Florence; Mrs. G. B. Davidson, 4006
Forest Hill, Richmond.
Broadwater, Carrie; deceased 1928.
Cox, Lillian; deceased.
Cralle, Louie; Mrs. James Lancaster, Farmville.
Cunningham, Annie Hawes; 6800-45th St.,
Chevy Chase, Md.
Daniel, Anna; deceased 1923.
Darden, Lalla; Locust St., Hampton.
Fowlkes, Mamie; Mrs. Wall; deceased.
Greever, Ida; Burke's Garden.
Hargrave, Elizabeth; Mrs. E. V. Clements; de-
ceased.
Jackson, Mary; Mrs. Wallace Gould; deceased.
Mease, Missie; Sandy Level.
McKinney, Charlotte; Mrs. E. L. Gash, 1809
Audubon St., New Orleans, La.
Moffett, Katherine P.; address unknown.
Morris, Katherine; Mrs. A. S. Anderson; address
unknown.
Ottley, Louise; Mrs. Fay Koiner, R. F. D.,
Waynesboro.
Pereival, Pattie; 311 Webster St., Petersburg.
Pierce, Elsie; Mrs. James Cropp, Amisville.
Pollard, Bernice; Mrs. James Hurst; 614 Caro-
line Ave., Norfolk.
Riley, Kathleen; Mrs. G. E. Gage; Falls Church.
Roberts, Mary; Mrs. Mack Pritchett; Chase
City.
Thomson, Gertrude; 1901 Claremont Ave.,
Norfolk.
Whitaker, Alice; Mrs. Edward Bates, Crewe.

1908 JANUARY CLASS

Berry, Ruby; Mrs. C. D. Himes, 562 Arlington
Road, Roanoke.
Blankenship, Vernie; Mrs. M. R. Scott; Gladys,
R. F. D.
Blanton, Emma; Mrs. V. N. Vaughan, Ashland.
Blanton, M. Virginia; Mrs. F. H. Hanbury,
Farmville.
Britton, Katherine; address unknown.
Christian, Fannie; Mrs. G. P. Jennings, Appo-
mattox.
Jamison, Eleanor; Mrs. E. L. Folk, Jr., 119
Broad St., Salem.
Johnson, Nellie F.; Mrs. F. M. Perrow, River-
mont Ave., Lynchburg.
Jones, Lillian; Mrs. J. W. McCall, 1936-50th
St., N. E., Portland, Oregon.
Jordan, Helen C.; Mrs. Helen J. Cabell, Jr.;
1771 Church St., N. W., Washington, D. C.

Lancaster, Annie Leitch; Mrs. D. H. Rodgers; deceased 1946.
Walton, E. Lockett; Mrs. J. K. Marshall, Marshall.
Watkins, M. Lois; Mrs. Winfree Chewning, 7105 University Drive, Richmond.

1908 JUNE CLASS

Andrews, E. Beverley; Mrs. Thomas Haskins, 528 Hawthorne Rd., Salem, N. C.
Beale, Grace I.; Mrs. John Moncure, 508 Baltimore Ave., Towson, Md.
Blanchard, Mary W.; Mrs. R. Allen Brown; 563 Franklin St., Havere de Grace, Md.
Brinkley, Frances T.; Mrs. W. W. Perkinson, address unknown.
Burton, Mary Claire; Mrs. C. B. Long, 1703 Grace St., Lynchburg.
Caldwell, Rosa; Mrs. G. E. Mann, 2216 Manistique Ave., Detroit, Michigan.
Davidson, Wirt; Mrs. J. Lee Cox, Woodlawn.
Dunton, Belle S.; Mrs. E. D. Rawlings, Bird's Nest.
Fitzgerald, Geraldine; Mrs. E. S. Hogan, 311 West Main St., Danville.
Garrett, A. Leonora; Mrs. J. A. Lancaster, Farmville.
Garrison, Virginia M.; Mrs. J. N. Williams, Jr., 419 Colonial Ave., Norfolk.
Graham, Grace Nora; Mrs. Grace G. Beville, Box 173, Daytona Beach, Fla.
Grenels, E. Myrtle; State Teachers College, Fresno, Calif.
Hassell, Ida Viola; Mrs. G. G. Via, 214 James River Rd., Hilton Village.
Haynes, Elizabeth; address unknown.
Horner, Mary P.; Mrs. H. S. Walker, Claudville.
Howard, C. Bernice; Mrs. E. L. Garrett, Wytheville.
Hutten, Imogen G.; Mrs. Carson; deceased.
Knott, Mary Katherine; Mrs. D. B. Olgers, Sutherland.
Lewelling, Emily; Mrs. Jesse Hogge, Briarfield Rd., Hampton.
Mauzy, Mollie; Mrs. R. E. Myers, Arlington.
Moran, Maybelle; Mrs. E. F. Price; deceased.
Nelson, Virginia L.; Antioch College, Yellow Springs, Ohio.
Newby, Georgiana; Mrs. G. N. Page, The Cordova, 1809-20th St., N. W., Washington, D. C.
Nidermaier, Jessie; Mrs. J. P. Cooley, deceased 1937.
Paulette, Harriet C.; Mrs. R. V. Long; deceased 1944.
Phillips, Ida Curle; Mrs. Henry Sinclair, Wilson, N. C.
Price, Mildred T.; 8 Gramercy Park, Apt. 4 E. New York City.
Read, Mary B.; Mrs. E. B. Montague, 641 N. Highland Ave., Atlanta, Ga.
Rogers, Edith, Herndon.
Rowe, Mamye; Mrs. A. D. Wright.
Sampson, Bessie; deceased.
Savage, Karlie; deceased 1938.
Spain, Julia, Mrs. P. T. Powell, 303 Webster St., Petersburg.

Spencer, Mary Henley; Mrs. G. G. Hankins; deceased.
Steed, Helen M.; Mrs. H. S. Lashley, Lawrenceville.
Taylor, Maggie A.; Mrs. J. R. Cardwell, R. F. D. 4, Lynchburg.
Tucker, Mary Louise; 2241 Rivermont Ave., Lynchburg.
Watkins, Mary Venable; Mrs. L. E. Rogers 122 S. Rolling Road, Catonsville, Md.
Watson, Vedah; Mrs. L. H. Dresslar, Covington.
White, Eva Lovelace; Mrs. R. R. McGregor.
Wingate, Pearl; Mrs. A. L. Sturm; deceased 1943.

1918

Addington, Mary; Mrs. H. C. Leonard, 708 Bienville, St., Baton Rouge, La.
Alexander, Annette; Mrs. McArthur Jones, Blakely, Ga.
Alexander, Margaret D.; Mrs. W. B. Tucker, McKenney.
Anderson, Katherine; Mrs. S. C. Maddox, 321 Arlington St., Lynchburg.
Arthur, Ellen Douglas; Mrs. R. C. Vaughn, 1708 Shallowford St., Winston-Salem, N. C.
Arthur, Helen; Mrs. W. B. Wright, 6, Technical Bldg, Asheville, N. C.
Bain, Virginia G.; deceased, 1942.
Baird, Elizabeth; Mrs. F. J. Brooke, Abingdon.
Barker, Maggie; Mrs. R. E. Ford, Bracey.
Barksdale, Josephine; Mrs. H. N. Seay, 1831 Varina Ave., Petersburg.
Barnes, Mary E.; Mrs. Edward Goin, Bloxom.
Bass, Martha; Rice.
Batten, Ida Lucille; Mrs. Frederick Dean, 816 Carolina Ave., So. Roanoke.
Batten, Margaret L.; deceased, 1941.
Beale, Marion N.; Mrs. J. R. Darden, Holland.
Blanton, N. Irving; Mrs. R. W. Cousar, 109 Woodlawn Drive, Chattanooga, Tenn.
Booker, Mary C.; Mrs. Mary B. King, 703 Church St., Martinsville.
Boteler, Laura B.; Fredericksburg.
Brent, Helen; 309 North Street, Macon Apt., Portsmouth.
Brett, Jessie; Mrs. V. C. Kennedy, 1729 Bay St., S. E., Washington, D. C.
Brooks, Elsie; Address unknown.
Brooks, Mabelle; Mrs. J. L. Early, 433 Dale St., Sarasota, Fla.
Bryant, Sue; Mrs. T. L. Woodward; deceased, 1941.
Buckman, Irene; address unknown.
Burt, Gladys; Mrs. B. C. Jones, Warrenton.
Burton, Emma; Mrs. R. H. Willson; address unknown.
Bush, Nancy Louise, 502 Victoria Ave., Hampton.
Camper, Pauline; Farmville.
Carr, Josephine J.; Mrs. J. F. P. Tate, 5 W. 75th St. New York City.
Carter, Annie Lee; Mrs. J. T. Graham; address unknown.
Carter, Rosa B.; Mrs. E. L. Fulcher, Red Hill.
Carter, Ruth L.; Mrs. C. L. Parker, Whaleyville.

Carver, Lucile Anne; Mrs. J. M. Kessler, Blacksburg.
 Cassidy, Regis; Mrs. Walter Gannaway, 1515 Madison St., Lynchburg.
 Chamblin, Lily A.; Mrs. John Ruff, Vienna.
 Clarke, Virginia; Mrs. Kenneth Atchison; address unknown.
 Claud, Erma; Mrs. Price; address unknown.
 Coleman, Ruth; 415 W. 30th St., Norfolk.
 Collie, Vernah B.; Mrs. W. F. Williams, Cobbs Creek.
 Colonna, Viola; 21 Bayley Ave., Hampton.
 Coman, Evelyn G.; Mrs. J. M. Adair, Lexington.
 Cooke, Elizabeth L.; Mrs. Martin Graham; address unknown.
 Cox, Lell M.; Mrs. John Godwin, Jr., Smithfield.
 Crowder, Edna A.; Mrs. G. W. McVey, 706 Northumberland Ave., Roanoke.
 Daniel, Huldah; Mrs. Fielding Jeter, Virginia Beach.
 Daniel, Josephine W.; Mrs. G. L. Miller; address unknown.
 Diggs, Cordelia S.; Mrs. W. A. Snead, 509 N. King St., Hampton.
 Dyer, Esther; Mrs. J. R. Bowles, Jr., R. F. D. 4, Danville.
 Eakin, B. Marguerite.
 Early, Ethel; Mrs. E. H. Stonerock; address unknown.
 Easterday, Arah Gay; Mrs. John Dishman, Farmville.
 Eberwein, Bessie T.; address unknown.
 Edmunds, India; Mrs. J. C. Burch, 2803 Ontario Rd., N. W., Washington, D. C.
 Edmunds, Nora; Mrs. Arthur Richardson, Jr., Dinwiddie.
 Ellis, Katherine; Mrs. G. J. Hunt, 3910 Wythe Ave., Richmond.
 Embrey, Sadie; Mrs. W. O. Embrey, Morrisville.
 Emory, Annie; Mrs. Burley Garner, Emporia.
 Eutsler, Lois; Mrs. H. L. Blackwell; address unknown.
 Everett, Alice; Mrs. C. A. Worrell, Newsoms.
 Ewell, Susan; Mrs. J. W. Hamilton, Haymarket.
 Fagg, Melville; Mrs. J. N. Elder, Hopewell.
 Field, Katherine; Mrs. J. B. Campbell; address unknown.
 Gallup, Mary; 156 Orleans Circle, Norfolk.
 Gates, Bettie W., Roanoke Rapids, N. C.
 Gates, Virginia, Roanoke Rapids, N. C.
 Geddy, Anne; Mrs. W. K. McKinley, Address unknown.
 Gilbert, Katherine, 910 Eleventh St., Lynchburg.
 Gill, Annie; Mrs. T. B. Trevvett, 3410 Monument Ave., Richmond.
 Gilliam, F. Belle; Mrs. C. M. Smith, Jr., Rt. 1, Farmville.
 Glassell, Louisa; Mrs. A. G. W. Christopher, Remo.
 Gleaves, H. Josephine (Tom), 412 Stuart Circle, Richmond.
 Goodwyn, Marjorie; Mrs. Marjorie G. Davis, College Ave., Ashland.
 Gregory, Anne; Mrs. W. C. Culbertson, 1204 W. 45th St., Richmond.
 Grigsby, Maude; address unknown.
 Hall, Zela W.; Mrs. J. S. Blue, 316 George St., Rocky Mt., North Carolina.
 Hancock F. Azile, 518 W. 24th St., Richmond.
 Hannah, Josephine G.; address unknown.
 Harris, Elizabeth; Mrs. Elizabeth Harris Loving, Chesterfield Apts., Richmond.
 Harris, Helen S.; 813 Manteo St., Norfolk.
 Harris, Rille; Mrs. C. E. Malone, 713 Maupin Ave., Salisbury, N. C.
 Harris, Ruth; 102 Adams Ave., Alexandria.
 Harris, Sophie; Mrs. G. T. Bryson, 1700 Park Ave., Richmond.
 Harvey, Ida, Drakes Branch.
 Hodges, Lillian Grace; Mrs. C. E. Humphreys, 1809 E. Onley Rd., Norfolk.
 Hallowell, Birdie; Mrs. G. N. Candel; deceased.
 Hunt, Florence; Mrs. J. T. Fulwiler, 1767-17th St., Atlanta, Ga.
 Inman, Nolia; address unknown.
 James, Irma; Mrs. R. W. Musser; 270 Olney Ave., Marion, Ohio.
 Jesser, Margaret; Mrs. John A. McDonald, 214 Fudge St., Covington.
 Johnson, Virgie; address unknown.
 Kellam, Jessie; Mrs. A. E. Harshaw, 924 Park Ave., Richmond.
 Kent, Edna W.; Mrs. L. H. Tilman, Crozier.
 Langlieb, Mary; address unknown.
 Lea, M. Inza; Mrs. L. C. Manson, Kansas City, Mo.
 Lee, Gertrude; Mrs. A. K. Hutchinson, 2837 St. Johns Ave., Jacksonville, Fla.
 Lee, Mildred; Mrs. J. N. Anderson, 113 Beechwood Ave., Catonsville, Md.
 Lewis, Elizabeth; Mrs. James Battle, 1709 St. Mary's St., Raleigh, N. C.
 Lewis, Mary B. G.; address unknown.
 Ligon, Imogen; 4534 E. Seminary Ave., Richmond.
 Lloyd, Evelyn; Mrs. J. I. Beale, Franklin.
 Lockard, Annie Belle; Mrs. Morris Strock, 123 Bay Place, Apt. 303, Oakland, Calif.
 Locke, Louie; 3106 Rivermont, Lynchburg.
 McClung, J. Ernestine; Mrs. G. E. Rice; address unknown.
 McConkey, Mattie; Mrs. Clyde Trucks, 515 Windsor Ave., Raleigh Court, Roanoke.
 McCraw, Elizabeth; Mrs. B. H. Martin, 6007 Three Chopt Road, Richmond.
 Maclin, Elvira; Mrs. A. N. Cocks, Jr.
 Marshall, Neta; Mrs. Harold Miller, Covington.
 Mears, Grace; Mrs. Robinson; address unknown.
 Miller, Minnie; Mrs. W. C. Parrish, 639-26th St., So. Arlington.
 Montague, Miriam; Mrs. Manly White. Coleraine, N. C.
 Moorman, Kathleen; 1624 Ann St., Portsmouth.
 Murphy, Agnes E.; Mrs. W. M. Franklin, 1011 Pierce St., Lynchburg.
 Myrick, Charlotte; Mrs. Gordon Britt, Newsome.
 Nairne, Florence; Mrs. T. H. Bailey, Jr., 1207 Frederick Rd., Catonsville, Md.
 Neblett, Clara; Mrs. W. P. Burrier; address unknown.
 Noel, Mary; Mrs. R. K. Hock, General Lewis Hotel, Lewisburg, W. Va.

Nuckols, Bernice; Mrs. J. A. Stanley, Fork Union.
 Nuckols, Guelda; Mrs. M. M. Dabney; Rt. 2, Richmond.
 O'Neale, Lela B.; Mrs. H. P. Scott, Amelia.
 Owen, Carrie; Mrs. J. T. Manning; address unknown.
 Peck, Jerome; address unknown.
 Preston, Mary M.; Mrs. E. W. Lindsay, 336 High St., Salem.
 Price, Marie; Mrs. E. F. Adams, 3489 So. Wakefield St., Arlington.
 Puckett, Rosa; address unknown.
 Pugh, Elizabeth; Mrs. Joseph Healy, 609 Bridge St., Hampton.
 Putney, Alice; Mrs. L. B. Carwile, Wilson, N. C.
 Read, Lucile, 1107 Wise St., Lynchburg.
 Reese, D. Adele; Mrs. G. W. Ball, 247 N. Blount St., Raleigh, N. C.
 Richardson, Virginia; Mrs. W. B. Pollard, Winston-Salem, N. C.
 Risque, Norma, Buena Vista.
 Robertson, Alma; address unknown.
 Robertson, Frances; Mrs. J. G. Fiveash, 1117 Westover Ave., Norfolk.
 Rollins, Josephine; Mrs. William Leitch, Box 402, Homestead, Pa.
 Rowlett, M. Louise; Mrs. C. C. Wingo, 3385 Stephenson Place N. W., Washington, D. C.
 Saville, Kathleen, R. F. D. 1, Lexington.
 Scheie, Inger; Mrs. J. C. Vaughan, 515 Fairfield Rd., No. Sacramento, Calif.
 Shepherd, Helen; Mrs. J. D. Phillips; address unknown.
 Shield, Alma L.; Mrs. P. H. Lilly, Rustburg.
 Short, M. Blanche; Mrs. T. E. Reese, Wakefield.
 Shumate, Elizabeth; Mrs. D. L. Elder, Hopewell.
 Shumate, Judith; Mrs. Charles Mansfield, 611 Elain Rd., Columbus, Ohio.
 Sibley, Ruby; Mrs. B. G. White, R. F. D. Hilton Village.
 Sinclair, Atwell; deceased 1933.
 Spencer, Ethel; Mrs. Otis Capps, Essex, N. C.
 Spencer, Kathleen; Mrs. E. B. Bobzien, Hamilton Field Officers Club, Hamilton Field Calif.
 Stover, Julia; Mrs. M. W. Carothers, 542 Miccosukee Rd., Tallahassee, Fla.
 Taliaferro, Frances Dare, 1791 Lanier Place, N. W., Washington, D. C.
 Treacle, Frances; Mrs. R. C. Whaley, Kilmarnock.
 Tuck, Gladys; Mrs. Frolick; deceased 1923.
 Vaughan, Margaret S.; Cardwell.
 Vest, Ruth, 207 High St., Mt. Holly, N. J.
 Wainwright, Margaret, 312 West Road, Portsmouth.
 Walker, Addie Cato, 1210 West Franklin St., Richmond.
 Walker, Margaret M.; Mrs. P. C. Holladay, 4301 Grove Ave., Richmond.
 Walker, Mary Linda; deceased, 1921.
 Warriner, Helen; Mrs. Coleman, Jetersville.
 Watkins, Katherine, Farmville.
 Watt, Ellen, 601 Graydon Park, Norfolk.
 Wells, Grace E., 516 Glen Arden Drive, Pittsburgh 8, Pa.
 Wessell, Mabel H.; 110 S. Fifth Ave., Wilmington, N. C.

Wessells, Ida G.; address unknown.
 Whaley, Julia Gladys; Mrs. P. L. Gwynn, R. F. D. 3, Portsmouth.
 Williamson, Florence G.; Mrs. C. M. Quillen, Jr., Penn Court Apt., Bristol, Tenn.
 Wood, Evelyn B., 2219 Stuart Ave., Richmond.

1923 DEGREE CLASS

Bolen, Mary George, Rt. 1, Culpepper.
 Burrow, Lelia; Mrs. Emmett Davis, Greenwood, S. C.
 Camper, Marion; Mrs. L. E. Fuller, Blacksburg, Va.
 Carlson, Ellen; Mrs. J. R. Hopper, Box 134, Claremont, Va.
 Gregory, Lou, Ontario.
 Jefferson, Mary Augusta, 3226 Rivermont Ave., Lynchburg, Va.
 Landrum, Ernestine; deceased, 1946.
 Lang, Stella; Mrs. J. S. Taylor, Temperanceville.
 Meredith, Ann; Mrs. G. W. Jeffers, Farmville.
 Moring, Elizabeth; Mrs. W. E. Smith, Farmville.
 Nichols, Mary, Farmville.
 Scott, Alice Louise; Mrs. A. H. Robins, 3390 Oakwood, Salt Lake City, Utah.
 Sutton, Marie G.; Mrs. J. C. McCurdy, Sandidges.
 Thompson, Katherine; Mrs. G. A. Revercomb, Jr., Covington.
 Thompson, Margery, 405 Lowenstein, El Paso, Texas.
 Williams, Lois, 2 Arlington St., Portsmouth.
 Young, Pearle; Mrs. William J. Culross, Wilamson, W. Va.

1923 DIPLOMA CLASS

Alford, Carrie; Mrs. C. C. Weed; 1735 W. 10th St., Anderson, Ind.
 Almond, Leila; Mrs. Edward Baily Cary; deceased, 1936.
 Anderson, Charlotte; Mrs. A. L. Eaton; address unknown.
 Askew, Dorothy; Mrs. J. DeJarnette Gayle, 415 Partridge St., Albany 3, N. Y.
 Aylor, Rachel; deceased, 1932.
 Baber, Mary S.; Mrs. Junius W. Ellet, Pocatontas.
 Bailey, Grace; Mrs. Gilman G. Holland, Holland.
 Baker, Mary Tyler; Mrs. F. H. Baber, Columbia.
 Baltz, Dorothy; Mrs. E. F. Fitzgerald, Venton, Maryland.
 Bargamin, Frances; Mrs. G. E. Baumgardner, 25 Mountain Ave., Roanoke.
 Bartholomew, Ruth; Paine College, Augusta, Georgia.
 Beal, Doris; Mrs. J. O. Kilmartin; 1310 N. Courthouse Road, Arlington.
 Bennett, Estelle; address unknown.
 Betts, Gracie; Mrs. H. O. Gwaltney, 2808 Kimball Terrace, Norfolk.
 Blankenship, Hattye, Gallup, New Mexico, Box 246.
 Blanton, Edna Y.; Mrs. Taylor P. Smith, 354 N. 16th St., Manhattan, Kansas.

Bondurant, Virginia; Mrs. W. R. Topham, Glen Ferry, W. Va.
 Bonnewell, Genevieve; Mrs. Robert Altwegg, Hilton Village.
 Booker, Mary E., Pamplin.
 Bradley, Elsie; Mrs. E. T. Clark, Weldon, N. C.
 Brett, Elma; Mrs. R. C. Brett, Como, N. C.
 Brown, Lucy R.; Mrs. F. C. Jones, Westminster St., Richmond.
 Bryant, Mary L.; deceased, 1930.
 Button, Sallie Elizabeth, Rixeyville.
 Carroll, Kathleen; Mrs. R. B. Price, 508 Swarthmore Ave., Swarthmore, Pa.
 Carter, Jessie; Mrs. J. I. Westbrook, 3222 Park Ave., Richmond.
 Cave, Julia; Mrs. Fred West; address unknown.
 Chaney, Stella, Sutherland.
 Chapman, Pauline; Mrs. Alec Ramsey, 355 Windsor Ave., R. C., Roanoke.
 Chappell, Elizabeth; Mrs. Hinman, Prospect.
 Childress, Lois; Mrs. Lois Bennalack; 355 Windsor Ave., R. C., Roanoke.
 Clarke, Mary W.; Mrs. J. E. Winslow, Hertford, N. C.
 Claud, Eula; Mrs. Jennings Connelley, Prince George Ave., Hopewell.
 Cleasby, Violet, West Point.
 Cogbill, Argelle W., Boydton.
 Coleman, A. Elizabeth; address unknown.
 Colonna, Lelia, 21 Bagley St., Hampton.
 Cooke, Louise, Newsoms.
 Corley, Louise; Mrs. J. A. Jones; address unknown.
 Craft, Susie, 100 E. Market St., Charlottesville.
 Crowder, Isabel; Mrs. S. K. Callender, 60 Graham St., Harrisonburg.
 Crumpler, M. Gertrude; Mrs. John Marshall, 336 Cedar St., Suffolk.
 Crute, Kathleen; Mrs. Morris Headlee, 3030 Nottoway St., Norfolk.
 Day, Louise; Mrs. Floyd Gibson, Rosedale, Covington.
 Dedmon, A. Rebecca; Mrs. B. G. Edwards, Edgewood Terrace, Alexandria.
 Dickerson, Grace; Mrs. J. G. Trafton, Jr., 1108 Hanover Ave., Norfolk.
 Duling, Elizabeth; Mrs. W. M. Johnson, Seaford, Del.
 Duling, Mabel; Mrs. E. L. Hartz, 2611 Floyd Ave., Richmond 20.
 Dunning, Roxie, 2218 Nansemond Ave., Suffolk.
 Easley, Ellen; Mrs. Hurt Blair, Rt. 3, Chatham.
 Farror, Lucie; Mrs. P. H. Bradshaw, Marigold St., Rocky Mount, N. C.
 Finch, Margaret, Farmville.
 Fitch, Helen; Mrs. W. S. Ray, 1780 Flagler Ave., Atlanta, Ga.
 Fletcher, Doris, Parksley.
 Floyd, Susie, Hilton Village.
 Forbes, Mary; Mrs. W. E. Sparger; address unknown.
 Ford, Marion; address unknown.
 Foster, Katherine; Mrs. N. H. Sprigg, Box 815, Falls Church.
 Fox, Virginia; Mrs. E. D. Southwell, Martins Ave., Fanwood, N. J.
 Fuqua, Mary; Mrs. M. L. Perkinson, Church Road.
 Gable, Catherine; Mrs. Miles Lilly; address unknown.
 Gannaway, Cabell; Mrs. W. L. Giles, Jr., 290 Burns Road, Manhasset, Long Is., N. Y.
 Garden, Elizabeth; Mrs. R. C. Shields, 242 Sunset Ave., Scotland Neck, N. C.
 Garnett, Edna; Mrs. O. L. Goforth, 326 Market St., Jacksonville, Fla.
 Gilliam, Mrs. Jessie Strickler; Mrs. R. H. Cox, Surry.
 Gilliam, Mary; Yale.
 Gilmer, L. Cabell; Mrs. S. R. Meredith, Scarsdale, N. Y.
 Glenn, Margaret; Mrs. W. R. Van Huss, Carth Court III, Elizabethton, Tenn.
 Goodman, Daisy, 3310 Burleigh Ave., Baltimore, Md.
 Goodwin, M. Dabney, Scottsville.
 Gray, Elsie; Mrs. Alexander Bell, 66 Chesapeake Ave., S. Norfolk.
 Griffin, Lillian; Mrs. J. E. Turner, Smithfield.
 Griffin, Mildred; Mrs. A. C. Buppert, Hobson.
 Grigg, L. Vashti; Mrs. J. I. Horner, Belmont Road, Richmond.
 Hailey, Elsie; address unknown.
 Hardy, Nellie, Victoria.
 Harmon, Zernie; Mrs. Eugene Fleiss, Iron Gate.
 Harris, Lucille, 1600 S. Sycamore St., Petersburg.
 Harvey, Myrtle, 1311 Madison St., Lynchburg.
 Haskins, Fannie; Mrs. R. E. Withers, Jr., Ridgeland, S. C.
 Heatwole, Ruby; Mrs. W. R. Jennings, Johnson City, Tenn.
 Heflin, Clara; Mrs. Russell Ervine, McDowell.
 Holland, Amy; Mrs. G. A. Chappell, 710 N. Rd., Elizabeth City, N. C.
 Holmes, Nora; Mrs. H. N. Copley; South Hill.
 Horne, Sarah; Mrs. C. H. Sutherland; Wadesboro, N. C.
 Howard, Frances, South Boston.
 Hunt, Mary; Mrs. J. J. Stump, Norton.
 Huyett, Nancy, 66 Perry St., New York City.
 Jennings, Lucille; Mrs. S. W. Parker, Cartersville.
 Jeter, Pattie; Mrs. Temple Timberlake, Rt. 1, Box 377, Richmond.
 Jolliff, Mary Sue; Mrs. W. J. Leach, Wakefield.
 Johnson, Bernice; Mrs. H. B. Sykes; address unknown.
 Johnson, Kate, Tazewell.
 Johns, Emily; address unknown.
 Jones, Nell E.; Mrs. R. A. Hicks, Port Royal.
 Kayton, Myrtle; Mrs. E. G. Skeens, 545 Highland Ave., Roanoke.
 Kite, Margaret; Mrs. B. C. Sims; address unknown.
 Kobre, Sadie; Mrs. S. K. Sacks; address unknown.
 Land, Alice Thornhill; Winston-Salem, N. C.
 Langslow, Dorothy; Mrs. B. F. Atkinson, 302 River Road, Hilton Village.
 Lea, Pauline, Massie's Mill.
 Leech, Mary Julia; Murat.
 Lindsey, Virginia; Mrs. Virginia Lindsey, Farmville.
 Lockard, Nellie; Mrs. Nellie Miley, Covington.

McName, Viola; Mrs. R. H. Brightwell, Taylor St., Bristol, Tenn.

Mason, Margaret; Mrs. H. B. Cooper, Clarksville.

Mason, Minn; Mrs. R. C. Gask, 140 Kilburn Rd. N. Y.

Mathews, Margaret; address unknown.

Maupin, Mary; Mrs. Mark Harris, 113 Preston Rd., Hagerstown, Md.

Miller, Florence; Mrs. R. K. Whaley, White Stone.

Mitchell, Flossie; U. S. Employment Office, Richmond.

Moir, Burton; Mrs. R. B. McCready, Stuart.

Moore, Gladys; Mrs. R. T. Farmer, Elm City, N. C.

Moore, Kathleen; School 83, 1816 W. Baltimore St., Baltimore, Md.

Moore, L. Ardelle; Mrs. D. C. Dortch, Jeffress.

Moore, Patience; Mrs. J. M. Britt, Boykins.

Morgan, Kathleen (Kitty); Mrs. F. R. Hogg, 5220 Edgewater Drive, Norfolk.

Moseley, D. Roberta, Ebony.

Moss, Fay, Santuc, S. C.

Motley, Agnes Rebecca; address unknown.

Myrick, Lucile, Boykins.

Obenshain, Gretchen; 623 Clover St., Winston-Salem, N. C.

Ogden, Elizabeth; address unknown.

Parker, Sue Brown, Littleton.

Parsons, M. Louise; Mrs. F. L. Kain, 5503 Toddshury Road, Richmond.

Payne, Caroline; Mrs. L. J. Jefferson, 223 Bluemont Ave., Roanoke.

Payne, Olive; Mrs. Emmett Wilkerson, Roxboro, North Carolina.

Pearman, Katherine, 819 Virginia Ave., Virginia Heights, Roanoke.

Pebbles, Hester, 137 Franklin St., Petersburg.

Peirce, Flementine, Nuttsville.

Perry, Anne; Mrs. C. E. Lush, Burkeville.

Peters, Ellen; Mrs. N. M. Bolton, Fincastle

Phillips, C. Mildred, Pamplin.

Phipps, Jettie; Mrs. Phillip Dalton, Clintwood.

Pike, Helen, Salem.

Pittard, Jessie; Mrs. J. H. Brooks, South Hill.

Ponton, Hattie, 517 Craford Place, Portsmouth.

Potter, Janie; Mrs. J. C. Hanes, 303 Jackson, Ave, Lexington.

Powell, Olive; Mrs. Granderson Zehmer, 3029 Moss Side Ave., Richmond.

Priddy, Lovard; Mrs. D. C. Crutchfield; Reynolda, Winston-Salem, N. C.

Quarles, Mary L.; Mrs. G. T. Kilmon; address unknown.

Quarles, Nina; Mrs. J. T. Cunningham; 807 Avenham Ave., S. Roanoke.

Rader, Eva; Mrs. W. B. Miller, Rt. 5, Richmond.

Ramsey, Mary; address unknown.

Rhodes, Thelma; Mrs. J. W. Garrett, Selma, Ala.

Rives, Sallie Royster, McKenney.

Ross, Eunice; Mrs. Herman Bozman; address unknown.

Rucker, S. Jayne; deceased, 1933.

Rumbough, Alice Lee, 111 Jackson St., Lynchburg.

Scarborough, Evelyn; Mrs. R. W. Smith, Peacock Ave., Wynnton, Columbus, Ga.

Scull, Louise; Mrs. E. W. Anderson, 850-26th St., Newport News.

Sexton, Mamie; Mrs. J. H. Melville, Tampa, Fla.

Shackleford, Margaret; Mrs. Frank Walker, Orange.

Shawen, Elsie, 1000 Rittenhouse St., Washington, D. C.

Shepard, Bettie; Mrs. J. C. Hammond, Farmville.

Shepherd, Rachel; Mrs. W. O. Payne, Covington.

Shockley, Ruth; Mrs. Reynolds, Stuart.

Shotwell, Erna, Nathalie.

Sizemore, Virginia; Mrs. R. F. Hobgood, Buffalo Junction.

Sledd, Gladys, Wake Forest, N. C.

Sledd, Marion; deceased.

Smith, E. Pearl; Mrs. E. B. Felty, Box 863, Lynchburg.

Smith, Janie, 315 La Verne Ave., Alexandria.

Snead, Phylis, 4408 Bromley Ave., Richmond.

Spaid, Ethel; Mrs. W. L. Slonaker, 305 E. Piccadilly St., Winchester.

Spiers, Alma, Fentress.

Steger, Elizabeth; Mrs. H. G. Driscoll.

Stephenson, Louisa A.; Rt. 3, Suffolk.

Sterrett, Maria; Mrs. J. J. Swecker, Monterey.

Story, Lizzie, Capron.

Taliaferro, Mary V.; Mrs. J. W. Talley, 1268 Piedmont Ave. N. E., Atlantic, Ga.

Terrell, Anne; Mrs. P. T. Harper; address unknown.

Towles, W. Louise, Merry Point.

Travis, Lillian, Smithfield.

Treacle, Jane, Palmer.

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

Tucker, Marion, Church Road.

Turner, Ellen, 4021 Northrop St., Richmond.

Upton, Lucile; Mrs. F. W. Harrison, Farmville.

Venable, Virginia; Mrs. Littleton Waddell, University, Virginia.

Vincent, Eugenia; Mrs. B. J. Atkinson, Emporia.

Wade, Margaret; Mrs. Hugh McCulloch, Farmville.

Walker, Agnes; Mrs. Hugh Hill; 34 East 50th St., Savannah, Ga.

Warthen, Ethel; Mrs. James Witherspoon, Beckly, W. Va.

Watkins, Janie, Rocky Mt., N. C.

Watts, Nannie, 714 Duke St., Alexandria.

Wells, Martha; Mrs. R. W. Catlin, Farmville.

Williams, Elizabeth; Mrs. W. L. Robinson, Gastonia, N. C.

Williams, Frances; Mrs. M. R. Payne, 318 Third Ave., Danville.

Wilson, Mary Juanita; Lewisburg, W. Va.

Woodard, Sallie; Mrs. Herman Pate, 623 Redgate Ave., Norfolk.

Woodhouse, Mildred; Mrs. H. M. White; 600 Union St., Norfolk.

Yates, Gladys; 452 W. Washington St., Suffolk.

1928 DEGREE CLASS

Adams, Alyce Page; Mrs. H. B. McLemore, Courtland.
 Armfield, Elizabeth G.; Mrs. Paul Bokel, Fairfax.
 Babb, Ellen E.; Mrs. L. R. White, 205 Grace St., Suffolk.
 Beazley, Bertha D.; Mrs. A. H. McKann, 1202 Peachtree Blvd., Richmond.
 Bramm, Hazel, Tyner, N. C.
 Booker, Harriet, Mrs. W. H. Lamb, The Northway, 3700 N. Charles St., Baltimore, Md.
 Brightwell, Frances C.; Mrs. R. A. Vaughan, Franklin.
 Brodie, Bessie T.; Mrs. W. M. McClenney Amherst.
 Brown, Edna E.; Mrs. W. T. Puckett, Jr., U.C.L.A., Los Angeles, Calif.
 Brown, Harriet E., 116 N. Armstrong St., Portsmouth.
 Bull, M. Virginia, Scotch Plains, N. J.
 Carter, Alice B.; Mrs. Brandon Stone, Rustburg.
 Chambers, Nellie W.; Mrs. Everett Holland; deceased 1945.
 Claud, Robbie, Franklin.
 Clements, Mary V.; Mrs. H. N. Winston, Nelson.
 Costen, H. Louise; Mrs. J. Kelly, 2605 Bainbridge Blvd., Norfolk.
 Crawley, Margaret F.; Mrs. Julian Holland; address unknown.
 Currie, Louisa; Mrs. McClintock Haynie, Irvington.
 Davidson, Helen R.; Mrs. E. R. Taliaferro, 953 Woodrow Ave., Norfolk.
 Davis, Katherine P.; Mrs. W. W. Hawthorne, 4713 King William Road, Richmond.
 Dulaney, Evelyn; Mrs. E. C. Cassidy, 1121 Myra Barnes Ave., Pikeville, Ky.
 Dunn, H. Elizabeth; Mrs. W. E. Eubank, Jr. Box 416, Chase City.
 Ellis, Virginia; Mrs. F. C. von Richter, Alcoma.
 Ferguson, Margaret, 222 Ashe St., Bristol, Tenn.
 Fitchett, Marion; Mrs. R. E. Long, Cape Charles.
 Forehand, Ethel, 347 West Main St., Danville.
 Garriss, M. Bernice; Mrs. Garland Owen, Chase City.
 Giddens, Gladys Iola, 241 W. 31 St., Norfolk.
 Holladay, Genevieve V. (Billie), Ewa, Oahu, T. H.
 Holt, Nancy B., 1114 So. 21 St., Arlington.
 Hutt, Elizabeth; Mrs. T. F. Martin, Middlebrook.
 Jennings, Lillian M., Nathalie.
 Jones, Buelah Arleen, Clifton Forge.
 Jones, Grace Viola; Mrs. Chinn, Fredericksburg.
 Jones, Juliet A.; 2212 Eye St., N.W. Washington, D. C.
 Le Cato, Bettie, Painter.
 Lifsey, Margaret C., Emporia.
 McClenny, M. Aileen, Pamplin.
 McCormick, Louise S.; Mrs. Dale Brown, 923 Jamestown Crescent, Norfolk.
 Maddux, Carolyn; Mrs. J. W. Sutherland, 1908 Berkley Ave., Petersburg.

Marshall, Edith; 1208 W. California St., Urbanna, Ill.
 Moore, E. Virginia; Mrs. P. W. A. Raine, 106 Galax St., Hampton.
 Moore, Ella Louise; Mrs. G. E. Buxton; address unknown.
 Morgan, Frances E., Crewe.
 Norris, Georgia, 1812 Green St., Columbia, S. C.
 Oliver, Gladys E.; Mrs. Glenn C. Wenner, 640 Alleghany Ave., Staunton.
 Parker, Greenhow; Mrs. St. Clair Frederick Winiker, 115 Kenilworth Ave., Danville.
 Peters, Josephine W.; Mrs. C. P. Killinger, Clinton Apt. 803 W. Graydon Ave., Norfolk.
 Putney, Elia B.; Mrs. J. Rhodes, 4801 E. Seminary Ave., Richmond.
 Read, Mary McClung, Forest.
 Royall, Mary Christian; Mrs. Harry Elmore, Chatham.
 Sebrell, Virginia P.; Mrs. Dwight F. Evans; deceased 1944.
 Sledd, Gladys H.; Box 335, Wake Forest, N. C.
 Smith, Alice Dorothy; Mrs. W. M. Welfley, 4211 Bromley Lane, Richmond.
 Smith, Frances Marion; Mrs. A. W. Green, Ahoskie, N. C.
 Souder, E. Marnetta, R. F. D. 2, Box 140, Hampton.
 Stegeman, Florence; Mrs. J. T. Christopher, 944 Green St., Danville.
 Stephenson, Georgiana, 314 Fudge St., Covington.
 Thomas, Marjorie W.; Mrs. Charles P. Johnston, South Hill.
 Treackle, Frances C.; Mrs. R. C. Whaley, Killmarnock.
 Tucker, Mary A.; Mrs. H. C. Peterson, 4303 South Ashland Dr., Richmond.
 Updyke, Virginia E.; Mrs. R. S. Cushwa, Louisa.
 Walmsley, Frances; Mrs. Douglas Gee, Covington.
 Warriner, Marguerite, 2024 Grove Ave., Richmond.
 Watkins, Agnes V., Farmville.
 Watkins, Mary Bailey, Drakes Branch.
 Weston, I. Elizabeth; Mrs. A. D. Yeary, Ewing.
 Wiley, Alice; Mrs. J. M. Brown, 121 Windermere Ave., Lansdowne, Pa.
 Wilkerson, Bettie M.; Mrs. C. R. King, Franklin.
 Woodson, Elizabeth G., Rustburg.
 Woodson, Viola; Mrs. F. H. Vest, 1182 Creston Ave., Roanoke.
 Wright, Mary Louise; Mrs. W. G. Milhous; deceased 1933.

1928 DIPLOMA CLASS

Abbey, Lila Ruth; Mrs. Jack Freshour; Moore Veteran's Hospital, Swannano, N. C.
 Aderholt, Pauline; Mrs. S. M. Carmack, Ranclagh F.C.S., Chatlet 22, Republica Argentina, South America.
 Amory, Carolyn, E.; Mrs. Edward Forbes, Hampton.
 Amory, Eleanor A.; address unknown.
 Arimstead, Mae B., Motorun.

Armstrong, Lucy R.; Mrs. W. L. Browning, Warrenton.
 Avent, Marian, C., Route 15, Richmond.
 Bailey, Marguerite, Box 27, Hampton.
 Bain, Lelia D., Dinwiddie.
 Ball, Elizabeth H.; Mrs. T. Alfred Brittingham; R.F.D. 1, Green Acres, Portsmouth.
 Barker, Florine E.; Mrs. Erle V. Lewis, 822 Lee St., Eau Claire, Wisconsin.
 Barlow, Mary Annis; Mrs. P. S. Ward, 13 Milford Rd., Hilton Village.
 Batte, Gertrude M.; Mrs. Floyd Daughtrey, Emporia.
 Bell, Louise May, R. 2 Box 301, Norfolk.
 Bennett, Diana C.; Mrs. T. C. Williams, 404 N. View Terrace, Alexandria.
 Blackman, Charlotte; Mrs. J. Glazer, 206 West-over Ave., Norfolk.
 Boxley, Mary F.; 110 S. Washington St., Winchester.
 Bradshaw, Mabel C., Rice.
 Bray, Catherine; Mrs. J. J. Allen, Fort Lauderdale, Fla.
 Brinkley, Ednie H.; Mrs. E. L. Clay, Sutherland.
 Brownley, Mary M.; Mrs. Owen T. Kelly, Cradock.
 Bryant, Mary E.; Mrs. Mary B. Pack, Wytheville.
 Bunch, Carolyn J.; Mrs. J. F. White, Edenton, N. C.
 Burger, Josephine B., Natural Bridge.
 Burgess, Anna C.; Mrs. Valery Havard, 809 Princess Ann Rd., Norfolk.
 Burnett, Phyllis C.; Mrs. G. W. Martin, 3617 Plymouth Place, Lynchburg.
 Butler, Buna Mae; Mrs. C. G. Johnson; Holland.
 Buxton, Emily Virginia; Waterview, Portsmouth.
 Cahoon, Evelyn; address unknown.
 Caldwell, Lillian G.; Mrs. W. M. Hancock, Appomattox.
 Campbell, M. Lucille; Mrs. William Goodall; 1407 Spring Hill Rd., Staunton.
 Carrington, Catherine E.; Mrs. Alfred Mayo; 724 Couth 25th St St. Arlington, Va.
 Carter, Annie B., 1607 Watts Ave., Roanoke.
 Carter, Clara E., Newsoms.
 Carter, Leola H.; Mrs. Malcolm Hutter, 805-15 St., Lynchburg.
 Chappell, Bertha M.; Mrs. E. L. Lane, Hertford, N. C.
 Cherry, Gertrude E., Norton.
 Chilton, Lena C., Princess Anne.
 Clark, Lelia; Mrs. Robert Williams; deceased 1940.
 Cogbill, Virginia C.; deceased 1935.
 Coggin, Cleo Belle, Windsor.
 Cole, Alice W.; Mrs. L. L. Powell, Halifax.
 Cole, Billie Marion; Mrs. Wayland Parr; address unknown.
 Coleman, Laura E.; Mrs. James McLoor; address unknown.
 Collier, Elizabeth R., Garysburg, N. C.
 Conner, Nellie V.; Mrs. J. A. Tolley, 1804 N. Harvard St., Arlington.
 Cousins, Margaret W.; Mrs. M. C. Maddux, 202 Front St., Oxford, N. C.
 Cox, Virginia L.; Mrs. C. C. Wilkinson, 114 Lee Ave., Colonial Heights.
 Davis, Alice C.; address unknown.
 Dedmon, Louise; Mrs. Ted Goshen; 4 Edgewood Terrace, Alexandria, Va.
 Deffenbaugh, Anne E.; Mrs. E. M. Grant; address unknown.
 Doyle, Mattie Leigh, McKenney.
 Drew, Anne Clinton, Wakefield.
 Dryden, Charlotte; Mrs. J. R. Smith, Moore's Eason, Ruth; address unknown.
 Edmunds, Mary A., McKenney.
 Elmore, Elizabeth; Mrs. E. C. Field, Courtland.
 Eubank, Annabelle; Mrs. P. E. Landrum, 5705 Park Ave, Richmond.
 Feagons, Marian, Route 3, Lynchburg.
 Garner, Alice; Mrs. Montrose Graham; address unknown.
 Gary, E. Violet; Mrs. T. M. Winn, Covington.
 Gayle, Nancy; Mrs. C. H. Moseley, South Hill.
 Giles, Kathleen, 402 Commonwealth Ave., Alexandria
 Glass, Louise; Mrs. Floyd Johnson, Herndon.
 Goodrich, L. Evelyn; Wakefield.
 Goodwin, Marjorie; Mrs. Oscar Smith; address unknown.
 Gray, Juanita K.; Mrs. Elmo Pittman, Courtland.
 Greear, Mary Elizabeth, St. Paul.
 Haden, Frances C.; Mrs. J. T. O'Neill, Crozet.
 Haizlip, Martha W.; Mrs. Carl Sampson, Gordonsville.
 Haley, Anna Louise, 612 Woods Ave., S.W., Roanoke.
 Hall, Betty Lee; Mrs. C. J. Charnock, 5710 Bromley Lane, Richmond.
 Hanes, Mary G.; Mrs. G. R. Robson, Culpeper.
 Hardy, Mary Wilson, Wattsboro.
 Harward, Mary J.; address unknown.
 Heindl, Constance, 2505 Grove Ave., Richmond.
 Hilton, Lois; Mrs. P. E. Lucy, 205 E. 41 St., Norfolk.
 Hobgood, Inez, 421 Goshen St., Oxford, N. C.
 Hodges, Mary Elizabeth; address unknown.
 Holleman, Mildred, Wakefield.
 Hollowell, Elizabeth N.; Hertford, N. C.
 Hoy, Katherine Alice; Mrs. George Whitsell, Box 6266, Orangeburg, S. C.
 Huband, Gladys; Mrs. L. H. Downes; address unknown.
 Humphries, Elva; Mrs. L. P. Parrott, Exmore.
 Hunt, Mary R., Nathalie.
 Hurt, Elizabeth; Mrs. W. J. Sutherland, Powhatan.
 Huyett, Margaret R.; Mrs. J. B. Farra; address unknown.
 Inge, Anna Wood; Mrs. J. A. Dailey, Henderson, Ky.
 Jacobson, Bernice P., 601 Washington St., Portsmouth.
 Jacobson, Minnie; address unknown.
 Jarvis, Beulah V.; Mrs. M. W. Seward; address unknown.
 Jefferies, Georgia T. Mrs. Arthur Phillips, Midlothian.
 Johnson, Sarah Helen, Tazewell.
 Jones, Anna V.; Mrs. J. R. Diamond, Accomac.
 Jones, Helen H.; Mrs. W. L. Davis, 3149 Hudson Blvd. Apt. 15, Jersey City, N. J.

Jones, Kathryn E.; Mrs. K. R. Massey, Leaks-ville, N. C.

Jones, Lidie B.; Mrs. Kermit Garber, Halifax.

Jones, Reba Virginia; Mrs. Newman, 107 Maryland Ave., Portsmouth.

Keister, Virginia, 704 Virginia Ave., Roanoke.

Kesler, Kathryn, 626 Belleville Rd., Roanoke.

Lewis, Amy Frances; address incorrect.

Lindauer, Gertrude V., 646 Mt. Vernon Ave., Portsmouth.

Long, Nellie; Mrs. Tyler; address unknown.

McCarn, Ruth F.; Mrs. V. A. Blakemore; Charlottesville, Va.

McKann, Maude; Mrs. J. K. McFarlane; Rich-lands.

Malbon, Mary Frances; Mrs. H. P. White, 7609 Sweet Briar Road, Richmond.

Marshall, Etta; 1424 Elm Ave., Portsmouth.

Mason, Frances Lee, Clarksville.

Maynard, Lucille; Mrs. C. W. Gwaltney, Smithfield.

Meador, Gladys Lee; Norton.

Michaux, Elsie I.; Mrs. J. H. Grant, Jr.; 1813 Seddon Road, Richmond.

Morris, Jeannette; Mrs. B. T. Smith, 29 Fair-field Drive, Short Hills, N. J.

Murray, Nellie Clay; Mrs. C. W. Bradshaw, Crewe.

Murrell, Blanche; Mrs. William H. Jones, 621 W. 38th St., Norfolk.

Myers, Dorothy; Mrs. Clarence W. Maddox; address unknown.

Newsome, Janie Estelle, 209 E. Church St., Ahoskie, North Carolina.

Oakes, Mary Elizabeth, King and Queen Court House, Virginia.

Palmer, Anne Ware; Mrs. C. D. Runnells, Staunton.

Parker, Mary Blackwell; 1308 16th St. N.W., Washington, D. C.

Parson, Annie B., Jarratt, Virginia.

Peck, M. Grigsby; Mrs. Thomas L. Ryan, 9225 St. Asaph, Alexandria.

Peck, Mildred Olivia; 519 Lincoln Avenue, Roanoke.

Pedigo, Phyllis P.; Mrs. C. F. Grant, 302 N. Lexington St., Covington.

Perry, Mary Louise; Mrs. J. D. Rawles, Hol-land, Va.

Pitchford, Willie L.; Mrs. C. T. Marshall, Woodbridge.

Poore, Marjorie E.; Mrs. Howard Backus, Heuvelton, New York.

Reinecker, Renna; Mrs. T. I. Hardy, 414 Court St., Covington.

Rice, Virginia F.; Mrs. L. W. Webb, Jr., 5234 Edgewater Drive, Norfolk.

Richards, Mrs. W. R.; deceased.

Ripberger, Annette; deceased 1941.

Rogers, Hettie Mae; deceased 1934.

Rogers, Mary Virginia; R.F.D. Wakefield.

Rose, Lucy Elizabeth; Mrs. Richard Zehmer, McKenney.

Rowe, Margaret E., 829 Twenty-seventh Street, Newport News.

Russ, Leona Evelyn; Mrs. J. H. Hardy, Jr., Bluefield, Virginia.

Sanford, Kathleen L.; W. T. Harrison, Jarrett, Va.

Savage, Christine C.; Cypress.

Savage, Rebecca G.; 402 Commonwealth Ave., Alexandria.

Sawyer, Elizabeth M.; Mrs. R. L. Walker, Jr., 724 Baldwin Place, Norfolk.

Scarborough, A. Ruth, Wakefield.

Seward, Louise E.; Mrs. G. A. Gwaltney, Jr., Surry.

Shelton, Lucy R., Whaleyville.

Shoffner, Louise A., 408 Woods Ave., Roanoke.

Sinclair, Carolyn L.; Mrs. G. L. Smith, Tabb.

Smith, Catherine G., Holland.

Smith, F. Rose, 3224 Stuart Ave., Richmond.

Smith, Lelia Olivia, Biscoe.

Smith Odell Virginia, 311 S. Marietta St., Gastonia, N. C.

Smith Virginia Belle; Mrs. E. M. Babb, Ivor.

Spain, Virginia Lee; Mrs. C. D. Williams, Colonial Heights, Petersburg.

Spencer, Garland; Mrs. O. F. Griffin; address unknown.

Steere, Doris B.; Mrs. R. W. Harwell, 129 Marshall St. Petersburg.

Stevens, Gladys Rudd, Millenbeck, Va.

Story, Elsie D., Fairfax.

Stott, Margaret Mae; Mrs. Rader, 102 Cum-berland St., Williamson Rd., Roanoke.

Sturgiss, Helen Belle; address unknown.

Tisdale, Lola Lee; Mrs. Fitzhugh Ritt, Clarks-ville.

Tomkins, Margaret L.; Mrs. P. J. Weiland, Jr., 320 Oakridge Blvd., Lynchburg.

Townes, Lita Kathleen; Mrs. Lansdale Lips-comb, address unknown.

Townes Rosa S.; Mrs. A. L. Knight, Jr., Boy-kins.

Trafton, Alma; Mrs. W. E. House, 429 New Hampshire Ave., Norfolk.

Tunstell, Lucy Ida; Mrs. C. M. King, 312 72nd St., Newport News.

Webber, Susie Belle; Mrs. G. C. Ligon, 1031 Palmetto St., Grove Park, Roanoke.

White, Audrey; Mrs. H. A. Harris, 913 A. Fifth St., S.W. Roanoke.

White, Mabel Virginia; Mrs. Oliver Buchanan, Moore St., Bristol.

White, Mary Pauline; 545 Mountain Ave., Roanoke.

Whitehurst, M. Arnold; Mrs. T. C. Stevenson, 19 Sherwood Ave., Madison, N. J.

Whyte, Kitty Friend; 22 Franklin St., Peters-burg.

Wiley, Mary Alice; Mrs. W. S. Reeves c/o C. E. Wiley, Dry Fork.

Willcox, Barbara B.; Mrs. J. R. Ayers, Jr.; address unknown.

Williams, Frances O.; Mrs. M. R. Payne, 318 Third Ave., Danville.

Williams, Mary V., 2406 Lakeview Ave., Rich-mond.

Williams, S. Helen; Mrs. R. E. Buckwalter; 424 Rockbridge Rd. Portsmouth.

Willie, Gertrude E.; Mrs. William Staunton, Walnut Hill, Petersburg.

Wilson, Mabel Fay; Mrs. Conrad Hurd, Kenil-worth Ave., Danville.

Wilson, Mittie A., 1425 Ferndale Ave., Peters-burg.

Wines, Sylvia, 702 W. 31st Street, Norfolk.

Worsham, Isla T., Box 38, Fairfax.
 Worsham, Ruth; Mrs. C. F. Miller, 1600
 Russell Road, Alexandria.
 Wrenn, Myrtle Mae; Mrs. R. L. Jarman, 310
 Gray St., Danville.
 Yoeman, Lucy Marie; Mrs. A. R. Tatum, 110
 Liberty St., Petersburg.
 Zilles, Hannah; Mrs. Donald Baxter, Salt Apts.,
 Hopewell.

SUMMER CLASS of 1928—Degree Class

Bullock, Anna A., 183 B. North Chestnut St.,
 Ventura, Calif.
 Chandler, Margaret; Mrs. R. B. Freeman, 7120
 Willow St., New Orleans, La.
 Philips, Lula O.; deceased, 1943.

SUMMER CLASS of 1928—Diploma

Barrett, Thelma, Newsoms
 Bousman, Nellie, R. 2, Danville.
 Bryant, Marjorie E., Boykins.
 Carroll, Anne B., address unknown.
 Chandler, Elizabeth Martha; Mrs. R. F. Rainey;
 West Norfolk.
 Cheatham, Pauline H.; 1717 Windsor Ave.,
 Roanoke.
 Chitwood, Mae Belle; Mrs. W. P. Cheatham;
 Rocky Mount.
 Cobb, Anne M., Franklin.
 Coleman, Pareeza, Spout Spring.
 Cooke, Martha Cordelia; Mrs. Carlton Eldex;
 address unknown.
 Duggins, Vernelle, Mrs. Stephen Vaughan,
 Beaver Dam.
 Elliott, Viola; Mrs. J. W. Smith, Jr., 512
 Brevard St., Lynchburg.
 Frame, Mary; Mrs. A. D. Sheffield, Midlothian.
 Fulgham, Virginia E., Carrollton.
 Garrett, Louise; Mrs. A. C. Frame, Quinton.
 Gwaltney, Victoria; Mrs. Lloyd Spivey, Wind-
 sor.
 Hanbury, Lucy M.; address unknown.
 Haskins, Eliza, Crewe.
 Hawkes, Mildred E.; Mrs. S. G. McManus,
 3306 Floyd Ave., Richmond.
 Hubbard, Dorothy L.; Mrs. Bennett; address
 unknown.
 Kirpatrick, Helen; Mrs. A. R. Jones, Driver.
 Lowman, Edith W.; Mrs. C. C. Persinger, Cov-
 ington.
 McKay, Mrs. Emma H.; Mrs. A. B. Rodgers,
 Jr., 1906 Westwood Ave., Richmond.
 Martin, L. Fay; Mrs. Fay Martin Barrow, 302
 E. High St., Charlottesville.
 Noel, M. Josephine; Mrs. Harold Riley, 3801
 Nicholas, Lynchburg.
 Parker, Mrs. Gladys H.; address unknown.
 Peebles, Rosalyn H.; Mrs. J. G. Arthur, Whaley-
 ville.
 Pettway, Olivia, 246 Blake Road, Norfolk.
 Ross, Daisy Belle; Mrs. W. T. Thompson, Jr.,
 265 Gray St., Danville.
 Smith, Alice Elizabeth, R. 4, Petersburg.
 Talley, Inez, Buffalo Lithia Springs, Va.
 Tanner, Blannie L.; Mrs. Bass, Miller Park
 Station, Lynchburg.
 Taylor, Matilda C.; Mrs. George Hoffman,
 17 Symington Avenue, Baltimore, Md.

1938 DEGREE CLASS

Agee, Virginia; Mrs. H. F. Black, Jr., 125
 Adams Blvd., Edgewood Grove, Terra Huete,
 Ind.
 Allen, Mary Dudley; Mrs. S. F. Barnes, Jr.,
 Forwarding address, Hebron.
 Alsop, Caroline Elizabeth, Prospect.
 Ames, Mary Farley; Mrs. Thompson.
 Bagwell, Harriett Letitia, Halifax.
 Bailey, Alda Kathleen, Horntown.
 Bailey, Margaret Lee, 209 N. Columbus,
 Alexandria.
 Bailey, Martha Florence; Mrs. E. P. Slocum,
 Damascus, Md.
 Beckham, Maud Randolph, Farmville.
 Black, Mary Rives, Pamplin.
 Bolick, Edna Ruth; Mrs. J. F. Shorter, Jr.,
 22 W. Lock Lane, Apt. 3, Richmond 21.
 Brydon, Margaret Page; deceased 1942.
 Burgess, Ethel; Mrs. C. H. Pattie, Fork Union.
 Butler, A. Elizabeth; Mrs. B. F. Dudley, 329,
 Fairfax Ave., Norfolk.
 Butterworth, Elizabeth V.; Mrs. B. A. Soyars,
 Dewitt.
 Callis, Juanita; Mrs. C. S. Hammond, Mathews.
 Carlton, Lucy Kathryn, Center Cross.
 Carper, Doris V.; Mrs. J. F. Springer, 1307 W.
 48 St., Norfolk.
 Carroll, Mary Elizabeth; Mrs. J. W. Lineberger,
 2209 Wyoming Ave., N.W., Washington.
 Carter, Sarah Katherine, Blairs.
 Chambers, Ruth Emma, Blackstone.
 Chambliss, Delha Pope; Mrs. W. P. Crutchfield,
 Fort Meade, Fla.
 Chappell, Inez; Mrs. O. L. Thompson, Jr.,
 3006 Montrose Ave., Richmond.
 Clark, Mary Willson; Mrs. H. L. Johnson,
 9925 Rivermont Terrace, Hilton Village.
 Clark, Susie; Mrs. T. B. Billings, Farmville.
 Collie, Frances E.; Mrs. J. M. Milton, 403
 Forest Ave., Martinsville.
 Cox, Mary Joyner; Mrs. Fred Beck, Smithfield.
 Crenshaw, Margaret, South Boston.
 Crowell, Louise; Mrs. P. C. Rucker, Jr., 453
 W. Main St., Danville.
 Custis, Georgie; Craddockville.
 Davies, Mildred; Mrs. Clarence Campbell, Jr.,
 Culpeper.
 Davis, Jacqueline; Mrs. E. C. Cody; address
 unknown.
 Dickerson Erna; 503 Mulberry Road, Martins-
 ville.
 Dodson, Eleanor; Mrs. Seth Nottingham, 413
 Carlyle Way, Norfolk.
 Doughty, Virginia, Exmore.
 Eastham, Sue, Culpeper; Mrs. Garnett Acree,
 Sharps, Va.
 Ellis, Anne; Mrs. Anne Ellis Bolte, Altavista.
 Ellis, Richie Odell, Box 512, Lawrenceville.
 Galusha, Katherine; Mrs. J. H. Terrell, c/o
 Col. J. S. Terrell, a.p.o. 828, c/o P.M. New
 Orleans, La.
 Gates, Virginia Elizabeth, Roanoke Rapids, N.
 C.
 Gibboney, Mildred, Farmville.
 Gilliam, Ellen; Mrs. S. G. Stewart, R. 4,
 Boonsboro Rd., Lynchburg.

Gilliam, Jennie Belle; Mrs. J. H. Powell, 414 Clinton St., Petersburg.

Graham, Anne Meriweather; Mrs. Roy W. Coker, Columbia Seminary, Decatur, Ga.

Greear, Rosalie; 319 South St. Asaph St., Alexandria.

Greene, Elsie Lorraine; Mrs. Stanley Hall; address unknown.

Habel, Mildred; Mrs. G. E. Inge, Blackstone.

Hamilton, Ervin May; Mrs. W. L. Eubank, Farmville.

Hammock, Edith, 183, R. 5, Durham, N. C.

Harper, Mary Anness, Marion, S. C.

Harris, Mary Elizabeth, Mrs. R. M. Miller, Culpeper.

Harvey, Mary Baldwin; Mrs. J. T. McClung, Bluefield, W. Va.

Hastings, Evelyn; Mrs. W. W. Palmore, Blackstone.

Hill, Anna Belle; Mrs. P. A. Croonenberghs, Virginia Beach.

Holden, Annie Watson, 109 N. Union St., Petersburg.

Hoyer, Anna; Mrs. Richard Sears, 47 East St. Stratford, Conn.

Hubard, Mary Stafford; Mrs. R. L. Payne, 11 W. Spring, Alexandria.

Hunter, Rose-Marie; Mrs. J. C. Lear, 550 Arlington Village, Arlington.

Isbell, Doris; Beaverdam.

Jamison, Kathryn; Mrs. Millard Dillard, 434 Guilford Ave., Roanoke.

Jeffreys, Pattie; Mrs. Aubrey Adams, Weyers Cave.

Johnson, Jacqueline Mae; Mrs. E. K. Reid, 1107 Kirkwood Court, Iowa City, Iowa.

Jolly, Eugenia Barkam; Mrs. H. M. Woody; address unknown.

Jones, Nora Field; Mrs. H. B. Culpeper; 2104 Hilliard Rd., Richmond 22.

Jordon, Ivylyn; Mrs. John Schenck, Bedford.

Kent, Frances; Mrs. Frank Cralle, Farmville.

Lane, Susan Anne; Mrs. J. M. Crafton.

Latimer, Mary Nellwyn; Knoxville General Hospital, Knoxville, Tennessee.

Layne, Virginia; Mrs. L. J. Cosby, Farmville.

Leonard, Ruth; Mrs. Edwin Cralle, Farmville.

Lewis, Ella; Mrs. Gordon, Box 1094, Danville.

Lewis Maxine; Mrs. D. W. Frances, Farmville.

Love, Mary Agnes.

McAllister, Meriel; Mrs. M. R. Carriker; address unknown.

McCann, Kathleen; Mrs. R. C. Hanawalt, 305 St. Andrew St., Petersburg.

McGlothlin, Mary Adeliene (Madeline); Mrs. O. B. Watson, Jr., 324 Virginia Ave., Front Royal.

Mahood, Carrie, 1376 Park Ave., Lynchburg.

Mann, Evelyn, Franklin.

Maxey, Frances; Mrs. Irby Turnbull, Jr., Clarksville.

Montague, Norvell; Mrs. A. N. Jones, Box 401, Fairbanks, Alaska.

Montgomery, Evelyn; Mrs. H. B. McCormac, Jr., Address unknown.

Montgomery, Ruth; Mrs. C. H. Peters, Rossland, Green Cove Springs, Fla.

Morris, Mary; Mrs. W. E. Snipes, Jr., 928 Woodrow St., Columbia, S. C.

Munt, Carter Belle; Mrs. J. C. Clopton, 2001 Forest Trail, Austin, Texas.

Murden, Mabel, St. Brides, Norfolk.

Parker, Audrey, 523 N. Oakland St., Arlington.

Phelps, Ruth; Mrs. S. H. Fisher, 8006 Piney Branch Rd., Silver Springs, Md.

Pilcher, Mary Virginia; Mrs. Erfurt, Province; address unknown.

Pinckard, Clara; Mrs. R. C. Boaz, Box 184, Stuart.

Pittard, Grace; Mrs. A. K. Sydnor, 515 Biltmore Ave., Lynchburg.

Plummer, Isabel; Mrs. W. R. Kay, 1618 Park Ave., Richmond.

Potter, Mildred, 205 N. Columbus St., Alexandria.

Powell, Livian; Mrs. George Harding, Roanoke Rapids, N. C.

Price, Grace Florine; Mrs. P. B. Trice, Jr.; Farmville, R. 5.

Price, Virginia Louise, Meherrin.

Putney, Mary Virginia; Mrs. J. M. Osborn, Farmville.

Quinn, Josephine; Hilton Village.

Raine, Marion, 108 Andrews Ave., Goldsboro, N. C.

Raney, Julia May, address unknown.

Ricketts, Sarah Alma, R. 5, Danville.

Roberts, Elizabeth; Mrs. James McCann, Jr., Box 138, Blacksburg.

Robertson, Marjorie Lee; address unknown.

Rucker, E. Elizabeth; Mrs. W. M. Sims, Crozier Seminary, Chester, Pa.

Russell, Margaret Lacy, Scottsburg.

Ryburn, Jessie Kathryn; Mrs. T. E. Jenks, Jr., 1613 Wilmington Ave., Richmond.

Saunders, E. Deane; Mrs. J. M. Dyson, 4200 N. Pershing Drive, Apt. 3, Arlington.

Scanlan, Virginia; West Point.

Scott, Willis; Mrs. J. S. Carter; address unknown.

Sears, Ethel Ruth, 1002 Magnolia Drive, Larchmont, Norfolk.

Seward, Nan; Mrs. W. H. Brown, 1854 Westover Ave., Petersburg.

Sheffey, Margaret, 2739 N. Calvert St., Baltimore, Md.

Shipplett, Elizabeth; Mrs. Cleveland Jones, Sheppards.

Shiffett, Anna; Mrs. R. M. Reed, 1 Craford Place, Portsmouth.

Sieber, Elizabeth; Mrs. E. R. Robertson, Juniper St., Rock Garden, Alcoa, Tenn.

Smith, Bessie Sibley, 26 Elm St., Hilton Village.

Stieffen, Gay; Mrs. W. H. Shaw, Jr., 163 La Salle Ave., Hampton.

Stone, Mildred; Mrs. R. F. Gregory, Bland, deceased.

Thomas, Frances, Dumbarton.

Thomas, Margaret Rebekah; Mrs. John Korman, Jr. 402 Poplar St., Upper Darby, Pa.

Trent, Nannie Page; Mrs. E. L. Carlton, Dillwyn.

Upshur, Caroline; Mrs. H. F. Green, Jr., Amelia.

Varner, Aurelia; Mrs. J. A. Hazelgrove, Cumberland.

Vassar, Lois; Mrs. H. P. Walker, Charlotte Courthouse.

Vaughan, Mary Harrison; Mrs. B. H. Carpenter; c/o Mrs. Mary Turnbull Vaughan, South Boston, Va.
 Via, M. Virginia; South Boston.
 Walden, Catherine, Jamaica.
 Watterson, Mary Elizabeth, Elliston.
 Young, Janie Lee; Mrs. J. C. Green, 1432 Chesapeake Ave., Norfolk.

1938 DIPLOMA CLASS

Andrews, Shirley Rives; address unknown.
 Ayers, Julia; Mrs. J. C. Youngblood, Jr., c/o Mrs. R. B. Ayers, Arvonnia.
 Bass, Annie Estelle, Evington.
 Beaton, Wilma, Franklin.
 Blanton, Lon Anna; Mrs. L. B. Newton, Farmville.
 Brooks, Kathleen Howerton; Mrs. C. P. Craig, Clarksville.
 Burroughs, Alice Pearl; Mrs. Winston Hope, 442 Graydon Ave., Norfolk.
 Campbell, Virginia Louise, Amherst.
 Carpenter, Irma Mayo; Mrs. William Crafts, 431 King George Ave., S. W., Roanoke.
 Cody, Helen; Mrs. Wright, Amelia.
 Crockett, Evelyn, Tangier.
 Crockett, Ida Catherine, Tangier.
 Cross, Katherine, Whaleyville.
 Cummings, Iva E.; Mrs. L. W. Johnson, Franklin.
 Davis, Dorothy Elizabeth; Mrs. Joseph Bowles, R. 4, Box 552, Richmond.
 Deberry, Frances; Mrs. J. B. Tindall, Jr., Hatton.
 Dix, Marie, Urbanna.
 Dowdy, Margaret; Mrs. D. M. Locklair, Jr., 306 N. Buchanan St. Alathae, Kansas.
 Drinkard, Sarah; Mrs. C. D. Wayne, Vera.
 Farley, Marion, White Stone.
 Ferguson, Alice; Mrs. Wilson Dickerson, Kenbridge.
 Geyer, Mary; Mrs. W. W. Watson, Hampden-Sydney.
 Gilley, Dorothy Anne, Ridgeway.
 Goodwyn, Otis Dorothy; Mrs. L. F. Jones, Victoria.
 Gray, Katherine Elizabeth; Mrs. B. J. Luhning, 1600 Sewells' Point Road, Norfolk.
 Griffin, Janet, Woodland, N. C.
 Harrison, Katherine, Warfield.
 Howell, Kathryn, Carrsville.
 Huff, Mary Page, Christiansburg.
 Jeffres, Susie Venable, Fairfield.
 Jennings, Agnes; Mrs. C. E. Spain, Silver Creek, Miss.
 Kail, Evelyn, 118 Cameron Ave., Petersburg.
 Kisler, Dorothy; address unknown.
 Lyons, Frances; Mrs. W. D. Temple, Grand Rapids Nat'l Bank Bldg., Grand Rapids, Mich., Room 715.
 Lyons, Julia, 850 High St., Petersburg.
 Morris, Laura Katherine; Mrs. Stephen Burrows, 34 Park St., Northeast, Pa.
 Morton, Venable Grover; Mrs. L. R. Whitlaw, Randolph.
 Parks, Ella H., Tangier.
 Parr, Mary Isabel, 205 W. Monroe St., Alexandria.

Payne, Alice Catherine; Charlottesville
 Redd, Bernice; Meherrin.
 Redd, Kate, Meherrin.
 Reynolds, Flossie, Prospect.
 Robinette, Bunnie, Big Stone Gap.
 Savage, Virginia, Modest Town.
 Sessoms, Meredith, Ahoskie, N. C.
 Slade, Roberta; Mrs. E. S. Thomas, 815 Columbus St., Apt. 3, Alexandria.
 Steed, Frances Anne, Chester.
 Story, Cornelia; Mrs. L. J. French, Farmville.
 Stoutamire, Mary Louise; Route 1, Salem.
 Thompson, Mary Emma, Drewry's Bluff.
 Tuck, Virginia Sue; Mrs. Mason Burnette, Blackstone.
 Underwood, Katherine, Route 2, Bedford.
 Wagstaff, Agnes, Skipwith.
 Ward, Nell Elizabeth, Whaleyville.
 Warmack, Lillian, Roxboro, N. C.
 Whitley, S. Eloise; Mrs. P. M. Simpson, Box 112, Windsor.
 Womack, Vivian LaVerta; Mrs. V. W. Con-norton, 2804 Silver Hill Ave., Baltimore 7, Md.
 Woolfolk, Marjorie; Mrs. J. P. Frazer, Route 3, Orange.

1938 SUMMER CLASS—Degree

Atwill, Mary Clay, 905 Boulevard, Colonial Hgts., Petersburg, Va.
 Barclay, Flora McDonald, 706 Stewart Ave., S.E. Roanoke.
 Barham, Lillian Edwin, 308 North St., Portsmouth.
 Barrett, Mabel Elizabeth; Mrs. Robert F. Nelson, Route 5, Richmond.
 Berger, Mary S., Glade Hill.
 Blackwell, Geneva Susan, Dillwyn.
 Bracey, Bessie Hix, Route 2, Farmville.
 Carlton, Ruth Ophelia; Mrs. Ruth Carlton Arthur, 618 Wilson St., Danville.
 Carter, Jane; Mrs. R. M. Holt, Charlotte, Courthouse.
 Cox, Hortense Fuque; Mrs. E. L. Cox, 524 Allison Avenue, S.W. Roanoke.
 Doswell, Blanche Alpen, 3006 Monument Ave., Richmond.
 Eppes, Nancy, Rocky Mount, North Carolina.
 Forbes, Christine Nowlin, 505 Camilla Ave., Roanoke.
 Glenn, Maude, Prospect.
 Grainger, Lelia Alice; Mrs. John E. Remsburg, 908 Camerson St., Alexandria.
 Grainger, Martha Anne, 1720 San Andres St., Santa Barbara, Calif.
 Gregory, Nancy Ashton, Stovall.
 Howard, Conway, 1520 3rd St., S.W., Roanoke.
 Hubbard, Mrs. Ocie H., Crewe.
 Hyde, Cecile Marie, Amelia.
 Jordan, Frances Elizabeth, 323 Bedford Avenue, Bedford.
 LeGrande, M. Elizabeth; Mrs. J. M. Grainger, Jr., Appomattox Court, Apt. 12, Hopewell.
 McConnaughey, Jean Locke; Mrs. R. S. Wattles, Amelia, Va.
 McCraw, Hallie Allen, Farmville.
 McGhee, Lucile Mae, Gladys, Va.

Martin, Frances Inez; Mrs. Lester C. Pearson,
1603 Chapman Ave., S.W., Roanoke.
Minkel, Lillian Amelia, St. George St., Farm-
ville.
Nelson, Alice Marshall; Mrs. George M. King,
Thornhill.
Panton, Perle Elizabeth, Ore Bank.
Parker, Lena Augusta, Cartersville.
Pedigo, Evelyn Adair, 302 Lexington Ave.,
Covington.
Phillips, Ruth Emily, 140 N. Adams St.,
Petersburg.
Roberts, Annette; Mrs. Joe M. Tyler, Box 248,
Sulphur Springs, Texas.
Shield, Esma Adelaide, 439 Newport News Ave.,
Hampton.
Shore, Loulie Fitzgerald, 1918 Hanover Ave.,
Richmond.
Smith, Florence Rose, 3224 Stuart Ave., Rich-
mond.
Turnes, Nellis Moore; Mrs. W. R. Jobe, Glad-
stone
Turpin, Margaret B.; Mrs. Emerson Burke,
Box 1106, Chappaqua, New York.
Tuttle, Viola Lavinia; Mrs. R. A. March, E-1
Country Club Homes, Raleigh, N. C.
Ware, Ella Constance; Mrs. Edward A. Beck,
Dunnsville.
Webb, Ruth Bennett, 35 S. Adams St., Peters-
burg.

White, Audrey Elizabeth; Mrs. H. A. Harris,
913 Fifth St., S.W., Roanoke.
White, Katherine, 7 Block St., Hyattsville,
Maryland.

1938 SUMMER CLASS—Diploma

Baldwin, Jane Fern; Mrs. Earl K. Hurt, Box
36, Richlands.
Burge, Willie, Dolphin.
Denny, Martha McLean, Route 5, Box 132 A.,
Greensboro, N. C.
Fleshman, Madeline; Mrs. Carter W. Beamer,
Route 2, 390, Roanoke.
Haskins, Sadie Cabaness; Mrs. Hawley Haw-
thorne, Alberta.
King, Jessie Lee; unknown.
Moore, Edna Mae; Mrs. Edna M. Linkous,
North Tazewell.
Oakes, Judith Virginia, Teachers Quarters,
Fort Belvoir.
Oakey, Charleen Moir (Mrs.), 424 Janette,
Ave., S.W. Roanoke.
Smith, Nannie Harvell (Mrs.) Unknown.
Smith, Estelle Thelma; (Mrs.) James Randolph
Joyce, Fieldale.
Wilson, Mary Elizabeth; Mrs. Joseph Edward
Wilkes, Unknown.

In Memoriam

Miss Emma Ivey Allen, '36
Mrs. B. Myrtis Bass Bruce, '10*
Mrs. Martha Berkeley Tuggle, '87
Miss Frances C. Britton, '05
Dr. Irene B. Bullard, '95
Mrs. Rosa H. Cardoza Seay, '95*
Mrs. Nellie Chambers Holland, '28
Miss Lucie Carter Chrisman, '04
Miss Mary Channing Coleman, '00
Dr. Ann Eddy Copps, '17
Mildred Stone Gregory, '38
Mrs. Sallie Cox Hayes, '06
Mrs. March Edmunds Rivers, '01*
Mrs. Essie Harris Hall, '96*
Miss Lucy Hiner, '06
Mrs. Annie Humphries Witherington, '25*
Miss Reba Johnson, '22
Miss Anne Louis Jones '60*
Miss Bee La Boyteaux, '05
Miss Ernestine Lynwood Landrum, '23
Mrs. Jane Main Pfalzgraf, '36
Mrs. Maybelle Moran Price, '08
Miss Marie Louise Rhodes, '96*
Miss Katharine Shore, '22
Mrs. Frances W. N., Smith Taylor, '13
Mrs. Dorothy Snedegar Hancock, '33
Miss Helen A. Thomas, '22
Mrs. Gladys Tuck Froelick, '18
Mrs. Katherine Verser Flippen, '95*
Mrs. Mary Ware Weiser Koltukian, '13
Mrs. Nora Wingfield Sebrell, '92
Mrs. Neva St. Clare Yancey Niewoehner, '36*

* with the numerals shows the date of entrance for non-graduates.

Miss Lula Ocillee Andrews, former faculty member.

Miss S. Elizabeth Davis, former faculty member.

James Moses Hurt, shop foreman and engineer.