

Longwood University

Digital Commons @ Longwood University

Catalogs

Library, Archives, and Special Collections

7-1949

Longwood College Catalogue 1949-1950, Volume XXXV Number 3, July 1949

Longwood University

Follow this and additional works at: <https://digitalcommons.longwood.edu/catalogs>

Recommended Citation

Longwood University, "Longwood College Catalogue 1949-1950, Volume XXXV Number 3, July 1949" (1949). *Catalogs*. 4.

<https://digitalcommons.longwood.edu/catalogs/4>

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

Bulletin of
Longwood College
Farmville, Virginia

Catalogue
1949-1950

PUBLISHED QUARTERLY

Vol. XXXV

Number 3

July, 1949

Entered as second-class matter November 12, 1914, at the post office
at Farmville, Virginia, under the act of August 24, 1912

THE FAMOUS ROTUNDA OF MAIN BUILDING

BULLETIN
OF
LONGWOOD COLLEGE
Farmville, Virginia

VOL. XXXV, No. 3

Published Quarterly

JULY, 1949

C A T A L O G U E

Register for 1948-1949

Announcements for 1949-1950

SIXTY-SIXTH YEAR BEGINS

SEPTEMBER 19, 1949

Digitized by the Internet Archive
in 2011 with funding from
LYRASIS Members and Sloan Foundation

Table of Contents

	Page
Academic and Professional Life.....	48
Accreditation.....	24
Administration Offices.....	27
Admission Requirements.....	30
Application for Admission.....	127
Arts Building.....	27
Association of Alumnae.....	39
Athletic Association.....	41
Auditoriums.....	27
Campus.....	25
Certificates.....	38
Changes in Requirements.....	59
College Calendar.....	7
College Year.....	29
Course Changes.....	32
Credits and Courses.....	32
Deferred Examinations.....	34
Degrees and Certificates.....	29
Departments of Instruction.....	71
Art.....	71
Biology.....	73
Business Education.....	74
Chemistry and Physics.....	78
General Science.....	79
Education, Psychology and Philosophy.....	79
English.....	82
Foreign Languages.....	85
History and the Social Sciences.....	88
Home Economics.....	91
Library Science.....	94
Mathematics.....	95
Music.....	97
Physical and Health Education.....	99

	Page
Dining Hall.....	26
Dormitories.....	25
Enrollment for the Year.....	126
Expenses.....	49
Faculty.....	11
Faculty Committees.....	20
Financial Assistance.....	51
Freshman Year.....	58
Grades.....	32
Graduation Requirements.....	59
Guests.....	50
Health Regulations.....	37
History of the College.....	23
Honor Code.....	40
Honor Societies.....	42
Honors and Privileges.....	33
House Council.....	40
Laboratory Schools.....	28
Laundry.....	27
Lecture Rooms.....	26
Library.....	27
Library Service Program.....	37
Location.....	25
Loan Funds.....	52
Major Phases of Student Life.....	45
Majors.....	57
Method of Payments.....	50
Moral and Religious Life.....	46
Officers of Administration.....	9
Part-Time Employment.....	51
Physical Life.....	46
Placement Service.....	38
Professional Organizations.....	45
Programs of Study.....	57
Purposes.....	24
Quality Credits.....	33

	Page
Recreation Centers	29
Refunds	50
Register of Students.....	105
Service to Students and Alumnae.....	34
Scholarships.....	51
Science Laboratories.....	26
Social and Recreational Life.....	47
Sororities.....	44
State Board of Education.....	8
Student Activities.....	39
Student Activity Centers.....	28
Student Assistants.....	21
Student Body.....	24
Student Clubs.....	44
Student Government Association.....	39
Student Health Service.....	35
Student Load.....	32
Student Personnel Program.....	34
Student Publications.....	41
Student Records.....	38
Young Women's Christian Association.....	40

Calender

1949

First Semester

Sept. 19—Monday.....	Dormitories and dining room open for new students
Sept. 20—Tuesday.....	Orientation
Sept. 21—Wednesday.....	{Registration of freshmen Upper classmen return to College
Sept. 22—Thursday.....	Registration of upper classmen
Sept. 23—Friday.....	Classes begin
Nov. 23—Wednesday, 11:00 a.m..	Thanksgiving holiday begins
Nov. 28—Monday, 8:05 a.m.....	Classes are resumed
Dec. 20—Tuesday, after classes..	Christmas holiday begins

1950

Jan. 4—Wednesday, 8:05 a.m..	Classes begin
Jan. 23—Monday.....	Examinations begin
Jan. 27—Friday.....	Examinations end

Second Semester

Jan. 28—Saturday.....	Registration of new students
Jan. 30—Monday, 8:05 a.m.....	Classes begin
Mar. 11—Saturday.....	Founders Day
Apr. 6—Thursday, 11:00 a.m..	Easter holiday begins
Apr. 11—Tuesday, 8:05 a.m.....	Classes are resumed
May 29—Monday.....	Examinations begin
June 2—Friday.....	Examinations end
June 3—Saturday.....	Class Day exercises
June 4—Sunday.....	Baccalaureate sermon
June 5—Monday.....	{Graduation exercises Semester ends

SUMMER 1950

June 19—Monday.....	{Dormitories and dining room open Registration of students
June 20—Tuesday.....	Classes begin
Aug. 12—Saturday.....	Summer session ends

STATE BOARD OF EDUCATION

BLAKE T. NEWTON, *President*

HAGUE

MRS. ROSE MACDONALD SKOGGS

BERRYVILLE

EDGAR G. GAMMON

HAMPDEN-SYDNEY

ROBERT Y. BUTTON

CULPEPER

LEONARD G. MUSE

ROANOKE

MRS. GLADYS V. MORTON

CHARLOTTE COURT HOUSE

WILLIAM N. NEFF

ABINGDON

G. TYLER MILLER

State Superintendent of Public Instruction and Secretary of the Board

RICHMOND

OFFICERS OF ADMINISTRATION

DABNEY S. LANCASTER.....	<i>President</i>
WILLIAM W. SAVAGE.....	<i>Dean of the College and Director of the Summer Session</i>
JOHN P. WYNNE.....	<i>Director of Teacher Education</i>
MARY W. WATKINS.....	<i>Executive Secretary</i>
RUTH GLEAVES.....	<i>Dean of Women</i>
VIRGILIA I. BUGG.....	<i>Registrar</i>
SIBYL HENRY VINCENT.....	<i>Principal of Elementary School</i>
ROBERT H. BALLAGH.....	<i>Principal of High School</i>
SAMUEL L. GRAHAM.....	<i>Business Manager</i>
WINNIE V. HINER.....	<i>Treasurer</i>
M. BEVERLEY RUFFIN.....	<i>Librarian</i>
RAY A. MOORE, M.D.....	<i>College Physician</i>
BETTIE S. HAMMOND.....	<i>Dietitian</i>

ASSISTANTS TO THE ADMINISTRATION

BLANCHE T. BEAZLEY.....	<i>Assistant to Dietitian</i>
CELESTE R. BLANTON.....	<i>Assistant in the Library</i>
MOLLY M. BONDURANT.....	<i>Assistant in Registrar's Office</i>
MARGARET G. COX.....	<i>Postmistress and Manager of Bookroom</i>
RUTH H. COYNER.....	<i>Alumnae Secretary</i>
LOUISE Y. DUGGER.....	<i>Assistant to Manager of the Tea Room</i>
CAROLINE EASON.....	<i>Assistant Dean of Women</i>
CAROLINE EASTHAM.....	<i>College Hostess</i>
BETTY GLASCOCK.....	<i>Assistant in Business Office</i>
CYNTHIA Z. GREEN.....	<i>College Hostess</i>
EVELYN R. HAMNER.....	<i>College Hostess</i>
ANNE M. JEFFERS.....	<i>Assistant in the Library</i>
MARTHA H. JENKINS.....	<i>Assistant Librarian</i>
MARY S. JOHNSTON.....	<i>College Hostess</i>
*HALLIE M. LAING.....	<i>College Hostess</i>
VIRGINIA C. LEEPER.....	<i>Secretary to the President</i>
VIRGINIA LINDSEY.....	<i>Supervisor of Laundry</i>
MABEL JONES MCCOY.....	<i>College Hostess</i>
EVELYN M. MOORE.....	<i>Secretary to the Dean</i>
ANN NORMAN, R.N.....	<i>Resident Nurse</i>
MARY MORGAN PROVINCE.....	<i>Supervisor of Pantry</i>
FLORENCE R. RICHARDSON.....	<i>Assistant in the Business Office</i>
LILLIAN SEABERG.....	<i>Assistant Librarian</i>
KATHERINE W. TABB.....	<i>Manager of the Tea Room</i>
MARION C. TERRY.....	<i>Assistant Librarian</i>
CAROLINE WAKEFIELD.....	<i>College Hostess</i>
VIRGINIA WALL.....	<i>Assistant Registrar</i>
EVA HETERICK WARREN.....	<i>College Hostess</i>

*Leave of absence, 1948-49.

THE FACULTY

- DABNEY S. LANCASTER, B.A., M.S., LL.D., *President*
B.A., University of Virginia; M.S., Virginia Polytechnic Institute; LL.D.,
University of Richmond.
- LUCY GORDON ADAMS, B.S., M.A., *Assistant Professor of Education*
B.S., State Teachers College, Farmville; M.A., Teachers College, Columbia
University.
- YVETTE ANCEY, Diploma Et. Supres, *Instructor in Latin*
Diploma Et. Supres, Sorbonne, France.
- ROBERT H. BALLAGH, B.A., M.Ed., *Principal of Farmville High School*
B.A., Lynchburg College; M.Ed., Duke University.
- EMILY BARKSDALE, B.A., M.A., *Associate Professor of Modern Languages*
B.A., Randolph-Macon Woman's College; M.A., Universidad Nacional de
Mexico.
- MARY B. BARLOW, B.S., M.A., *Professor of Physical and Health
Education*
B.S., M.A., Teachers College, Columbia University.
- VERA F. BARON, B.S., *Instructor in Biology*
B.S., State Teachers College, Farmville.
- ROBERT C. BEALE, B.A., M.A., Ph.D., *Evening Division Instructor in
Public Speaking*
B.A., M.A., Ph.D., University of Virginia.
- VIRGINIA BEDFORD, B.S., M.A., *Associate Professor of Art*
B.S. in Education, University of Missouri; M.A., Teachers College, Colum-
bia University.
- ROBERT T. BRUMFIELD, B.S., M.A., Ph.D., *Associate Professor of
Biology*
B.S., Hampden-Sydney College; M.A., University of Virginia; Ph.D.,
Yale University.
- ELIZABETH BURGER, B.S., M.A., *Assistant Professor of Science*
B.S., M.A., College of William and Mary.
- ALICE E. CARTER, B.S., M.A., *Associate Professor of Education*
B.S., M.A., Columbia University.
- EMILY CLARK, B.S., *Assistant Professor of Music*
B.S., Johns Hopkins University and Peabody Conservatory.

- MARGARET COON, B.A., M.A., *Assistant Professor of Education*
B.A., Randolph-Macon Woman's College; M.A., University of Virginia.
- KATHLEEN G. COVER, B.A., *Regional Supervisor of Guidance*
B.A., Randolph-Macon Woman's College.
- M. BOYD COYNER, B.A., M.A., *Professor of Education*
B.A., Concordia College; M.A., University of Virginia.
- OTTIE CRADDOCK, B.A., M.A., *Assistant Professor of Business Education*
B.A., Roanoke College; M.A., Columbia University.
- MILDRED D. DAVIS, B.S., M.S., *Assistant Professor of English*
B.S., State Teachers College, Farmville; M.S., University of Virginia.
- HELEN DRAPER, B.S., M.A., *Professor of Modern Languages*
B.S., State Teachers College, Farmville; M.A., Middlebury College.
- NANCY FOSTER, B.A., M.A., *Assistant Professor of English*
B.A., Mississippi State College for Women; M.A., University of Virginia.
- RAYMOND HOLLIDAY FRENCH, B.S., M.S., *Associate Professor of
Chemistry and Physics*
B.S., M.S., Virginia Polytechnic Institute.
- JULIA FUSSLER, B.A., M.A., *Assistant Professor of Education*
B.A., Guilford College; M.A., University of Iowa.
- RUTH GLEAVES, B.S., M.A., *Professor of Home Economics and Dean of
Women*
B.S., State Teachers College, Farmville; M.A., Teachers College, Columbia University.
- JAMES M. GRAINGER, B.A., M.A., *Professor of English*
B.A., University of Cincinnati; M.A., University of North Carolina.
- JESSIE S. GRIGG, B.A., M.A., *Associate Professor of Home Economics*
B.A., M.A., University of West Virginia.
- MARGARET SPRUNT HALL, B.S., M.A., *Assistant Professor of Home
Economics*
B.S., State Teachers College, Farmville; M.A., Woman's College, University of North Carolina.
- WILLIAM P. HAY, JR., B.A., *Evening Division Instructor in Business Law*
B.A., Hampden-Sydney College.
- ANNA S. HEADLEE, B.S., *Instructor, Bureau of Teaching Materials*
B.S., State Teachers College, Farmville.
- OLIVE T. ILER, B.S., M.A., *Associate Professor of Physical Education*
Graduate, Sargent School of Physical Education; B.S., State Teachers College, Farmville; M.A., Teachers College, Columbia University.

- GEORGE W. JEFFERS, B.S., M.A., Ph.D., *Professor of Biology*
B.S., M.A., Boston University; Ph.D., University of Toronto.
- MARTHA H. JENKINS, B.S., *Instructor in Library Science*
B.S., State Teachers College, Farmville.
- E. LUCILE JENNINGS, B.S., M.S., *Associate Professor of English*
B.S., M.S., University of Virginia.
- BESSIE H. JETER, B.S., M.A., *Associate Professor of Home Economics*
B.S., M.A., Teachers College, Columbia University.
- EDGAR M. JOHNSON, B.A., B.D., M.A., D.Ed., *Associate Professor of Education and Director of the Bureau of Teaching Materials*
B.A., University of Richmond; B.D., Yale University; M.A., D.Ed., Teachers College, Columbia University.
- EMILY K. LANDRUM, B.S., M.A., *Assistant Professor of Physical Education*
B.S., University of Illinois; M.A., Teachers College, Columbia University.
- MERLE L. LANDRUM, B.S., M.A., *Professor of Business Education*
B.S., Office Training School, Columbus, Ohio; M.A., New York University.
- JANICE SPEER LEMEN, B.S., M.A., *Assistant Professor of Art*
B.S., Southeast Missouri State Teachers College; M.A., George Peabody College for Teachers.
- THOMAS A. McCORKLE, B.S., M.S., *Professor of Chemistry and Physics*
B. A., Washington and Lee University; M. S., University of Chicago.
- HALLIE A. McCRAW, B.S., M.A., *Assistant Professor of Education*
B.S., State Teachers College, Farmville; M.A., Teachers College, Columbia University.
- LILLIAN A. MINKEL, B.S., M.A., *Assistant Professor of Education*
B.S., State Teachers College, Farmville; M.A., Teachers College, Columbia University.
- RAY A. MOORE, B.A., M.D., *College Physician*
B. A., Hampden-Sydney College; M.D., Medical College of Virginia.
- GRACE B. MORAN, B.S., M.A., *Associate Professor of History and Social Sciences*
B.S., State Teachers College, Farmville; M.A., George Peabody College.
- C. G. GORDON MOSS, B.A., M.A., Ph.D., *Professor of History and Social Sciences*
B. A., Washington and Lee University; M.A., Ph.D., Yale University.

- NORMAN O. MYERS, B.S., Ed.M., *Associate Professor of Business Education*
B.S., Grove City College; Ed.M., University of Pittsburgh.
- MARY NICHOLS, B.S., M.S., *Associate Professor of English*
B.S., State Teachers College, Farmville; M.S., University of Virginia.
- JESSIE ANDERS PATTERSON, B.S., M.A., *Associate Professor of Music*
B.S., M.A., New York University.
- MARY E. PECK, B.S., M.S., *Associate Professor of History and Social Sciences*
B.S., State Teachers College, Farmville; M.S., University of Virginia.
- JOSEPHINE PHILLIPS, B.A., M.A., *Assistant Professor of Mathematics*
B.A., M.A., State Teachers College, Montclair, New Jersey.
- M. BEVERLEY RUFFIN, B.A., B.S., M.S., Ph.D., *Librarian and Professor of Library Science*
B.A., College of William and Mary; B.S., M.S., Columbia University; Ph.D., University of Chicago.
- WILLIAM W. SAVAGE, B.A., M.A., *Dean of the College and Professor of Education*
B.A., College of William and Mary; M.A., University of Chicago.
- LILLIAN SEABERG, B.A., B.S. in Library Science, *Assistant Librarian and Instructor in Library Science*
B.A., Winthrop College; B.S. in Library Science, University of North Carolina.
- MARVIN W. SCHLEGEL, B.A., M.A., Ph.D., *Assistant Professor of History and Social Sciences*
B.A., Susquehanna University; M.A., Ph.D., Columbia University.
- *FRANCIS BUTLER SIMKINS, B.A., M.A., Ph.D., *Professor of History and Social Sciences*
B.A., University of South Carolina; M.A., Ph.D., Columbia University.
- CHRISTY SNEAD, B.A., M.A., *Assistant Professor of Business Education*
B.A., Bowling Green Business University; M.A., University of Kentucky.
- ANNIE LAURIE STONE, B.S., M.A., *Assistant Professor of Education*
B.S., State Teachers College, Farmville; M.A., Teachers College, Columbia University.
- FLORENCE HAMER STUBBS, B.S., M.A., *Associate Professor of History and Social Sciences*
B.S., M.A., George Peabody College for Teachers.

*Leave of absence, 1948-49.

ETHEL SUTHERLAND, B.S., M.A., Ph.D., *Associate Professor of Mathematics*
B.S., M.A., Ph.D., Teachers College, Columbia University.

CARRIE SUTHERLIN, B.S., M.A., *Assistant Professor of English*
B.S., George Peabody College; M.A., Teachers College, Columbia University

FLOYD F. SWERTFEGER, B.S., M.S., Ph.D., *Associate Professor of Education*
B.S., M.S., Ph.D., University of Virginia.

MARION C. TERRY, B.A., M.S., *Assistant Librarian and Assistant Professor of Library Science*
B.A., Oberlin College; M.S., School of Library Science, Columbia University.

KATE GANNAWAY TRENT, B.S., M.A., *Assistant Professor of Education*
B.S., State Teachers College, Farmville; M.A., Teachers College, Columbia University.

KATHERINE TUPPER, B.S., M.A., *Professor of Home Economics*
Diploma, Ontario College; B.S., M.A., Teachers College, Columbia University.

SIBYL HENRY VINCENT, B.A., M.A., Ph.D., *Professor of Education and Principal of Farmville Elementary School*
B.A., University of North Carolina; M.A., Duke University; Ph.D., University of North Carolina.

RALPH WAKEFIELD, B.S., M.A., *Assistant Professor of Music*
B.S., State Teachers College, Potsdam, New York; M.A., Teachers College, Columbia University.

FRANCES WATERS, B.S., M.A., *Assistant Professor of History and Social Sciences*
B.S., M.A., George Peabody College for Teachers.

LEOLA WHEELER, B.A., M.A., *Professor of Speech*
B.A., Smith College; M.A., Teachers College, Columbia University.

ALICE CURRY WYNNE, B.A., B.S. Sci., M.A., *Associate Professor of Business Education*
B.A., Mississippi State College for Women; B.S. Sci., Bowling Green Business University; M.A., George Washington University.

JOHN P. WYNNE, B.A., M.A., Ph.D., *Professor of Education and Philosophy and Director of Teacher Education*
B.A., M.A., Duke University; Ph.D., Teachers College, Columbia University.

THE LABORATORY SCHOOLS

- JOHN P. WYNNE, B.A., M.A., Ph.D., *Director of Teacher Education*
B.A., M.A., Duke University; Ph.D., Teachers College, Columbia University.
- THOMAS J. MCILWAIN, B.A., *Superintendent of Prince Edward and Cumberland County Schools*
B.A., Hampden-Sydney College.
- ALICE E. CARTER, B.S., M.A., *General Supervisor of Student Teaching*
B.A., M.A., Teachers College, Columbia University.
- EDGAR M. JOHNSON, B.A., B.D., M.A., D.Ed., *General Supervisor of Student Teaching*
B.A., University of Richmond; B.D., Yale University; M.A., D.Ed., Teachers College, Columbia University.
- ROBERT H. BALLAGH, B.A., M.Ed., *Principal of Farmville High School*
B.A., Lynchburg College; M.Ed., Duke University.
- SIBYL HENRY VINCENT, B.A., M.A., Ph.D., *Principal of Farmville Elementary School*
B.A., University of North Carolina; M.A., Duke University; Ph.D., University of North Carolina.
- JESSIE GRIGG, B.A., M.A., *Special Supervisor of Home Economics*
B.A., M.A., University of West Virginia.
- JANICE SPEER LEMEN, B.S., M.A., *Special Supervisor of Art in the Farmville Elementary School*
B.S., Southeast Missouri State Teachers College; M.A., George Peabody College for Teachers.
- RALPH WAKEFIELD, B.S., M.A., *Special Supervisor of Music in the Farmville Elementary School*
B.S., State Teachers College, Potsdam, N. Y.; M.A., Teachers College, Columbia University.
- KATHERINE WATKINS, B.S., *Visiting Teacher, Prince Edward County Schools*
B.S., State Teachers College, Farmville.
- LUCY GORDON ADAMS, B.S., M.A., *Supervisor in the Farmville Elementary School*
B.S., State Teachers College, Farmville; M.A., Teachers College, Columbia University.
- RUTH OVERTON BROOKS, *Supervising Teacher in the Farmville Elementary School*
Diploma, State Teachers College, Farmville.

NELL MORRISON BUCK, B.S., *Supervising Teacher in the Farmville
Elementary School*

B.S., State Teachers College, Farmville.

MARGARET COON, B.A., M.A., *Supervisor of Foreign Languages in the
Farmville High School*

B.A., Randolph-Macon Woman's College; M.A., University of Virginia.

LUCILLE GEDDY CRUTCHER, *Demonstration Teacher in the Farmville
Elementary School*

Diploma, State Teachers College, Farmville.

LUCILLE O'BRIEN DAHL, B.A., *Supervising Teacher of English in the
Farmville High School*

B.A., Westhampton College.

ALVIN A. FAHRNER, B.A., *Supervising Teacher of History and
Government in the Farmville High School*

B.A., Hampden-Sydney College.

JULIA HOWE FUSSLER, B.A., M.A., *Supervisor in the Kindergarten
and Librarian*

B.A., Guilford College; M.A., University of Iowa.

KATHLEEN EDWARD GARNETT, *Demonstration Teacher in the Farmville
Elementary School*

Diploma, New River State College.

ROBERT C. GILMER, B.A., *Supervising Teacher of Health and Physical
Education for Boys in the Farmville High School*

B.A., Emory and Henry College.

ELMER H. GISH, B.M.E., *Director of the Farmville High School Band*

B.M.E., Oklahoma University.

ELEANOR HALL, B.S., *Supervising Teacher of Home Economics in the
Farmville High School*

B.S., Huntingdon College.

MARGARET HEATON HARGROVE, B.S., *Supervising Teacher in the
Farmville Elementary School*

B.S., University of Georgia.

LURA HAWORTH HEALTON, B.A., M.A., *Supervising Teacher of English
in the Farmville High School*

B.A., Whitmer College, California; M.A., Earlham College, Indiana.

MABLE OLES HOWES, B.A., *Supervising Teacher in the Farmville
Elementary School*

B.A., Glenville State College, Glenville, West Virginia.

ELIZABETH DEGGE McALLISTER, B.S., *Supervising Teacher in the
Farmville Elementary School*

B.S., Mary Washington College.

HERBERT MACK, B.S., *Supervising Teacher of Industrial Arts in the
Farmville High School*

B.S., Richmond Professional Institute.

HALLIE A. McCRAW, B.S., M.A., *Supervisor of Social Studies and
General Science in the Farmville High School*

B.S., State Teachers College, Farmville; M.A., Teachers College, Columbia University.

ALICE HARDAWAY McGALLIARD, *Assistant Teacher in the Kindergarten
Diploma, State Teachers College, Farmville.*

LILLIAN A. MINKEL, B.S., M.A., *Supervisor of Mathematics in the
Farmville High School*

B.S., State Teachers College, Farmville; M.A., Teachers College, Columbia University.

LOU ANNA NEWTON, B.S., *Supervising Teacher in the Farmville
Elementary School*

B.S., State Teachers College, Farmville.

LOUIS BOSHER NEWTON, B.S., *Supervising Teacher of Science in the
Farmville High School*

B.S., University of Virginia.

KATE E. O'BRIEN, B.A., B.S. in Library Science, *School Librarian in
the Farmville High School*

B.A., Westhampton College; B.S. in Library Science, School of Library Science, Columbia University.

ALMA PORTER, B.S., *Supervising Teacher of Mathematics in the Farmville
High School*

B.S., State Teachers College, Farmville.

PEGGY CHRISTIAN SHIFLITT, B.A., *Supervising Teacher in the Farmville
Elementary School*

B.A., Westhampton College.

JUNE SPENCER, B.A., *Supervising Teacher of Physical Education in the
Farmville High School*

B.A., Wheaton College, Wheaton, Illinois.

ANNIE LAURIE STONE, B.S., M.A., *Supervisor in the Farmville Elementary
School*

B.S., State Teachers College, Farmville; M.A., Teachers College, Columbia University.

KATE G. TRENT, B.S., M.A., *Supervisor in the Farmville Elementary School*

B.S., State Teachers College, Farmville; M.A., Teachers College, Columbia University.

AGNES VENABLE WATKINS, B.S., *Supervising Teacher in the Farmville Elementary School*

B.S., State Teachers College, Farmville.

MARY WICKER WITCHER, B.S., *Supervising Teacher of Business Subjects in the Farmville High School*

B.S., State Teachers College, Farmville.

COMMITTEES OF THE FACULTY

COLLEGE COURSES OF STUDY:

Mr. Lancaster, Miss Barlow, Miss Bedford, Miss Draper, Mr. Grainger, Mr. Jeffers, Mr. Landrum, Mr. McCorkle, Mr. Moss, Miss Patterson, Miss Ruffin, Miss Sutherland, Mr. Savage, Miss Tupper, Mr. Wynne.

SUMMER SCHOOL:

Mr. Wynne, Mr. McCorkle, Mr. Savage, Mrs. Watkins.

ADMISSIONS:

Mr. Savage, Mr. Brumfield, Miss Bugg, Miss Sutherland, Mr. Swertfeger, Mrs. Watkins.

CATALOGUE:

Mr. Savage, Miss Bugg, Miss Foster, Miss Gleaves, Mr. McCorkle.

SCHEDULES:

Mr. McCorkle, Mr. Coyner, Miss Jeter, Miss Stubbs, Mr. Wakefield.

LIBRARY:

Miss Ruffin, Miss Bedford, Miss Carter, Mr. Grainger, Mr. Schlegel.

THE VIRGINIAN:

Mr. McCorkle, Miss Bedford, Miss Foster.

THE COLONNADE:

Mr. Grainger, Mr. Coyner, Miss Jennings, Mr. Schlegel.

ROBERT FRASER MEMORIAL LOAN FUND:

Miss Craddock, Miss Foster, Miss Peck.

ASSEMBLY PROGRAMS:

Mr. Jeffers, Mr. Coyner, Miss Gleaves, Miss Headlee, Miss Sutherlin.
Student representative: Marjorie Miller.

RADIO:

Miss Wheeler, Miss Clark, Mrs. Davis, Miss Ruffin.
Student representative: Ann Galloway.

SCHEDULE—ENTERTAINMENT:

Miss Wheeler, Mr. Brumfield, Miss Burger, Miss Eason, Mrs. Landrum, Mr. Wakefield.

STUDENT ASSISTANTS

Administration

ALLIE JANE FELTON

JACKIE JARDINE

GERTRUDE RUTH STABLES

Biology

GRISWOLD BOXLEY

MARY LEIGH MEREDITH

ANN LANGBEIN

VIOLET RITCHIE

Business Education

CORNELIA MARSTON

Chemistry

STUART MCGHEE

LUCY TYLER THRIFT

General Science

NANCY McADEN

PATRICIA WALKER

Modern Languages

DALILA AGOSTINI

Physical Education

FRANCES ALLEN

Visual Education

HELEN M. HARDIN

ELIZABETH V. SPINDLER

MARY ELLEN TEMPLE

Pianists

JUNE BANKS

V. PAGE BURNETTE

PEGGY DEE HOOVER

Library

EULA AYRES

NELL FOSTER

GEORGIA LOUISE BAILEY

NADINE LEWERS

FRIEDA BAKER

PAULINE NASSER

JACQUELINE BURKHOLDER

RUTH RADOGNA

GERTRUDE W. ENGLISH

MARIE LOUISE REDD

RUTH WALKER

General Information

HISTORY OF THE COLLEGE

Longwood College represents the accumulation of educational efforts for more than a hundred years. Martin's Gazeteer of Virginia, published in 1835, records that there was at the time of the writing of the book, "1 female school" in Farmville. This was succeeded by the "Farmville Female Seminary" (called on its cornerstone "Farmville Female Academy"), incorporated March 5, 1839, and changed by amendment March 21, 1860, to the "Farmville Female College." This college, under church and private management, enjoyed a long period of successful work, directed from 1873 to 1882 by Dr. Paul Whitehead and from 1882 to 1884 by the Misses Carter, of Mecklenburg County.

In the very beginning this institution as a State college represented the response of far-sighted educational statesmen to the needs of the public school system. The first State legislature to assemble after the adoption of the *post-bellum* constitution established, on July 11, 1870, a system of public schools. For twelve years or more the conduct of the schools was entrusted to such teaching forces as were found ready at hand. During this period it became evident to educational leaders that, if the returns were to be in any wise commensurate with their cost and the high mission of the system, some provision had to be made for the proper training of teachers. To meet this demand the Legislature, on March 7, 1884, passed an act establishing a State Female Normal School. On April 7, 1884, the property of the "Farmville Female College" passed from the hands of its joint stock company to the town of Farmville which, on the same day, deeded it to the State of Virginia as the site of the Normal School. In October of the same year, the school was opened with 110 students enrolled.

Since that time there have been several important landmarks in the history of the institution. In 1914 the Legislature changed the name to State Normal School for Women at Farmville and in January, 1924, to the State Teachers College at Farmville. On March 25, 1949, the State Board of Education, acting on authority granted to it by the General Assembly in 1938, changed the name to Longwood College. In 1916 the College was authorized by the Virginia Normal School Board to offer a four-year curriculum leading to the B.S. Degree in Education. In 1935 it was authorized by the Virginia State Board of Education to offer courses leading to the standard A.B. degree, and in

1938 to offer courses leading to the standard B.S. degree. In January, 1938, the Board authorized it to offer curricula in business education.

PURPOSES

The College has three purposes:

1. To prepare students as teachers in various types of service in high schools and elementary schools. It undertakes to help students preparing to teach to learn not only those things that are especially important for teachers but also other things that are important for educated people everywhere. It provides many courses in which the work is influenced by the particular type of teaching which the student is expected to enter. It provides for supervised practice teaching through which the student learns to teach by teaching and in consequence of which college courses become more meaningful and significant. It provides also for its students, even as do other colleges, courses in the fine arts, including literature, music, and art; foreign languages; mathematics; the natural sciences; history and the social sciences; philosophy and psychology.

2. To provide a sound education for students who desire liberal arts degrees.

3. To provide training for students planning to enter professional schools and for those who seek two-year courses leading to positions in business.

STUDENT BODY

While the student body is composed primarily of women, men are admitted on the same basis as women. No dormitory facilities are available, at the present time, for men enrolled in the regular session but they may obtain their meals in the dining room. Rooms for male students are available in private homes near the College.

ACCREDITATION

The College is fully accredited as a professional school for the training of teachers and as a liberal arts college. It is accredited by the Southern Association of Colleges and Secondary Schools, the American Association of Colleges of Teacher Education, the National Association of Business Teachers Training Institutions, and the Virginia State Board of Education. Its pre-medical curriculum is approved by the Council on Medical Education and Hospitals of the American

Medical Association. Its pre-professional curricula in law, dentistry, nursing, and medical and X-Ray technique prepare students for admission to accredited schools.

LOCATION

The College is located in the progressive and thriving town of Farmville, fifty miles from Lynchburg and approximately sixty-five miles from Richmond and Petersburg. The community is the business and educational center of this area of Virginia, with good schools, churches, and hotels. Located here also is the modern Southside Community Hospital.

Farmville is situated on the Norfolk and Western Railway. Serving it also are several bus lines, including the Greyhound and Trailways systems. Excellent highways leading in all directions intersect here.

The climate is pleasant the year around. The geographic location of the College assures the absence of extremes in temperature and weather.

THE CAMPUS

The buildings and equipment of the College have been provided and arranged primarily from the point of view of their usefulness and convenience. In size, number, and relation to one another the buildings give a pleasing effect because they fit in a well-conceived plan and serve the purpose for which they were designed. The whole plant is compact rather than scattered. The various structures are so related by connecting links that the student hardly knows when he goes from one building to another. Such an arrangement has the advantage of linking the student activities and the classroom work closely together. It enables students to move from one part of the College to another without exposure in bad weather. It saves time in that the classrooms, the laboratories, the assembly halls, the dining hall, and the dormitories are close together, and walking long distances is unnecessary. It gives the effect of the comfort and security of a well organized home. The furniture and draperies throughout the network of buildings are beautiful because they fit in a larger pattern that is satisfying.

The Dormitories

The dormitories consist of the second and third floors of the main group of buildings, including the five wings, and Cunningham Hall, which is a three-story brick structure, southwest of the main building. Every building is supplied with steam heat, electric lights, and hot and

cold water with ample bathrooms on each floor. Every room is supplied with single beds and other necessary furniture. The rooms in Cunningham Hall are grouped in suites of two with connecting baths. Each building is supervised by a trained hostess who makes it homelike and comfortable.

The Dining Hall

The dining hall is located at the rear of the main entrance and is entered from the rotunda. In this building are located the dining room, kitchen, bakery, refrigerating plant, and a recreation hall.

The dining room is in the form of a Maltese cross and will seat 1,000 students on the main floor, and 100 students in each of the two balconies. The kitchen and bakery to the rear of the dining room are modern in every respect with a capacity to meet the needs of the student body. The refrigerating plant on the ground floor provides for the proper preservation of foods. The recreation hall also on the ground floor is convenient for social gatherings after meals and on other occasions.

Lecture Rooms

In general the classrooms are on the first floors of the various buildings, which in effect constitute the main building. For the most part the classrooms of any given department are situated in the same section of the building. The classrooms are well-lighted and are supplied with comfortable chairs and slate blackboards. Efficient maid service keeps classrooms and halls clean and tidy. Drinking fountains are convenient to students in going from one classroom to another.

Science Laboratories

The departments of science are provided with well-lighted laboratories and classrooms, and are equipped with modern apparatus to meet the needs of students. They are also provided with departmental libraries, and all of the supplies necessary to make the students' work efficient, inexpensive, and pleasant. The Department of Biology is located on the ground floor of the postoffice wing of the main building while the Department of Chemistry and Physics is located in the Science Hall which is situated south of the main building. A new science building, costing \$450,000, is now being constructed. When completed, it will house the Departments of Biology, and Chemistry and Physics.

The Arts Building

The Departments of Art, Business Education, and Home Economics are housed in the west wing of the main building. All laboratories are fully supplied with modern equipment. The large, well-lighted, and compact arrangement of classrooms for each type of work make for comfort and efficiency in these technical fields.

The Library

The library is conveniently situated on High Street west of the main building and parallel with it. It is ample, conveniently arranged, and modern in every respect. The stack rooms, reading rooms, lounging rooms, seminar rooms, and lecture hall are complete from the standpoint of service, comfort, and beauty. The library contains 46,884 bound volumes, more than 3,300 pamphlets, pictures and maps, 342 current periodicals, and 15 daily newspapers.

The Laundry

The laundry, a separate building, is equipped with all the necessary machinery for doing excellent work, and it is ample in capacity to meet the needs of the institution.

The Administration Offices

The main building faces the north and is situated about one hundred feet from High Street. It is a three-story brick structure, extending the full length of two blocks, giving the appearance of a continuous building. There are, in fact, five distinct buildings or wings which face the street. About midway between the Student Building, or the right wing, and the Arts Building, or left wing, is the main entrance to the rotunda and the reception hall. Down the hall on the left of the rotunda on entering are the offices of the President, the Business Manager, the Treasurer, the Dean, the Executive Secretary, the Registrar, and the Alumnae Office. Down the hall to the right on entering are the offices of the Dean of Women.

Auditoriums

In the Student Building, which constitutes the east wing of the main building considered as a unit, is an auditorium seating approxi-

mately 200 persons which is used by the Young Women's Christian Association and for public lectures. A new auditorium and music building, seating 1,300 persons, is now being constructed on the campus west of the Library.

Laboratory Schools

The laboratory schools in which students teach are operated jointly by the College and the local public-school authorities. The Elementary School is located on the campus, and the High School is located only four blocks away. Both schools are large enough, and yet not too large, to provide adequate opportunities for both pupils and student teachers. The buildings are well-equipped with laboratories libraries, cafeterias, and work rooms. The principals and faculties of both schools are especially well qualified by training and experience for demonstration teaching and supervision of student teaching. The College program and the program of student teaching are co-ordinated through the Department of Education, which is responsible for the administration and coordination of the cooperative efforts of the faculty of the Elementary School, the faculty of the High School, and the special supervisors representing the various subject-matter departments of the College.

Student Activity Centers

The College, in both equipment and arrangement of buildings, provides for the needs and convenience of students in their extra-curricular activities.

Student Building. The Student Building is intended primarily to serve these ends. It is a large four-story building fronting High Street, parallel with the administration quarters and the library building. It contains a large lounge for social gatherings; an auditorium for the use of the Young Women's Christian Association and other public meetings; rooms for the Student Council, the Y. W. C. A. Cabinet, the publications, and specially equipped rooms for the honor societies and the sororities.

Gymnasium and Swimming Pool. On the ground floor of the Student Building are a modern gymnasium and the quarters of the physical education department. The gymnasium is well equipped for basketball, gymnastics, and many features of physical education. Just to the back of the gymnasium and opening into it is a swimming pool of modern design.

Athletic Grounds. The athletic grounds are ample in every respect. They meet the needs of all students interested in outdoor sports such as tennis, soft ball, hockey, lacrosse, and golf.

Recreation Centers

The Recreation Hall just beneath the dining room and back of the rotunda is a beautiful hall in which hundreds of students assemble after dinner, and on special occasions. Here they dance and sing, give their class stunts, and have good times in many ways. Located in the Recreation Hall is the "Snack Bar", a modern soda fountain operated by the Alumnae Association.

The Student Building is a place for the more serious work of the student organizations, but it is also an important recreational center. The lounge, the auditorium, the Y. W. C. A. reception room, and the specially equipped sitting rooms for the use of various societies and sororities provide for recreational and social activities of many kinds.

The Longwood Estate, site of the birthplace of General Joseph E. Johnston, is now owned and maintained by the College. Here, in the atmosphere of the Old South, students are privileged to have teas, receptions, and week-end parties. The estate comprises one hundred and three acres of beautiful, rolling grounds with a nine-hole golf course. In a thickly wooded section of the place are a natural amphitheatre where the May Day festivals are held, and a log cabin with out-of-door fire places where students go in groups for rest and recreation. The estate is located one mile east of Farmville and is one of the oldest and most beautiful homes of Southside Virginia.

THE COLLEGE YEAR

The College year consists of a regular session, including two semesters of 18 weeks each, and a summer session of eight weeks. The student may enter in the summer or at the beginning of either semesters of the winter session. However, most students will find the beginning of the first semester in September the most convenient time for them to enter college.

DEGREES AND CERTIFICATES

The College offers professional training in the field of education that prepares students as fully certified teachers in elementary or high schools. Bachelor of Science degrees are offered in elementary, sec-

ondary, home economics, and business education. Bachelor of Arts degrees in secondary education are likewise offered.

The College offers also the liberal arts degree of Bachelor of Science and Bachelor of Arts with majors in the following fields: art, biology, chemistry, English, French, geography, history, Latin, mathematics, music, physical education, psychology and philosophy, social science, sociology, and Spanish.

Students who complete the first two years of the curriculum leading to the B.S. degree in business education are awarded a two-year certificate and are prepared for clerical positions. Those who complete the first two years of the curriculum leading to the B.S. degree in liberal arts are able to satisfy the entrance requirements of schools of nursing, dentistry, and medical technology.

All curricula leading to teaching lead also to the Collegiate Professional Certificate, which is the *highest certificate offered* by the State Board of Education. Holders of the B.S. degree and B.A. degree may teach all subjects for which they have credit for 12 semester hours of College work, except in the case of certain special subjects, and may also teach in the sixth and seventh grades. They may teach in the lower grades, provided they secure credit for ten semester hours of College work in courses designed especially for teachers preparing to teach in the elementary schools. Students completing curricula not designed for teachers are, nevertheless, entitled to the Collegiate Certificate.

ADMISSION REQUIREMENTS

The following students are eligible to apply for admission to the College:

1. Graduates of public and private high schools accredited by the State Department of Education in Virginia or the accepted accrediting agency of any other state. (The State Board of Education has ruled that preference be given to Virginia students of academic and personal qualities of a high order who desire to teach.)

2. Those who are not graduates of accredited high schools but who pass an achievement examination given by the College, the State Department of Education, or the College Entrance Examination Board. Those who wish to take such an examination should make arrangements with the Dean of the College prior to the beginning of a term.

3. Advanced students transferring from other recognized colleges

and universities. Such students are given a fair equivalent in credit for courses they have taken, provided they are entitled to honorable dismissal from other institutions they have attended and that they meet the other admission requirements of the College.

No specific number of high school units of credit in any subject is required for admission, provided the student has the necessary credits for graduation from an accredited high school.

In order to apply for admission, a student must take the following steps:

1. Submit the preliminary application blank found in the back of this catalogue. This must be accompanied by an application fee of ten dollars. The fee is applied to the first semester account of students who are accepted for admission. It is returned to those whose applications are rejected. It is forfeited by those who fail to complete their applications and by those who fail to attend after their applications are accepted. (Checks and money orders should be made payable to Longwood College.)

2. Fill out and return to the Dean of the College a detailed application blank that will be sent to him when the College receives the preliminary application blank.

3. If he has had less than one year of college study, and he has not taken the scholastic aptitude test administered to all high school seniors in Virginia by the State Department of Education, take a scholastic aptitude test administered either by a school official in his community or by an official of the College.

4. Request that the principal of the high school from which he was (or is to be) graduated submit to the College a transcript of his high school record on a form provided by the College. Students who have attended other colleges and universities must likewise request that the registrars of those institutions send to the Dean of the College complete transcripts of their records.

When the College receives the student's application, application fee, scholastic aptitude test (if any), and the transcripts of his record, its Committee on Admissions examines his qualifications carefully and notifies him as to whether or not his application is accepted. If it is, he and his parents are assured that in the opinion of an impartial committee he is qualified to undertake his college studies.

All communications regarding applications for admission should be sent to the Dean of the College, Longwood College, Farmville, Virginia.

CREDITS AND COURSES

The credit hour, abbreviated as credit, is the "semester hour". Two credits are equal to one standard session hour. In general, a credit means one class period a week for one semester. For instance, a class meeting three hour periods a week for one semester gives three credits. Laboratory periods two hours in length give the same credit as lecture periods one hour in length. In some cases, where the nature of the work requires less preparation than the standard, as in the case of many courses in physical education, the courses may carry only one or two semester hours of credit.

The courses numbered between 100 and 200 are designed for first-year students; those between 200 and 300 for second-year students; those between 300 and 400 for third-year students; and those between 400 and 500 for fourth-year students. Not more than eighteen credits in courses numbered below 300 are allowed in the third and fourth years.

Student Load

The normal schedule of the student during any semester ranges from twelve to eighteen credits, the number of class hours varying with the number of laboratory periods. The average number of credits is sixteen. Students who wish to enroll in courses giving a total of less than twelve or more than eighteen credits must obtain permission from the Dean of the College. The health, previous academic record, and needs of the student will be considered in all requests for such permission.

Course Changes

All changes in courses in which students are enrolled must be approved by the Dean of the College. No student is permitted to enroll in a course later than the last day of the two-week period following the first day of a semester. Any student who withdraws from or "drops" a course after the instructors have made the mid-semester grade estimates will receive a grade of F for that course. The only exceptions to this regulation are in cases wherein the College Physician recommends withdrawal because of illness or accident.

Grades

The achievement of a student in his courses is indicated by the grades he receives. The significance of these marks is shown below:

A: Excellent C: Average E: Conditioned I: Incomplete
B: Good D: Passing F: Failure

The lowest passing grade is D. However, for a degree or a certificate a student must earn a general average of C (or a quality point average of 1.00) on all of his college work. He must have also a general average of C in those courses constituting his major subjects or field. At times it is necessary that a student repeat certain courses or enroll in additional courses in order to raise his averages to these requirements.

At the end of the first half of each semester of the regular session, mid-semester grade estimates are issued to the students and their parents. These are not official grades. Instead they represent the instructors' estimates of the students' progress up to that point. At the end of each semester, reports are issued to students and their parents showing their final grades in each course in which they are enrolled.

Quality Credits

The quality of work completed by a student is recognized by the assignment of points or weights to various grades. He receives three quality points for each semester hour of credit with a grade of A, two points for each hour of B, and one point for each hour of C. No points are given for grades below C. Thus, a student who receives a grade of A in a course carrying three credits receives nine quality points. A grade of B would enable him to receive six points and a grade of C, three points.

On this basis a quality average may be computed by dividing the total number of quality points the student has earned by the total number of credits or hours of work in which he has been enrolled. Freshmen must earn a minimum cumulative average of 0.50 to be academically eligible to return for another session. Sophomores must earn a minimum cumulative average of 0.78 and juniors, 0.90.

Honors and Privileges

The Dean's List, which is open to all students who carry the required load of work, recognizes superior scholarship. To be placed on the Dean's List a student must have an average of B+ (2.25 quality points) on all work taken for the semester with no grade below a C. The student on this list may be absent from classes when he can use his time in ways that seem to him more profitable. A student may be removed from the Dean's List if his mid-semester grades do not meet the required standard.

Two honor lists will be announced at the annual commencement exercises. Those students who average nearer A than B on four years'

work will be graduated "With High Honor". Those who average B or better but nearer B than A on four years' work will be graduated "With Honor".

DEFERRED EXAMINATIONS

Deferred examinations from the first semester must be taken within 30 days after the beginning of the second semester. Those deferred from the second semester must be removed during the summer session or during the last two days preceding the date set for the return of upper classmen to the College in September. Those deferred from the summer session must be removed during the same two days in September as noted above.

SERVICE TO STUDENTS AND ALUMNAE

The College provides numerous types of services to its students and alumnae. Some of these are described elsewhere in this catalogue. Others of importance are described below.

Student Personnel Program

The College recognizes that the giving of information is only one phase of the student's education. It must also assist each student to develop in all areas of his life. It must be prepared to assist him in making plans for the future and in solving problems of the present. It must be interested in him as a person as well as a member of a class group. Therefore, every faculty member has guidance responsibilities involving work with students on a personal basis. Their work is coordinated by the Dean of the College who directs the student personnel program.

The work of the Home Department, headed by the Dean of Women, is likewise an integral part of the student personnel program. This department is responsible for student life in the dormitories and for the social activities of the students. It has intimate daily contact with all students and is in a position to assist them at all times with their social adjustment. Its work is coordinated with that of the faculty so that there is continuity and purpose in the personal assistance rendered to students throughout their college careers.

The Student Health Service, headed by the College Physician, cooperates in every way with other activities of the student personnel program. The physical condition of every student is a primary factor in his adjustment while in college and the cooperation of the Health Service, the faculty, and administrative officials, is considered essential.

Each student's contact with the student personnel program begins with the consideration of his qualifications by the Committee on Admissions when he applies for admission. At the time that he is accepted, the College already has a knowledge of his background, achievement, abilities, and interests. Soon after he matriculates at the College, each freshman is assigned an adviser who is likewise his instructor in at least one class. This faculty member is available at all times to give him assistance in making his plans and solving his problems in an intelligent manner. The office of the Dean of the College maintains extensive personnel records on each student in order that it may assist him and his adviser as they work together during the year.

The College recognizes that many students have not decided definitely on a specific course of study or vocation at the time that they enter as freshmen. Therefore, they are not required to make a choice at the time that they begin their studies. All freshmen take a general course. The required subjects in this are English, history or geography, a science, and physical education. In addition, they elect two courses in other subjects in which they are interested. This gives them an opportunity to "explore" during their freshman year in such a way that they are better prepared to make definite choices as to what they will study beginning with their sophomore year.

All freshmen are required to prepare major themes in their English course which deal with their interests, background, abilities, and ambitions. Thus, they have the opportunity to become better acquainted with themselves and vocations while developing a knowledge of English. These activities assist them in making their plans for the future.

The first week of each regular session is known as "Orientation Week" for freshmen and other new students. The administrative officials of the College, in cooperation with the members of the Y. W. C. A. and carefully selected students who serve as orientation leaders, conduct a program of study and activities which acquaint the new students with the customs, traditions, and regulations of the College. This program has proven to be exceedingly valuable to new students as they adjust to the life on the campus. Throughout the country, the College is known for the sincere interest shown by the student body, faculty, and administrative officials in the students beginning their study here.

Student Health Service

The Student Health Service of the College upholds the highest standards of physical and mental health and emphasizes the prevention of illness. An excellent health record has been maintained here because

of the close cooperation between the College Physician and other departments that are in a position to assist in the promotion of student health. The Department of Physical Education works in close cooperation with the Service with a view of promoting physical fitness and correcting defects as well as the development of health consciousness.

The Service is staffed by the College Physician who is a part-time member of the College staff, a full-time registered nurse, and a registered nurse employed on a part-time basis.

Medical Certificate. After a student's application for admission has been accepted by the Committee on Admissions, he is required to submit a medical certificate from the family or other physician stating that he is in good health and not handicapped with physical defects that will permanently disqualify him for college work. The College provides a special blank for this purpose.

Entrance Examination. Soon after a student matriculates, he is given an examination by the College Physician to determine his fitness for the various activities in the physical education program. The results of this examination are given to the Department of Physical Education. Every student is required to take some form of physical exercise.

Periodical Examinations. Periodical examinations are given in order to observe the progress of cases limited in activities by the entrance examinations.

Special Examinations. Special physical examinations are given to students by the Service when they are requested by the Department of Physical Education.

Infirmary Service. Students needing medical attention are treated in the modern infirmary maintained by the College. This is well equipped and can accommodate more students than normally require medical attention at any one time. It is housed in a separate building connected with the Main Building. Daily sick call is held there at a time which is most convenient to the students.

The infirmary gives a twenty-four hour service with a nurse available at all times. The College Physician is available on call at any hour. The College does not assume responsibility for any medical attention except that given by the College Physician and by the nurses. Consultants, specialists, dental work, operations, hospitalization, private nurses, special prescriptions, X-rays, other laboratory work, etc., are at the expense of the student. The College Physician communicates with the parents immediately in case of serious illness.

The Southside Community Hospital is located only a few blocks from the College in Farmville. It is well equipped and in charge of a

capable staff of physicians and surgeons. The College Physician is a member of the staff.

Health Regulations

All students are required to abide by the regulations of the Student Health Service. These are summarized below.

1. All medical excuses, whether illness is on or off campus, and whether the student is treated by the College Physician or his private physician, must come from the College Physician.

2. Off-campus students living in their own homes enjoy all the benefits of the Student Health Service except infirmary room service. The College personnel, however, are not entitled to the use of the Service.

3. A student sufficiently ill to be confined to bed is not allowed to remain in a dormitory. She must be in the infirmary where she may have medical attention and the care of the nurses. No excuses are given unless this rule is observed.

4. The hostess in charge of each dormitory or residence hall must report any cases of illness to the infirmary.

5. Hostesses or the heads of homes in which off-campus students are living are required to report without delay to the infirmary any cases of illness which may occur among the students in their homes.

6. Students at home on account of illness are required to notify the College Physician immediately upon their return to College.

7. Students who have been exposed to any infectious disease must report to the College Physician before attending classes or mingling with other students.

8. Students living in their homes or off-campus students who have been ill with infectious disease must report to the College Physician before resuming classes.

9. Consulting physicians are called at the request of either the student or her parents or guardian, but in all cases the consultant must be called by the College Physician.

10. Appointments with outside physicians or with dentists involving excuses from classes must be made by the College Physician.

Library Service Program

A library orientation program is required of all freshmen. This program consists of six formal lessons on how to use the library, given

by members of the library staff in connection with the history and geography courses of instruction. By means of this program students become familiar with the library building and its functional divisions, with the various book collections, and with general and special reference tools including the card catalog. They learn how to borrow library materials, how to use the Faculty Reserve Collection, and how to locate subject material or specific books. This program is followed up by individual and group instruction throughout the entire four years of college.

Library service to alumnae is continued in the form of services locally rendered or services by mail. Loan service to teachers in southside Virginia is formally organized according to the regional plan put into effect by the State Board of Education. It is the policy of the library to obtain maximum use of its materials in the interest of students, alumnae, teachers, and other friends of the College.

Student Records

A complete record of every student's work is kept in the office of the Registrar. At the end of each semester every member of the faculty reports to the Registrar the record of the achievement of each student in each of his courses. As soon as possible thereafter, the parents or guardians are sent the complete record of the student's work for the semester.

The College not only keeps the records of students on file but it makes provision for sending, on demand, transcripts of such records to other institutions. For example, the student who, for any reason, wishes to have his credits transferred to another college or university or to another state for purposes of securing a teaching certificate there, informs the Registrar. His credits are then transferred immediately.

Certificates

All certificates to teach in Virginia are issued by the State Board of Education. When a student completes the prescribed course of study, the Registrar sends a transcript of his work to the State Board of Education which, in turn, issues the appropriate certificate to the student.

Placement Service

The College maintains a placement service, headed by the Executive Secretary, for the benefit of its students and alumnae. Notices of vacancies are secured from superintendents, principals, supervisors,

and alumnae. The character of a position and the qualifications of available graduates are given careful study, and the best person in the estimation of the authorities is recommended.

In order to secure the best possible service, administrative officials should state clearly the character of positions to be filled, and the alumnae needing help should state clearly their needs and promptly make known their acceptance of positions or change in positions.

Association of Alumnae

The Association of Alumnae serves both the College and its former students. It keeps the alumnae informed of the activities of the College and keeps the College informed as to the problems and needs of the alumnae. The Association of Alumnae is a kind of clearing house through which the alumnae and the College can work together to their mutual benefit. It also serves to keep former students of the College interested in one another by organizing them into local associations and bringing them back to the College on special occasions.

The Association operates in many ways. It keeps a record of former students, holds reunions, aids worthy students through the Fraser Memorial Loan Fund, Cunningham Memorial Loan Fund, and Jennis Masters Tabb Memorial Fund, and organizes local chapters of alumnae in counties and cities. It makes available the College news through *The Rotunda*, the weekly publication of the College, and the Alumnae Magazine, and brings to the attention of the College the achievements and needs of individual alumnae. It holds an annual meeting at the College on Founders Day in March.

STUDENT ACTIVITIES

Numerous student groups on the campus assure a well-rounded program of activity for each student as well as the opportunity for student participation in the affairs of the College.

STUDENT GOVERNMENT ASSOCIATION

All students of the College are members of the Student Government Association which is headed by the Student Council composed of officers and members elected by the student body. This group manages the affairs of the students in cooperation with the administrative officials of the College. Regulations governing the conduct of students both on and off the campus are enacted and enforced by it.

The underlying principles of conduct and relationships of the students, faculty members, and administrative officials are embodied in the honor system, a cherished tradition of the College. The way of life on the campus is based on the Honor Code.

The Honor Code

A high sense of honor, in all his relationships and activities, should be one of a person's most cherished possessions. It is the one essential that enables a person to respect himself, and to merit the respect of others. It is the one thing that makes it possible for a group of people to live together with perfect confidence. Such an effective honor system is one of the oldest and highest traditions of Longwood College.

Upon entrance here a student is assumed to be a person of absolute honor until he proves himself otherwise. This means absolute honor in all academic work, financial and property matters, and personal relationships, whether supervised or not. It cannot be over-emphasized that this places upon each individual student the obligation of constant vigilance to maintain absolutely honorable conduct.

The Honor Code requires a student not only to remain honorable in his own conduct but to report all infractions of the honor system he observes. This latter is in many respects the most difficult phase of the system. The measure of a student's love of the system and of his College, nevertheless, is the extent to which he is willing to shoulder this burden.

When a possible infraction of the honor system is reported to the Student Council a careful and secret trial is conducted. The accused will be given every opportunity of proving his innocence. If the verdict is innocent the minutes of the trial will be destroyed, but if the verdict is guilty the decision will be announced to the student body.

House Council

The House Council of the College is composed of four officers elected by the student body and of the students who are appointed presidents of the various halls in the dormitories by the President of the Council. It is the responsibility of this group to set up and enforce the regulations governing student life in the dormitories.

YOUNG WOMEN'S CHRISTIAN ASSOCIATION

The Y. W. C. A. Association in the College is a branch of the national Y. W. C. A. The administrative direction is in the hands of

the students assisted by an advisory committee of the faculty. It promotes a number of religious activities. Daily prayer services and weekly devotional meetings are held. Usually these exercises are conducted by the students. From time to time some recognized religious leader is brought to the campus by the Association to discuss with students questions of religious interest and help individuals with personal religious problems. Through the Association, Bible study classes are organized in each of the churches of the town. The organization through its committees welcomes new students individually and sponsors a reception to freshmen early in the fall. It likewise provides informal entertainment for other groups of students from time to time during the year.

ATHLETIC ASSOCIATION

All students are members of the Athletic Association. The Athletic Council, consisting of students and a faculty adviser, has control of both intra-mural and inter-collegiate sports and contests and attends to all the business of the organization. Contests between classes and between organizations are held in tennis, basketball, soft ball, hockey, volley ball, lacrosse, and swimming. The nine-hole course at Longwood gives students an opportunity to play golf. In collegiate sports, teams are maintained in tennis, basketball, and hockey.

STUDENT PUBLICATIONS

The students of the College sponsor four publications, *The Rotunda*, *The Colonnade*, *The Virginian*, and the *Student Handbook*.

Rotunda

The Rotunda is a weekly newspaper which keeps the students and faculty informed of the College news and the interests of the College as observed from the point of view of the students. It not only expresses the attitude of the students towards various phases of College life and current activities but also exerts an important influence in the development of the ideals of the community.

Colonnade

The Colonnade is a literary magazine to which students, members of the faculty, alumnae, and others contribute. It publishes in literary form some of the results of the thinking and writing done in the College and among its friends.

Virginian

The Virginian is the year book of the College. Students are responsible for the art work, the editing, and the management of the publication. Each issue represents a cross section of the College life for the year. It is, therefore, highly valued by the members of the graduating class.

Student Handbook

Student Handbook is the manual of rules and regulations governing the conduct of the students. In addition, it contains the constitutions and by-laws of the Student Government Association, the Young Women's Christian Association, and the Athletic Association, briefer descriptions of other organizations, and a description of the customs and traditions of the College. It serves as the orientation textbook for all new students.

HONOR SOCIETIES

There are two types of honor societies in the College. The first consists of those organizations that are comparatively general in character and not confined to any department or section of College life. They are open to all students who meet the high standards of excellence required in scholarship, leadership, and character. There have been established on the campus local chapters of the following national organizations: Kappa Delta Pi, Alpha Kappa Gamma, and Alpha Phi Sigma. The second type includes a number of societies which place most emphasis on special fields. There have been established on the campus two of these national honor societies: Pi Gamma Mu and Pi Kappa Delta. Of this type also are the local organizations, Beorc Eh Thorn and Orchesis.

Kappa Delta Pi is a national honor society in education in the broad sense. Its membership consists of students interested in the activities of the teaching profession including all fields. The membership in this organization is confined to students of the junior and senior years, whose scholarship ranks in the upper fourth of that of the student body.

The Beta Epsilon Chapter of Kappa Delta Pi was organized in 1928. It represents the development of Pi Kappa Omega, a local honor society founded in 1918 in response to a need felt by the faculty and students for an organization through which scholarship, character, and service might be given recognition. Ten years later it was merged into Kappa Delta Pi, which emphasized the qualities recognized by Pi Kappa Omega with an additional emphasis on a professional outlook as broad as the College itself in all of its departments and activities.

Alpha Kappa Gamma, national honor society for leadership, was organized in 1928. It represents the merging of local societies which had been founded in order to bring together groups of representative students and faculty members, whose purpose was to foster high ideals and standards of leadership. Alpha Delta Rho, organized in 1925, became the Joan Circle of Alpha Kappa Gamma and was one of the charter members of the organization. Its field of work is the promotion of desirable co-ordination of various activities and interests of the College.

Alpha Phi Sigma is an honorary society confined to leading teachers colleges. Its membership is composed of students of high scholastic rating. The Delta Chapter, the local chapter of this society, was established in 1930 with seventy-five members. The activities of this organization are designed not only to benefit its membership but also to further interest in scholarship in the whole institution.

Pi Gamma Mu is a national social science honor society. The purpose of this society is to further the scientific study of the problems of social science. The Virginia Gamma chapter, the local organization of Pi Gamma Mu, was organized in 1927. In addition to a high standard of general scholarship required for entrance each member must show an outstanding interest in the social sciences and must conduct, while a member of the society, some original work in some of the social sciences.

Pi Kappa Delta is a national forensic honor society. It is the largest of three honor societies in this field. The Virginia Alpha Chapter was chartered in 1928 and is one of the one hundred and sixty-five chapters in thirty-six states. Its purpose is to develop and maintain a high standard of skill and sportsmanship in debating and oratory.

Beorc Eh Thorn is a local honor society in English founded at the College in October, 1935. The three Old English rune letters, which it has adopted for its name, symbolize the quest of literature to which the members are pledged and the inspiration and discipline which it affords. The society seeks to encourage creative writing and the study of literature. It gives its active support to the publication of *The Colonnade* and sponsors visits of distinguished writers to the College.

The Orchesis is an honorary dance group organized in May, 1933. The group creates its own dances and usually sponsors a dance program in the winter and helps with the College May Day in the spring. Members are selected from those who have taken at least two semesters of modern dance.

SORORITIES

Eight national sororities have chapters on the campus. Sigma Sigma Sigma, Alpha Sigma Alpha, Pi Kappa Sigma, Alpha Sigma Tau, Theta Sigma Upsilon, Kappa Delta, Zeta Tau Alpha, and Delta Sigma Epsilon.

STUDENT CLUBS

In addition to the various honor societies there are a number of clubs that appeal to the interest of different groups. Among the more active of these organizations are the Cotillion Club, the Dramatic Club, and the music organizations including the Choral Club, and the College Choir.

The Dramatic Club is open to all students interested in the dramatic arts. Any student may register for the apprentice period of six months. Those who show most ability are elected to full membership in the club and are assigned to work in one or more of the departments. The departments are: acting, stage design, costume, make-up, lighting, property, and business. The 150 members of the organization are divided into groups according to their varied tastes, and these groups provide dramatic entertainment for the meetings of the club as a whole. The club gives training in coaching and producing high school plays and sponsors an annual play contest among the high schools of Southside Virginia. Under the direction of a competent coach the Dramatic Club each year gives a fall and spring production for the entertainment of the whole College community.

The Cotillion Club is an organization with a membership of 250 whose primary aim is the promotion of good dancing. The club sponsors two major dances each year, one in the fall and one in the spring. These dances have come to be regarded as important events in the social life of the College year.

The Philosophy Club is a group of students who are interested in problems of philosophy. The organization meets once each month for recreation and discussion of philosophical questions, and sponsors lectures in philosophy by members of the faculty of the College and invited guests from other institutions.

Le Cercle Francais and *El Club Espanol* are clubs to which all modern language students are eligible.

The programs of the regular monthly meetings, which are given in the foreign languages, consist of songs, skits, games, current events, and short talks on cultural subjects.

The Music Organizations of the College are the College Choir, Madrigal Singers, and the Choral Club. These are important factors

in the life of the College. They select their members through try-outs at the beginning of the session and give several concerts each year.

The Commercial Club is an organization of the students in the Department of Business Education who are interested in becoming better informed in regard to teaching commercial subjects and problems in the field of business. The programs of the regular monthly meetings involve lectures and discussion of business problems of current interest.

PROFESSIONAL ORGANIZATIONS

There are in the College two organizations whose interests are primarily professional in character. Eligibility to these organizations depends largely upon the students' professional qualities rather than on their academic standing.

The Association for Childhood Education is a national organization composed of nursery school, kindergarten, and primary teachers and others who are interested in the education of young children. It concerns itself with the conservation of child life through securing a better understanding of children, and providing better opportunities for their development. The local organization grew out of the Primary Council which was organized on our campus in 1927, and later became affiliated with the national A. C. E. Students who teach in the elementary school are eligible for membership.

The Future Teachers of America is a national organization of prospective teachers enrolled in colleges and universities, and in high schools. The local organizations are called F. T. A. clubs in the high schools and chapters in the colleges and universities. The F. T. A. chapters are affiliated with the local, state and national education associations. They serve as training schools for the improvement of professional relationships. The J. L. Jarman Chapter was organized in November, 1939, and received its charter from the National Education Association in 1940.

MAJOR PHASES OF STUDENT LIFE

In recent years much has been written about the education of the whole individual. In this institution, in order to provide for a well-rounded development, the life of the student is considered from several points of view. Some of the more important phases are the physical, the moral and religious, the social and recreational, and the academic and professional.

Physical Life

The physical life of the student supplies the foundation for his liberal education and success. However important other things may be, a strong, healthy body is fundamental. Consequently, every possible precaution is taken to safeguard student health and to develop a strong constitution. By providing regular physical examinations, well heated and ventilated dormitories, and balanced meals, the College seeks to protect its students against disease, improve their power of resistance, and develop their capacity to work without strain. Through athletics, dance, and regular exercise, the students not only find recreation but also maintain health and vigor.

Despite all possible precautions against disease some illness naturally occurs. Therefore, the College maintains a modern infirmary in charge of a physician and trained nurses. There is available also in Farmville the Southside Community Hospital for any cases that may require hospitalization.

Moral and Religious Life

The moral and religious aspects of education are considered as important as are the physical and intellectual. During the history of the College a tradition of good will, cooperation, and high standards of personal relationship has developed. Such a stabilizing influence cannot be described; it can be appreciated only through living in the atmosphere it engenders. But this intangible influence is experienced by both students and faculty to such a degree that it has become a distinct moral force in the whole College community.

The College is a home in which everyone is expected to do his part and share in a give-and-take relationship with others. Certain modes of life are prized and valued because in a long history they have proved their worth and are therefore meaningful and significant to all. In such an atmosphere it is difficult for the young student to fail to develop high ideals and a wholesome moral outlook on life.

The Young Women's Christian Association, of which all women students are members, is a strong religious force in the community. It provides training and experience for the officers and others interested in religious work. The brief devotional exercises conducted by the ministers of the town, the President of the College, and members of the faculty at a weekly Chapel program give students a rest from class work and time to reflect on spiritual matters. The Y. W. C. A. conducts daily evening prayer services, holds special weekly Morning Watch services, urges attendance at church school and church, and fosters a spirit of religious life and service. Under its auspices the World Week of Prayer is

observed, mission study classes are conducted by the faculty, and others, a series of addresses by some Christian leader is given each year on the fundamental principles of the Christian religion, and noted speakers representing the international point of view address the students on important current movements.

Students are also encouraged to participate in the religious life of the community. They receive a cordial welcome from the ministers of the town to attend their church functions, which include regular Sunday services, prayer meetings, Sunday School classes, and social gatherings. Special leaders, working with students through the medium of student organizations, are provided by many of the churches.

Local churches include the Baptist, Episcopal, Lutheran, Methodist, Wesleyan Methodist, and the Presbyterian. The Roman Catholic Church holds Mass each Sunday in the Lounge of the Student Building. Where there is no organized church leadership, as in the case of the Christian Scientists, students of the respective faiths usually have contact with local residents having similar church affiliations.

Social and Recreational Life

The individual with a well-rounded and balanced personality is social in outlook and attitude. He is able to work and to play with other people. The community life in the College makes it easy for the students to participate in social life in many ways. There are a number of activities in which the recreational and social life are very closely related.

In the recreational halls students gather for dances. In the parlors they entertain their friends. They have several dances a year to which young men and women are invited from outside the institution. The Y. W. C. A. reception for freshmen during the opening week of the College where the new students meet the upper classmen and the faculty is a delightful occasion for all. The Founders Day celebration in March, in which the students, the alumnae, and the friends of the College all participate, is one of the great events of the year. The College Circus given every year by the student body is a notable event in the whole community. The May Day Festival, an annual celebration held in the Amphitheatre at the Longwood Estate, features the crowning of the May Queen and involves pantomime and dancing by students. The Athletic Association offers an opportunity for all students to participate in the numerous sports through class tournaments and varsity competition.

Some of the more important social and recreational activities consist

of a series of entertainments provided by musicians, actors, dancers, and speakers and presented in the auditorium at intervals throughout the College year. The College Choir and the Choral Club offer an opportunity for many students to participate in programs for the entertainment and recreation of the whole College community. The Dramatic Club offers a similar opportunity to students with some talent in the dramatic arts.

Participation in activities of this kind lends meaning and significance to life. The students learn through the experiences thus provided to appreciate and enjoy the best cultural elements. They learn to entertain themselves, to live together in a dignified, yet informal, atmosphere of culture and refinement.

Academic and Professional Life

The academic and professional life of the College constitutes the main emphasis to which all other activities are secondary and contributory. It centers around the courses of instruction offered in the various departments of the College. Some courses are primarily cultural, liberal, and broadening in outlook. Others are primarily professional and designed to prepare students definitely for teaching in the elementary and secondary schools of the State. In still others academic scholarship and the professional spirit are very closely combined.

The spirit of the class work is free and natural. The members of the faculty and the students work together as members of a large family in which every one is expected to do his part. The students accept their instructors as friends and guides. Through such a spirit of fellowship and good-will are developed initiative, cooperation, responsibility, self-control, and other intangible qualities of personality and character. The method and spirit of the classroom are considered by the faculty as important as the content of the courses. More emphasis is placed on perspective and professional outlook than on routine and mechanical performance. The controlling ideal is a well-rounded personality capable of adjustment to the demands of a changing civilization rather than the mechanically trained expert. The more serious work of the classroom is not separated in spirit and method from other activities; it is rather an integral part, although a more serious part, of the whole life in the institution.

EXPENSES

The cost of attending the College is quite moderate. This is due to the State's effort to bring within the reach of worthy students the advantages of a liberal education and to supply its public schools with adequately-trained teachers. Outlined below are the charges made to both boarding and day students.

Boarding Students

The vast majority of the students are boarding students and live on the campus. Excellent provisions are made for them in the dormitories and in the dining room. Each dormitory room is supplied with single beds, mattresses, and other necessary furniture. All buildings are supplied with modern conveniences, with an abundance of hot and cold water and plenty of bathrooms. The dining room and kitchen are furnished with modern equipment and conveniences. Trained and experienced managers are in charge of the dormitories, kitchen, and dining room. Only the best quality of foods is used. All laundry work is done in a modern laundry owned by the College.

The following charges are made to boarding students for the nine-month session:

*Board, room, and laundry, \$175.00 per semester.....	\$350.00
College fees (except laboratory fees), \$75.00 per semester.....	150.00
	<hr/>
Total for the session.....	\$500.00

Laboratory fees vary according to the courses in which they are charged. Their amount may be determined by reference to the descriptions of courses elsewhere in this catalogue.

Each boarding student must provide her linen. She should bring with her an adequate supply of towels, and at least four single sheets, two pillow cases, two single blankets, and two single spreads.

Day Students

Some students live in the community rather than on the campus. These include all male students and some women students. They are

*Because of the uncertain conditions prevailing with respect to the cost of operating the institution, the College reserves the right to change its rates at any time throughout the year to meet such additional costs.

offered the same educational opportunities as are the boarding students but, of course, they are charged only the college fees of \$75.00 per semester and the laboratory fees.

Out-of-State Students

Students who are not residents of Virginia are charged a tuition fee of \$50.00 per semester in addition to the other fees and charges described above.

Method of Payments

All fees for the semester are paid before entering classes. Board is payable by the semester in advance. For those who find it more convenient, board and college fees may be paid in four installments of \$125.00 each, payable in advance. Students are not allowed to register for any semester at the College until all previously incurred College expenses have been paid or adequately secured. The student is expected to pay his own bills. Consequently, *parents should make checks for all fees and board payable not to the treasurer of the College but to the student.* No credit for college work may be given to any student for a diploma, a teacher's certificate, or for transfer purposes until all financial obligations to the College, other than student loans, have been paid.

Refunds

Fees: A student withdrawing from the College within ten days after registering shall have refunded in full all fees except the sum of \$10.00 to cover the cost of registration. If he withdraws or is dropped from the rolls for any cause after the tenth day of the semester, no refund shall be made for that semester except in the case of illness, when the refund shall be prorated upon presentation of a certificate from the College Physician or some other reputable medical practitioner.

Board, room, and laundry. A student withdrawing from the College before the end of a semester shall be charged for table board for the time he was actually in residence at the monthly, weekly, or daily rate as the case may be. No refund will be made for room rent for the semester.

Guests

Students entertaining guests in the College dining hall are charged seventy-five cents for each meal. The crowded condition of the dormitories makes it inconvenient to have over-night guests.

Former students of the College are always welcome, and are not charged for meals or accommodations for a period not exceeding two days. Those who remain for a longer period may secure meals and room accommodation at the rate of \$4.00 a day. It is requested that the Dean of Women be notified in advance of a contemplated overnight visit to the College by former students.

FINANCIAL ASSISTANCE

The College offers three types of financial assistance to students in need of such aid: part-time employment, scholarships, and loans.

Part-Time Employment

A limited number of part-time positions are available each year in the dining room, library, and offices of the College. Application for these should be made to the President of the College before June 1.

Scholarships

The General Assembly of Virginia has provided a number of scholarships for students in Virginia colleges who are residents of the State and who are enrolled in approved courses of study preparing them to be teachers in the public elementary and high schools. (If preparing for teaching positions in high schools, they must be majoring in subjects in which there are shortages of teachers as determined by the State Board of Education.) These scholarships are valued at \$300 per year. They are open to qualified sophomores, juniors, and seniors. Freshmen who have superior academic records in high school, who earn superior scores on a standard scholastic aptitude test, and who appear to be personally qualified for careers in teaching, are likewise eligible. For each year that the student receives a scholarship, he must agree to teach in Virginia's public schools two years, thereby cancelling the indebtedness and interest. If he does not teach, he must repay the amount received plus interest.

Summer Session Scholarships: The General Assembly has provided summer session scholarships, not to exceed \$100.00 each for the full summer term, for those who can qualify under any one of the following headings:

1. A college graduate without any Virginia teacher's certificate.
2. A college graduate with a four-year non-renewable Collegiate certificate.

3. A holder of the Emergency teachers license who has taught successfully for one or more years.

These obligations may be cancelled by teaching one year immediately following the summer term.

Mary White Cox Memorial Scholarship

The Prince Edward County Chapter of Alumnae will award to an outstanding girl graduate from the Worsham High School or the Farmville High School in June, 1949, the sum of \$50.00 to be applied on her expenses at the College for the session of 1949-50.

Loan Funds

Unless it is otherwise noted in the descriptions of the funds listed below, applications for loans should be made to the President of the College. Except in cases where a different rate is indicated, all loans bear three per cent interest.

Alpha Kappa Gamma Scholarship

This scholarship is awarded annually in memory of Edith Stevens, Associate Professor of Biology at Longwood College from 1925 to 1945. The award is available for a freshman selected on the basis of ability, character and need by a committee of members of the society in cooperation with the Admissions Committee of the College. This loan scholarship amounts to \$100.00. Interest at 2% begins on the date of graduation or upon leaving college.

Alpha Phi Sigma Loan Fund

This fund was established in 1931 by Alpha Phi Sigma Society. Loans are made to students who need financial assistance in their college course.

Alpha Sigma Alpha Loan Fund

This fund was established by the Alpha Sigma Alpha Sorority March 6, 1937, for the benefit of deserving students who need financial help.

Alpha Sigma Tau Loan Fund

This fund was established by the Alpha Sigma Tau Sorority in March, 1942, for helping worthy students who need financial aid to complete their college course.

Carrie Fowles Memorial Loan Fund

This fund was established in 1945 by the will of Mrs. Lula Bradshaw Turpin in memory of Carrie Fowles, who was a student at the College in 1889. It is to be used as a means of aiding worthy students who need some assistance.

Cunningham Memorial Loan Fund

The alumnae of the College who were graduated during the administration of Dr. John A. Cunningham, from 1886 to 1896, raised a fund, intending to establish a scholarship in memory of his faithful and loving service to them and to the State, feeling that the most fitting tribute that could be paid him would be the effort to give to those who are unable to obtain it for themselves the training for the work to which he devoted his life. When this fund amounted to \$1,000 it was changed from a scholarship to a loan fund.

Daughters of the American Revolution Loan Fund

The Daughters of the American Revolution have established a student loan fund for the aid of worthy students in Virginia colleges. Not more than \$300 is available for any one institution, and no student may borrow more than \$300, or more than \$150 in one session. This loan is available only to juniors and seniors.

Dramatic Club Loan Fund

This fund was established by the Dramatic Club, March, 1940 for helping worthy students who need financial aid in order to complete their college course.

Fay Byrd Johnson Memorial Loan Fund

This fund was established in 1930 by the Mu Omega Sorority for the purpose of helping students who need financial assistance in order to pursue their college course.

Gamma Theta Alumnae Loan Fund

In 1949 the Gamma Theta local sorority (1911-1949) became the reactivated Alpha chapter of the Kappa Delta national sorority. The two Gamma Theta loan funds are being continued as the Gamma Theta Alumnae Loan Fund in memory of the local sorority. Its purpose is to assist worthy students in their college education.

Jennie Masters Tabb Memorial Fund

The alumnae and friends of Jennie Masters Tabb, Registrar of the College and secretary to the President from 1904-1934, established in 1945 a loan fund in her memory. This fund is to be used to aid worthy students.

J. L. Jarman Loan Fund

The Norfolk Chapter of the Alumnae Association established in 1942 a loan fund in honor of Dr. J. L. Jarman. This fund is to be used to aid worthy students.

Junior Woman's Club Loan Fund

This fund was established by the Farmville Junior Woman's Club in 1938. Its purpose is to assist worthy local students who need help in their college expenses.

Knights Templar Educational Foundation

This loan fund was established by the Knights Templar of Virginia for the aid of worthy students. It makes loans to juniors and seniors, sons or daughters of Masons residing in Virginia, of not more than \$225.00 per year for each or either of those two years. Interest is charged at the rate of 5% per annum beginning July 1st after graduation or after leaving college, whichever is earlier. For further information write to Mr. W. Norvell Woodward, Secretary-Treasurer, 4528 West Seminary Avenue, Richmond 22, Virginia.

Mary White Cox Memorial Loan Fund

This fund was established in 1945 as a memorial to Miss Mary White Cox by a gift from an alumna of the College. It is to be used as a means of aiding worthy students.

Pi Kappa Sigma Loan Fund

This fund was established by Pi Kappa Sigma Sorority, March, 1939, for helping worthy students who need financial aid in order to complete their college course.

Prince Edward Chapter Alumnae Loan Fund

This fund was started as a branch of the Virginia Normal League. For years many Prince Edward County girls received assistance from this fund without interest. Loans are made now at a small rate of interest. Applications for loans should be made to Mrs. W. J. Sydnor, Farmville, Virginia.

Robert Fraser Memorial (The Virginia Normal League) Loan Fund

The Virginia Normal League, organized by Dr. Robert Fraser in 1899 as a means of establishing a student loan fund, has been changed in name to the Robert Fraser Memorial Loan Fund. This fund has been maintained in times past by annual membership dues of one dollar, and by voluntary contributions. Today the return of loans is the chief source from which loans are made to students now making application for help from this organization. Miss Ottie Craddock is Secretary of this loan fund and it is to her that all payments on past loans should be made. Application for help from this fund should be made to the President of the College.

State Student Loan Fund

The College has a loan fund, appropriated by the State, for assistance to students. Not more than \$200 per session is granted to any one student.

Tri-Sigma Loan Fund

This fund was established by Sigma Sigma Sigma Sorority, at the Golden Anniversary of the College in March, 1934, for helping worthy students who need financial aid in order to complete their college course.

United Daughters of the Confederacy Loan Fund

The Virginia Division of the United Daughters of the Confederacy has established the Kate Noland Garnett Loan Fund. This loan amounts to \$150 and is granted to a sophomore, junior, or senior who is a lineal descendant of a Confederate soldier. Other scholarships or loans may be available. Applications should be made to Mrs. W. C. N. Merchant, Chairman, Committee on Education, Virginia Division, United Daughters of the Confederacy, Chatham, Virginia.

Zeta Tau Alpha Loan Fund

Zeta Tau Alpha, which was founded at the College in 1898, has established a student loan fund honoring the memory of one of its founders, Maud Jones Horner. The fund is used to aid deserving seniors. Loans are interest free.

Programs of Study

The College offers seven curricula leading to degrees. These are:

- Curriculum I. Leading to the Bachelor of Science in Elementary Education degree.
- Curriculum II. Leading to the Bachelor of Science in Secondary Education degree. (By electing ten credits in approved courses from Curriculum I, a student will likewise be qualified to teach in the primary grades as well as in high schools.)
- Curriculum III. Leading to the Bachelor of Arts in Secondary Education degree.
- Curriculum IV. Leading to the Bachelor of Science in Home Economics degree.
- Curriculum V. Leading to the Bachelor of Science in Business Education degree.
- Curriculum VI. Leading to the Bachelor of Arts degree (liberal arts).
- Curriculum VII. Leading to the Bachelor of Science degree (liberal arts).

In addition to these curricula leading to degrees, the College offers the following special curricula:

- Curriculum V-A. A two-year certificate course in secretarial and clerical work.
- Curriculum VI-A. Pre-professional preparation for law and similar fields.
- Curriculum VII-A. Pre-professional preparation for medicine, dentistry, nursing, and medical and X-ray technique.

MAJORS

All curricula provide for both a liberal education and specialization according to the particular interests of the student. Although the student at the beginning of his freshman year may select the curriculum he expects to enter, his decision at that time is not final. He may change as late as the beginning of the sophomore year without loss of credit.

Students who select Curriculum I, Curriculum IV, and Curriculum V are not expected to take a major in any one subject matter field,

but those enrolled in other curricula tentatively select a major at the beginning of the freshman year. If a student decides to change to another curriculum, he may do so at the beginning of the second semester of the freshman year, or at the beginning of the first semester of the sophomore year.

A major in Curriculum II or Curriculum III requires 18 to 24 semester hours credit, and a major in Curriculum VI or Curriculum VII requires 24 semester hours credit. No minors are required, but the student is advised to take at least 12 semester hours in each of several fields. Only those who have at least 12 semester hours college credit in a subject are certified to teach that subject under the present state regulations.

Ordinarily, a student preparing to teach should not take more than 24 semester hours in any one field, but in special cases with the approval of the Director of Teacher Education he may do so. Students who are not preparing to teach should seek a broad background in several fields, usually in subjects closely related to the major field. Care in selecting sequences of courses should prepare the student to change majors without losing credit, supply him with a broad general education background, and qualify him to teach two or more subjects in the high school.

Majors for students in Curricula II, III, VI, and VII are offered in the following fields: Art, biology, chemistry, English, French, geography, history, Latin, library science, mathematics, music, philosophy and psychology, physical and health education, social science, sociology, and Spanish.

THE FRESHMAN YEAR

As indicated in the curricula outlined in this section of the catalogue, all freshmen enroll in a program of study which is essentially the same regardless of the curricula in which they plan to major or specialize. During the first year, the student studies English; history or geography; a science; physical education; and two elective courses selected on the basis of his tentative plans for the future. Suggestions are made in the outline of each curriculum regarding these elective courses. A definite choice of a curriculum and major is not made until the beginning of the sophomore year.

GRADUATION REQUIREMENTS

The College awards the bachelor's degree to a student who has met the following requirements:

1. Completion of all study required in one of the seven curricula offered by the College.
2. Completion of a course of study giving a minimum of 126 semester hours of credit with a minimum general average of C (or 1.00 quality points) in all work taken and a minimum general average of C in courses taken in the major subject or field.
3. Attendance as a student for at least one session consisting of two semesters, including the last term immediately preceding graduation.

Not more than fourteen semester hours of correspondence work and not more than thirty semester hours of extension and correspondence work combined may be credited toward a degree.

CHANGES IN REQUIREMENTS

Progressive development in the College forces constant revision of curricula. In every new catalogue some improvements are indicated. When no hardship is imposed on the student because of changes and when the facilities of the College permit, the student is expected to meet the requirements of the latest catalogue. In this way the student may realize the benefits of improvement in his curriculum that he would be unable to realize were he to follow the curriculum tabulated in the catalogue at the time he entered college.

Students returning to the College after an interruption of their college study are expected to conform to the requirements of the latest catalogue.

CURRICULUM I

Bachelor of Science in Elementary Education

The course of study outlined below leads to the degree of Bachelor of Science in Elementary Education. Students receiving this degree are fully qualified to be teachers in kindergartens and elementary schools. The State Board of Education will issue to them its highest teaching license, the collegiate professional certificate.

First Year

	First Semester	Second Semester
English and Guidance 111-112.....	3	3
History 111-112 or Geography 141-142.....	3	3
Biology 131, 132; Chemistry 121-122; Physics 131, 132; or General Science 141, 142.....	4	4
Physical Education 111, 112.....	1	1
Exploratory electives*.....	5 or 6	5 or 6
	<hr/>	<hr/>
Total hours of credit.....	16 or 17	16 or 17

Second Year

	First Semester	Second Semester
Art 211.....	3	0
English 215-216.....	3	3
Psychology 241, 242.....	3	3
Music 121.....	0	2
History 221-222.....	3	3
Sociology 221.....	3	0
Electives.....	0	3
Business Education 152.....	0	2
Physical education electives.....	1	1
	<hr/>	<hr/>
Total hours of credit.....	16	17

Third Year

	First Semester	Second Semester
English 325-326.....	3	3
Geography 211-212.....	3	3
Education 331, 332.....	3	3
General Science 342.....	4	0
Mathematics 323.....	0	3
Music 122-231.....	2	3
Physical Education 351, 352.....	2	1
	<hr/>	<hr/>
Total hours of credit.....	17	16

Fourth Year

	First Semester	Second Semester
Home Economics 421.....	3	0
Philosophy 451, 452, or 461, 462.....	3	3
Health Education 341.....	0	2
Education 300 or electives.....	10 or 9	12 or 10
	<hr/>	<hr/>
Total hours of credit.....	16 or 15	17 or 15

CURRICULUM II**Bachelor of Science in Secondary Education**

The course of study outlined below leads to the degree of Bachelor of Science in Secondary Education. Students receiving this degree are

*Students planning to continue in this curriculum are advised to take Art 111, 112, and Mathematics 121, 123.

fully qualified to be teachers in high schools. The State Board of Education will issue to them its highest teaching license, the collegiate professional certificate. Students enrolled in this course of study may major in art, biology, chemistry, English, geography, history, library science, mathematics, music, physical education, psychology-philosophy, social sciences, or sociology. By electing ten credits in approved courses from Curriculum I, a student will likewise be qualified to teach in the primary grades as well as in high schools.

First Year

	First Semester	Second Semester
English and Guidance 111-112.....	3	3
History 111-112 or Geography 141-142.....	3	3
Biology 131, 132; Chemistry 121-122; Physics 131, 132; or General Science 141, 142.....	4	4
Physical Education 111, 112.....	1	1
Exploratory electives*.....	5 or 6	5 or 6
Total hours of credit.....	16 or 17	16 or 17

Second Year

	First Semester	Second Semester
English.....	3	3
Psychology 221, 222.....	3	3
Major subject.....	3	3
Physical education.....	1	1
Art or music.....	3	3
Social science (economics, geography, government, history or sociology).....	3	3
Total hours of credit.....	16	16

Third Year

	First Semester	Second Semester
Education 341, 342.....	3	3
Science.....	4	4
Major subject.....	3	3
Health Education 341.....	2	0
Social science (economics, geography, government, history or sociology).....	3	3
Electives.....	0	3
Total hours of credit.....	15	16

*Suggested courses include those available to freshmen in art, foreign language, mathematics, music, and physical education. A student considering a major in any of these fields is advised to take one course in it during this year.

Fourth Year

	First Semester	Second Semester
Philosophy 451, 452, or 461, 462.....	3	3
Education 400 or electives.....	10	10
Major subject or electives.....	2	2
	<hr/>	<hr/>
Total hours of credit.....	15	15

CURRICULUM III**Bachelor of Arts in Secondary Education**

The course of study outlined below leads to the degree of Bachelor of Arts in Secondary Education. Students receiving this degree are fully qualified to be teachers in high schools. The State Board of Education will issue to them its highest teaching license, the collegiate professional certificate. Students enrolled in this course of study may major in art, biology, chemistry, English, French, geography, history, Latin, library science, mathematics, music, physical education, psychology-philosophy, social sciences, sociology, or Spanish.

First Year

	First Semester	Second Semester
English and Guidance 111-112.....	3	3
History 111-112 or Geography 141-142.....	3	3
Biology 131, 132; Chemistry 121-122; Physics 131, 132; or General Science 141, 142.....	4	4
Physical Education 111, 112.....	1	1
Exploratory electives*.....	5 or 6	5 or 6
	<hr/>	<hr/>
Total hours of credit.....	16 or 17	16 or 17

Second Year

	First Semester	Second Semester
English.....	3	3
Psychology 221, 222.....	3	3
Major subject.....	3	3
Foreign language.....	3	3
History or social science.....	3	3
Physical education.....	1	1
	<hr/>	<hr/>
Total hours of credit.....	16	16

*Students may wish to take a freshman course in the field in which they plan to major and the first year of the foreign language in which they plan to enroll.

Third Year

	First Semester	Second Semester
Education 341, 342.....	3	3
Mathematics 141, 151 or foreign language.....	3	3
Art or music.....	3	3
History or social science.....	3	3
Health Education 341.....	2	0
Major subject.....	3	3
	17	15
Total hours of credit.....		

Fourth Year

	First Semester	Second Semester
Philosophy 451, 452, or 461, 462.....	3	3
Major subject.....	3	3
Education 400 or electives.....	10	10
	16	16
Total hours of credit.....		

CURRICULUM IV

Bachelor of Science in Home Economics

The course of study outlined below leads to the degree of Bachelor of Science in Home Economics. Students receiving this degree are fully qualified for teaching positions in the public schools and for numerous other positions and special types of advanced study in the field of home economics. The State Board of Education will issue to them its highest teaching license, the collegiate professional certificate.

First Year

	First Semester	Second Semester
English and Guidance 111-112.....	3	3
History 111-112.....	3	3
Biology 131, 132; Chemistry 121-122; Physics 131, 132; or General Science 141, 142*.....	4	4
Physical Education 111, 112.....	1	1
Exploratory electives*.....	5 or 6	5 or 6
	16 or 17	16 or 17
Total hours of credit.....		

Second Year

	First Semester	Second Semester
Home Economics 221, 222.....	2	2
Biology 131, 132.....	4	4
Chemistry 221, 224.....	4	4
English.....	3	0
Psychology 221, 222.....	3	3
Home Economics 232.....	0	3
Physical education.....	1	1
	17	17
Total hours of credit.....		

*Students who have decided definitely on this curriculum are advised to take Chemistry 121, 122, Home Economics 121, 122, and Art 121, 122.

Third Year

	First Semester	Second Semester
Education 341, 342.....	3	3
Home Economics 347, 348.....	2	2
Home Economics 342.....	3	0
Home Economics 345-346.....	2	2
Home Economics 332.....	0	2
Home Economics 321, 322.....	3	3
Home Economics 334.....	0	3
Home Economics 336.....	0	3
Elective.....	3	0
	<hr/>	<hr/>
Total hours of credit.....	16	18

Fourth Year

	First Semester	Second Semester
Philosophy 451, 452.....	3	3
Home Economics 441.....	3	0
Home Economics 341.....	0	2
Home Economics 431.....	2	0
Geography 422.....	0	3
Education 400.....	6	0
Health Education 341.....	0	2
English (elective).....	0	3
	<hr/>	<hr/>
Total hours of credit.....	14	13

CURRICULUM V**Bachelor of Science in Business Education**

The course of study outlined below leads to the degree of Bachelor of Science in Business Education. Students receiving this degree are fully qualified to be teachers of bookkeeping, typewriting, shorthand, office and secretarial practice, and social business subjects in high schools. The State Board of Education will issue to them its highest teaching license, the collegiate professional certificate. They will likewise be prepared for secretarial and other clerical positions of responsibility.

First Year

	First Semester	Second Semester
English and Guidance 111-112.....	3	3
History 111-112 or Geography 141-142.....	3	3
Biology 131, 132; Chemistry 121-122; Physics 131, 132; or General Science 141, 142.....	4	4
Physical Education 111, 112.....	1	1
Exploratory electives*.....	5 or 6	5 or 6
	<hr/>	<hr/>
Total hours of credit.....	16 or 17	16 or 17

*Students who are reasonably certain that they wish to study in this curriculum should enroll in Business Education 121, 122, or Business Education 221, 222 and Business Education 131, 132, or Business Education 231, 232.

Second Year

	First Semester	Second Semester
Business Education 221-222 or general electives.....	2	2
Business Education 231-232 or business electives.....	3	3
Business Education 241-242.....	3	3
Business Education 251, 252.....	3	3
Psychology 221, 222, or 231, 232.....	3	3
English 220.....	0	3
Mathematics 221.....	3	0
Physical education elective.....	1	1
	<hr/>	<hr/>
Total hours of credit.....	18	18

Third Year

	First Semester	Second Semester
Business Education 341, 342.....	3	3
Business Education 351, 352.....	3	3
Business Education 353, 354.....	3	3
English elective.....	3	0
Education 341, 342.....	3	3
Philosophy 451.....	0	3
Physical education.....	1	1
	<hr/>	<hr/>
Total hours of credit.....	16	16

Fourth Year

	First Semester	Second Semester
Business Education 454†.....	0	3
Business Education 451, 452†.....	3	3
Philosophy 452.....	3	0
Health Education 341.....	2	0
Education 400.....	6	0
Electives in the social sciences.....	0	6
Electives.....	0	2
	<hr/>	<hr/>
Total hours of credit.....	14	14

CURRICULUM VI**Bachelor of Arts**

The course of study outlined below leads to the liberal arts degree, the Bachelor of Arts. Students enrolled in this course of study may major in art, biology, chemistry, English, French, geography, history, Latin, library science, mathematics, music, psychology-philosophy, social sciences, sociology, or Spanish. Six credits in history are required in this degree. The six required credits in art or music must be all in art or all in music. Credits in general science cannot be applied to

†Courses may be substituted for these only in cases of students who did not enroll in shorthand and typewriting during their freshman year in this College.

the science requirements listed below. However, three of the required fifteen or sixteen credits in science may be in psychology.

First Year

	First Semester	Second Semester
English and Guidance 111-112.....	3	3
History 111-112 or Geography 141-142.....	3	3
Biology 131, 132; Chemistry 121-122; or Physics 131, 132.....	4	4
Physical Education 111, 112.....	1	1
Exploratory electives*.....	5 or 6	5 or 6
Total hours of credit.....	16 or 17	16 or 17

Second Year

	First Semester	Second Semester
English.....	3	3
Art or music.....	3	3
Science (biology, chemistry, or physics) or Psychology.....	4 or 3	4 or 3
Foreign language.....	3	3
Physical education.....	1	1
Major or elective.....	3	3
Total hours of credit.....	16 or 17	16 or 17

Third Year

	First Semester	Second Semester
Foreign language.....	3	3
Major.....	3	3
Social science (economics, geography, government, history or sociology).....	3	3
Physical education.....	1	1
Electives or required subjects.....	6	6
Total hours of credit.....	16	16

Fourth Year

	First Semester	Second Semester
Philosophy or major.....	3	3
Major.....	3	3
Electives.....	9	9
Total hours of credit.....	15	15

*Students are advised to take courses in foreign language, Mathematics 141, 151, or the subjects which they have selected tentatively as their majors.

CURRICULUM VII

Bachelor of Science

The course of study outlined below leads to the liberal arts degree, the Bachelor of Science. Students enrolled in this course of study may major in art, biology, chemistry, geography, history, library science, mathematics, music, psychology-philosophy, social sciences, or sociology. Six credits in history are required in this degree. The six required credits in art or music must be all in art or all in music. Credits in general science cannot be applied to the science requirements listed below.

First Year

	First Semester	Second Semester
English and Guidance 111-112.....	3	3
History 111-112 or Geography 141-142.....	3	3
Biology 131, 132; Chemistry 121-122; or Physics 131, 132.....	4	4
Physical Education 111, 112.....	1	1
Exploratory electives*.....	5 or 6	5 or 6
	<hr style="width: 50%; margin: 0 auto;"/>	<hr style="width: 50%; margin: 0 auto;"/>
Total hours of credit.....	16 or 17	16 or 17

Second Year

	First Semester	Second Semester
English.....	3	3
Art or music.....	3	3
Foreign language.....	3	3
Biology, chemistry or physics.....	4	4
Physical education.....	1	1
Psychology.....	3	3
	<hr style="width: 50%; margin: 0 auto;"/>	<hr style="width: 50%; margin: 0 auto;"/>
Total hours of credit.....	17	17

Third Year

	First Semester	Second Semester
Major.....	3	3
Foreign language.....	3	3
Social science (economics, geography, government, history, or sociology).....	3	3
Mathematics 141, 151 or electives.....	3	3
Electives or science.....	3	3
Physical education.....	1	1
	<hr style="width: 50%; margin: 0 auto;"/>	<hr style="width: 50%; margin: 0 auto;"/>
Total hours of credit.....	16	16

*Students are advised to take a foreign language or Mathematics 141, 151 and music or art.

Fourth Year

	First Semester	Second Semester
Major.....	6	6
Required courses or electives.....	9	9
	<hr/>	<hr/>
Total hours of credit.....	15	15

CURRICULUM V-A**Certificate Course in Secretarial and Clerical Work**

This two-year curriculum prepares students for secretarial and other clerical positions in business, industry, and the offices of professional persons such as physicians. Successful completion of all courses outlined below leads to a certificate. Students wishing to continue their study beyond the two-year period may then enter the third year of study leading to the degree of Bachelor of Science in Business Education (Curriculum V) and receive their degree within the usual four-year period.

First Year

	First Semester	Second Semester
English 111-112.....	3	3
History 111-112 or Geography 141-142.....	3	3
Biology 131, 132; Chemistry 121-122; Physics 131, 132; or General Science 141, 142.....	4	4
Physical Education 111, 112.....	1	1
Business Education 121-122 or 221-222.....	3	3
Business Education 131-132 or 231-232.....	3	3
	<hr/>	<hr/>
Total hours of credit.....	17	17

Second Year

	First Semester	Second Semester
Business Education 221-222 or general electives.....	2	2
Business Education 231-232 or business electives.....	3	3
Business Education 241-242.....	3	3
Business Education 251, 252.....	3	3
Psychology 221, 222, or 231, 232.....	3	3
English 220.....	0	3
Mathematics 221.....	3	0
Physical education elective.....	1	1
	<hr/>	<hr/>
Total hours of credit.....	18	18

CURRICULUM VI-A

Pre-Professional Preparation for Law and Similar Fields

This curriculum prepares students for admission to accredited schools of law and similar fields. Adjustments in the curriculum can be made, with the approval of the Dean of the College, where necessary to meet any special requirements of professional schools.

First Year

	First Semester	Second Semester
English and Guidance 111-112.....	3	3
History 111-112 or Geography 141-142.....	3	3
Biology 131, 132; Chemistry 121, 122; or Physics 131, 132.....	4	4
Physical Education 111, 112.....	1	1
Exploratory electives*.....	5 or 6	5 or 6
	16 or 17	16 or 17
Total hours of credit.....	16 or 17	16 or 17

Second Year

	First Semester	Second Semester
English.....	3	3
Art or music.....	3	3
Science (biology, chemistry, or physics) or psychology.....	4 or 3	4 or 3
Foreign language.....	3	3
Physical education.....	1	1
Major or elective.....	3	3
	16 or 17	16 or 17
Total hours of credit.....	16 or 17	16 or 17

CURRICULUM VII-A

Pre-Professional Preparation for Medicine, Dentistry, Nursing, and Medical and X-Ray Technology

This curriculum prepares students for admission to accredited schools of medicine, dentistry, nursing, and medical and X-Ray technology. Adjustments in it can be made, with the approval of the Dean of the College, where necessary to meet any special requirements of professional schools. Students planning to enter schools of medicine will find, in the case of certain institutions, that they must complete three years of study rather than the two outlined below. Generally, they will follow the course of study outlined for the third year of Curriculum VII.

*Students are advised to take courses in foreign language, Mathematics 141, 151, or the subjects which they have selected tentatively as their majors.

First Year

	First Semester	Second Semester
English and Guidance 111-112.....	3	3
History 111-112 or Geography 141-142.....	3	3
Biology 131, 132; Chemistry 121, 122; or Physics 131, 132.....	4	4
Physical Education 111, 112.....	1	1
Exploratory electives*.....	5 or 6	5 or 6
	<hr/>	<hr/>
Total hours of credit.....	16 or 17	16 or 17

Second Year

	First Semester	Second Semester
English.....	3	3
Art or music.....	3	3
Foreign language.....	3	3
Biology, chemistry or physics.....	4	4
Physical education.....	1	1
Psychology.....	3	3
	<hr/>	<hr/>
Total hours of credit.....	17	17

*Students are advised to take a foreign language or Mathematics 141, 151 and music or art.

Departments of Instruction

Instruction in the College is offered by the departments described in this section of the catalogue. Included in the description of each department are the requirements for a major in it and the courses which it offers.

Numerous courses in most departments have prerequisites. These will be noted in the descriptions of the departments or the courses. Generally, courses numbered between 100 and 199 are for freshmen. Those numbered between 200 and 299 are for sophomores; those between 300 and 399 are for juniors; and those 400 and above are for seniors. Courses with numbers divided by commas, such as 111, 112 are semester courses. This means that the College gives credit toward a degree for the satisfactory completion of one semester of the course even though the student may not enroll in it for the second. Courses in which the numbers are hyphenated, such as 111-112, are year courses. In these, the College grants credit toward a degree for them only upon the successful completion of both semesters of the work.

ART

MISS BEDFORD, MRS. LEMEN

The Department of Art includes courses in visual and tactile arts as well as art education for elementary and secondary teachers.

Freshmen may choose electives from the following: Art 121, 122, 201, 202, 221, 222, or Art 111, 112 for those interested in elementary education.

A major in Curriculum II requires: Art 121, 122, 221, 222, 312, 321, 322, 422.

A major in Curriculum VI and VII requires: Art 121, 122, 221, 222, 321, 322, one semester of Art Appreciation and one elective in the Department of Art.

Art 111, 112. Practical Arts.

First and second semesters; 4 periods a week; 3 credits each. Fee: \$1.50 each.

MISS BEDFORD, MISS CARTER, MISS HALL

Accepted as Art requirement in Curriculum I only. For description see Department of Education, Psychology and Philosophy, Education 111, 112.

Art 121, 122. General Art Structure.

First and second semesters; 5 periods a week; 3 credits each. Fee: \$2.00.

MISS BEDFORD, MRS. LEMEN

Understanding the major and minor arts of past and present civilization through laboratory experiments, criticisms, discussions and research to develop appreciation and give a basis for good judgment as consumers.

Art 121. Color, composition, textile design and painting.

Art 122. Architecture, sculpture and minor arts.

Art 201. Crafts.

First semester; 6 periods a week. Fee: \$3.50.

MISS BEDFORD

Design approach to the creative use of tools and materials in vocational and recreational handicrafts for school, camp or home.

Art 202. Advanced Crafts.

Second semester; 6 periods a week; 3 credits. Fee: \$2.00.

MISS BEDFORD

Special problems in advanced crafts to include textile design, metal work and jewelry. Prerequisite Art 122 or 201.

Art 211. Elementary Art Education.

First semester; 5 periods a week; 3 credits. Fee: \$1.00.

MRS. LEMEN

Drawing, painting, design, composition and color related to the general elementary curriculum. Use and demonstration of media with emphasis on creativity.

Art 221. Drawing and Composition.

First semester; 6 periods a week; 3 credits. Fee: \$2.00.

MRS. LEMEN

Fundamentals of drawing, painting and composition in various mediums and techniques.

Art 222. Ceramics and Sculpture.

Second semester; 6 periods a week; 3 credits. Fee: \$5.00.

MISS BEDFORD

Modeling, decorating, glazing and firing clay. Sculpture and carving in plaster with emphasis on creativity.

Art 223. Drawing and Composition.

Second semester; 6 periods a week; 3 credits. Fee: \$2.00.

MRS. LEMEN

Continuation of Art 221. Emphasis on skill in mural composition. Oil painting.

Art 312. Art Education.

Second semester; 3 periods a week; 3 credits.

MRS. LEMEN

Principles of teaching art in the elementary and secondary schools. Lectures, discussions, observations and research.

Art 321. Color, Design and Lettering.

First semester; 6 periods a week; 3 credits. Fee: \$2.00.

MISS BEDFORD

Color in theory and practice applied to design and composition. Lettering for form, spacing and skill as related to advertising design.

Art 322. Figure Drawing.

Second semester; 6 periods a week; 3 credits. Fee: \$2.00.

MISS BEDFORD

Figure drawing from the model for proportion and action. Composition involving drawing, painting and design techniques.

Art 331. Mechanical Drawing.

Offered any semester; 6 periods a week; 3 credits. Fee: \$1.00.

MISS BEDFORD

(Students will furnish work manual and text.) Not offered in 1949-50.

Art 421, 422. Art Appreciation.

First and second semesters; 3 periods a week; 3 credits. Fee: \$1.00 each.

MISS BEDFORD

A survey of architecture, sculpture, painting and related minor arts of different countries from ancient times to the present. Not open to freshmen.

Art 421. Architecture and Sculpture. Not offered in 1949-50.

Art 422. Paintings. Offered first semester.

Art 431. Painting: Oil.

Second semester; 6 periods a week; 3 credits.

MISS BEDFORD, MRS. LEMEN

(Student will furnish all equipment and materials.)

Art 441. Painting: Water Color.

Second semester; 6 periods a week; 3 credits.

MISS BEDFORD, MRS. LEMEN

(Student will furnish all materials.)

BIOLOGY

MR. JEFFERS, MR. BRUMFIELD, MISS BARON, AND ASSISTANTS

Biology 131 and 132 (General Biology) is prerequisite to all other courses offered in the Department. After the satisfactory completion of the first year, a student may elect any of the more advanced courses.

Students desiring to major in biology may take any combination of courses beyond the first year in order to obtain the required number of twenty-four credits.

Physics and chemistry are fundamental to an adequate understanding of biology. Further, biology teachers in high schools are frequently called upon to teach general science. For these reasons, students intending to major in biology are urged to elect general chemistry and general physics early in their college course. Biology majors are also advised to elect both mathematics and a foreign language, so that they may not be handicapped if they wish to pursue graduate work.

Laboratory fees must be paid at the Treasurer's Office before entering classes.

Biology 131, 132. General Biology.

First and second semesters; 2 single and 2 double periods a week; 4 credits each. Fee: \$3.00 each semester. Prerequisite to all other courses in the department.

MR. JEFFERS, MR. BRUMFIELD, MISS BARON, AND ASSISTANTS

Biology 231, 232. Botany.

First and second semesters; 2 single and 2 double periods a week; 4 credits each. Fee: \$5.00 each semester.

MR. BRUMFIELD

The first semester treats morphology and physiology; the second taxonomy, ecology and horticulture.

Biology 331. Invertebrate Zoology.

First semester; 2 single and 2 double periods a week; 4 credits. Fee: \$5.00.

MR. JEFFERS

Biology 332. Comparative Anatomy.

Second semester; 2 single and 2 double periods a week; 4 credits. Fee: \$5.00.

MR. JEFFERS

Biology 351. Physiology.

First semester; 3 periods a week; 3 credits. Repeated second semester upon demand.

MR. JEFFERS

Biology 352. Genetics.

Second semester; 3 periods a week; 3 credits.

MR. BRUMFIELD

Biology 353. Laboratory Aids and Techniques.

Second semester; 2 double periods a week; 2 credits. Fee: \$5.00.

MR. BRUMFIELD AND STAFF

Biology 361. Bacteriology.

First semester; 1 single and 3 double periods a week; 4 credits. Fee: \$5.00.

MISS BARON

Biology 362. Mammalian Anatomy.

Second semester; 1 single and 3 double periods a week; 4 credits. Fee: \$5.00.

MR. JEFFERS

May be taken only with the consent of the instructor.

Biology 430. Biological Seminar.

Offered both semesters, and may be repeated for credit by a student. In that event the number will be 431, 432, etc. One period a week; 1 credit.

MR. JEFFERS AND STAFF

Open only to a few qualified students subject to the approval of the head of the department.

BUSINESS EDUCATION

MR. LANDRUM, MISS CRADDOCK, MR. MYERS,
MR. SNEAD, MRS. WYNNE

The Department of Business Education meets the needs of students preparing to teach business subjects and students preparing for positions in the field of business. The courses offered in Curriculum V are cultural as well as vocational.

This curriculum, which is tabulated on pages 64-65, leads to:

1. The B. S. Degree and to teaching business subjects in the high school.
2. The B. S. Degree and to positions in the field of business
3. The B. S. Degree and to positions as medical and technical secretaries.

4. A two-year certificate and to clerical positions for students who complete the first two years.

Courses in the Department are also offered as electives for students in other fields. Those who are not preparing to teach should substitute for the required courses in education certain others in the Department of Business Education or in other departments that will prepare them definitely for specific types of work in which they are interested. Such substitutions must be approved by the head of the Department.

Those who desire to qualify for positions in teaching business subjects and for positions in business should follow the tabulation of Curriculum V, pages 64-65. By so doing, students will not only receive the Bachelor of Science Degree in Business Education, but will also receive from the Virginia State Board of Education a Collegiate Professional Certificate which entitles them to teach bookkeeping, typewriting, shorthand, office and secretarial practice, and social business subjects in the high schools of the State. Students who complete the requirements both for a degree and for a teacher's certificate have a decided advantage over students who do not.

Those who have had typewriting and shorthand in high school may be scheduled for advanced classes in those subjects at the time of registration.

If students plan to qualify for positions as medical and technical secretaries in offices of physicians, dentists, hospitals, clinics, and public health centers, they should elect courses in the natural and physical sciences that will prepare them for the specific type of work in which they are interested.

Secretarial Studies

Business Education 121-122. Typewriting.

(For those who have had no typewriting.)

First and second semesters; 5 periods a week; 2 credits each semester. Fee: \$3.00 each semester.

MISS CRADDOCK

Business Education 131-132. Shorthand.

(For those who have had no shorthand.)

First and second semesters; 5 periods a week; 3 credits each semester.

MR. MYERS, MR. SNEAD

Mastery of the principles of Gregg shorthand. Reading shorthand plates and practice in writing sentences and letters. Development of ease in taking dictation; fluency emphasized as the basis of speed.

Business Education 133-134. Shorthand.

(For those who have had the equivalent of one year of shorthand.)

First and second semesters; 5 periods a week; 3 credits each semester.

MRS. WYNNE

Business Education 221-222. Advanced Typewriting and Transcription.

(For those who have had the equivalent of two years of typewriting and shorthand in high school or one year of typewriting and shorthand in college.)

First and second semesters; 5 periods a week; 2 credits each semester.

MR. SNEAD, MRS. WYNNE

Advanced work in business and legal papers, manuscripts, proofreading, stencils, etc. Arrangement of unorganized material. Composition and arrangement of various business letters, particularly letters of application. Shorthand transcription; machine dictation. Emphasis on transcription of business letters and forms. Fee: \$3.00 each semester.

Business Education 231-232. Advanced Shorthand.

(For those who have had the equivalent of two years of shorthand in high school or one year of shorthand in college.)

First and second semesters; 3 periods a week; 3 credits each semester.

MR. SNEAD, MRS. WYNNE

Intensive review of the principles of writing Gregg shorthand. Development of a shorthand vocabulary; special attention to phrasing and brief forms. Dictation and transcripts of various types of materials. Ability to transcribe accurately and attractively.

Accounting

Business Education 241-242. Accounting. (Elementary Accounting.)

First and second semesters; 3 periods a week; 3 credits each semester.

MR. MYERS

Fundamental principles of accounting. Theory of debits and credits; journalizing and posting. Use of special journals and ledgers. The trial balance, balance sheet, profit and loss statement, work sheet, and adjusting and closing entries. Practice Set No. 1.

Business Education 341. Accounting. (Advanced Accounting.)

First semester; 3 periods a week; 3 credits.

MR. LANDRUM

Partnerships, corporations and corporation accounts and records, corporate earnings and surplus; corporation securities. Practice Set No. 2.

Business Education 342. Accounting. (Social Security and Payroll Accounting.)

Second semester; 3 periods a week; 3 credits.

MR. LANDRUM

Social security legislation, old-age benefits, unemployment compensation, required records, accounting for payroll taxes, deduction of income tax on wages.

General and Social Business Subjects

Business Education 151. Handwriting.

(For Business Education students.)

First or second semester; 2 periods a week; no credit.

MISS CRADDOCK

Required of students who do not hold a certificate of proficiency or who have not attained a standard satisfactory to the instructor.

Business Education 152. Handwriting.

(For Elementary Education students.)

Second semester; 2 periods a week; 2 credits.

MISS CRADDOCK

Required in Curriculum I. Problems in the teaching of handwriting. Instruction in diagnostic testing. Emphasis on blackboard writing—both manuscript and cursive.

Business Education 251. Merchandising.*First semester; 3 periods a week; 3 credits.*

MR. MYERS

Problems in retail store management, organization, and personnel. Buying and selling policies. Modern sales organization. Selling problems and practices. Sales campaigns. Personal selling.

Business Education 252. Office Machines and Filing.*Offered both semesters; 5 periods a week; 3 credits.*

MR. MYERS

Operation of key-driven, crank-driven, and electric calculation machines, adding machines, bookkeeping machines, voice-scription, and duplication machines. Filing: alphabetic, numeric, variedex, and triple check systems. Fee: \$3.00.

Business Education 350. Office Experience or Selling Experience.*Offered both semesters, or during the summer; 3 credits.*

MR. LANDRUM

The completion of a minimum of 300 clock hours of approved successful experience in either office or selling position. Work done preferably during the summer and completed before the beginning of the senior year. All prospective teachers urged to secure positions during summer or other convenient times. Credits not to be substituted for regular graduation requirements.

Business Education 351. Insurance.*First semester; 3 periods a week; 3 credits.*

MRS. WYNNE

The organization of a life insurance company, description of life insurance policies and their uses. Property insurance, health and accident insurance, social insurance, and liability insurance also included. Emphasis on the economic importance of insurance in community and individual living.

Business Education 352. Business Law.*Second semester; 3 periods a week; 3 credits.*

MR. SNEAD

Law relating to business; technical principles involved in contracts, negotiable instruments, and agency. Law of contracts as applied to partnerships, corporations, bailments, carriers, and sales of real and personal property. Practical drafting of legal documents.

Business Education 353-354. Economics of Business.*First and second semesters; 3 periods a week; 3 credits each semester.*

MR. SNEAD

Business Education 450. Clinical Practice.*(Required of those preparing to become medical secretaries.)**Offered both semesters; 6 credits.*

MR. LANDRUM

Experience in doctor's office, the college infirmary, or hospital laboratory.

Business Education 451. The Teaching of Business Subjects.*Offered both semesters; 3 periods a week; 3 credits.*

MR. LANDRUM

Business Education 452. Advanced Office Practice and Advanced Transcription.*Offered both semesters; 3 periods a week; 3 credits.*

MR. LANDRUM

Specialization on one or two office machines. A study of the shorthand manual. Accelerated dictation and production of accurate and attractive letters and transcripts on a time production basis.

Business Education 454. Advertising.*Second semester; 3 periods a week; 3 credits.*

MRS. WYNNE

Principles underlying advertising as a marketing force; its economic and social aspects. Policies and objectives; selection, use, and cost of various media. Character and personnel of the advertising organization. Advertising campaigns. Displays, preparation of copy, and other practical work.

CHEMISTRY AND PHYSICS

MR. McCORKLE, MISS BURGER, MR. FRENCH

This department offers courses in general, organic, physiological, and analytical chemistry; general physics; and general science.

A major in chemistry requires 24 semester hours in chemistry or 20 semester hours of chemistry and Physics 331 and 332. Since physics is essential to a thorough knowledge of chemistry, the major consisting of chemistry and physics is recommended if the student's work can be arranged to permit it.

Since very few high schools offer enough chemistry to employ a full-time chemistry teacher, it is best that a student with a chemistry major who plans to teach elect physics and biology. By so doing he is prepared to teach the other sciences offered in the high schools.

Students planning to enter nursing, medicine, and related fields are advised to select their courses to meet the entrance requirements of the institution of their choice. They are enrolled in Curriculum VII, and such adjustments in courses are made in requirements as are necessary to meet their needs.

Chemistry

Chemistry 121-122. General Chemistry.

First and second semesters; 2 single and 2 double periods a week; 4 credits each semester. Laboratory fee: \$5.00 each semester.

MR. FRENCH

Chemistry 221, 222. Organic Chemistry.

First and second semesters; 2 single and 2 double periods a week; 4 credits each semester. Prerequisite: Chemistry 122. Laboratory fee: \$6.00 each semester.

MR. McCORKLE

Chemistry 224. Introduction to Physiological Chemistry.

Second semester; 2 single and 2 double periods a week; 4 credits. Prerequisite: Chemistry 221. Laboratory fee: \$6.00.

MR. McCORKLE

Chemistry 321. Quantitative Analysis (Volumetric).

First semester; 4 double periods a week; 4 credits. Laboratory fee: \$6.00. Prerequisite: Chemistry 122.

MR. McCORKLE

Chemistry 322. Quantitative Analysis (Gravimetric).

Second semester; 4 double periods a week; 4 credits. Prerequisite: Chemistry 321. Laboratory fee: \$6.00.

MR. McCORKLE

Chemistry 323. Qualitative Analysis.

Second semester; 4 double periods a week; 4 credits. Prerequisite: Chemistry 321. Laboratory fee: \$6.00.

MR. McCORKLE, MR. FRENCH

Chemistry 341-342. General Chemistry.

First and second semesters; 2 single and 2 double periods a week; 4 credits each semester. Laboratory fee: \$5.00 each semester.

MR. FRENCH

Similar to Chemistry 121-122, but designed as a beginning course for juniors and seniors.

Physics

Physics 131, 132. General Physics.

First and second semesters; 2 single and 2 double periods a week; 4 credits each semester. Laboratory fee: \$6.00 each semester. MR. McCORKLE

Physics 331, 332. Selected Topics in General Physics.

First and second semesters; 2 single and 2 double periods a week; 4 credits each semester. Laboratory fee: \$6.00 each semester. MR. McCORKLE

General Science

Science 141, 142. Physical and Biological Science.

First and second semesters; 4 periods a week; 4 credits each semester. Laboratory fee: \$2.00. MISS BURGER

Science 342. Science for Elementary Teachers.

Second semester; 4 periods a week; 4 credits. Laboratory fee: \$3.00.

MISS BURGER

Required in Curriculum I.

EDUCATION, PSYCHOLOGY, AND PHILOSOPHY

MR. WYNNE, MISS CARTER, MRS. COVER, MR. COYNER, MISS HEADLEE,
MR. JOHNSON, MR. SAVAGE, MR. SWERTFEGER, PRINCIPALS,
SUPERVISORS, SUPERVISING TEACHERS

The Department of Education, Psychology, and Philosophy contributes to general education, professional education, and specialized education in the program of the College. In some courses the primary emphasis is on general education; in others it is on professional education; and in still others it is on specialized or vocational education, although in many courses all three emphases are given attention. In emphasis, student teaching contributes about equally to general education, specialized education, and professional education.

For a major in psychology and philosophy 24 semester hours are required, including the required courses in these subjects. (See description of courses.)

Education

Education 111, 112. Practical Arts.

First and second semesters; 4 periods a week; 3 credits each semester; required in Curriculum I. Open to freshmen. MISS HALL, MISS BEDFORD, MISS CARTER

The productive and artistic aspects of food, clothing, and shelter. Fee for material: \$1.50 each semester. (Same as Art 111, 112 and Home Economics 111, 112.)

Education 325-326. Language Arts in the Elementary School.

First and second semesters; 3 periods a week; 3 credits each semester. Required in Curriculum I. Open to juniors. MISS CARTER, MISS SUTHERLIN

(Same as English 325, 326. See Department of English.)

Education 331, 332. Elementary Education.

First and second semesters; 3 periods a week; 3 credits each semester. Required in Curriculum I. Open to juniors. Fee of \$1.00 for Education 332.

MR. WYNNE, MISS CARTER

Principles of elementary education.

Education 341, 342. Secondary Education.

First and second semesters; 3 periods a week; 3 credits each semester. Required in Curricula II and III. Open to juniors.

MR. JOHNSON, MR. SWERTFEGER, MR. WYNNE

Principles of education and secondary school practice.

Education 345. Introduction to Guidance and Counseling.

Second semester; 3 periods a week; 3 credits. Open to juniors and seniors.

MR. SAVAGE

Introductory course in the techniques of counseling boys and girls in elementary and high schools.

Education 347. Audio-Visual Education.

First semester; 3 periods a week; 3 credits. Open to juniors and seniors.

MR. JOHNSON, MISS HEADLEE

Principles of education and uses of audio-visual equipment and materials.

Psychology

Psychology 221, 222. Educational Psychology.

First and second semesters; 3 periods a week; 3 credits each semester. Required in Curricula II, III, IV, V. Open to sophomores.

MR. COYNER, MISS CARTER, MR. SWERTFEGER

Subject matter, methods, and applications of educational psychology.

Psychology 231, 232. General Psychology.

First and second semesters; 3 periods a week; 3 credits each semester. Required in Curricula VI, VII. Open to sophomores.

MR. COYNER, MR. SWERTFEGER

Subject matter, method, and application of general psychology.

Psychology 241, 242. Psychology and Child Development.

First and second semesters; 4 periods a week; 3 credits each semester. Required in Curriculum I. Open to sophomores.

MR. SWERTFEGER

Fundamentals of child development as related to the experiences of pupils in the elementary school. Child study and psychology of learning.

Psychology 351. Applied Psychology.

First semester; 3 periods a week; 3 credits. Open to juniors and seniors.

MR. COYNER, MR. SWERTFEGER

Application of the findings of modern experimental psychology.

Psychology 353. Mental Hygiene.

Second semester; 3 periods a week; 3 credits. Open to juniors and seniors.

MR. COYNER

Principles, methods, and practices of mental hygiene.

Psychology 355. Individual Differences.

First semester; 3 periods a week; 3 credits. Open to juniors and seniors.

MR. COYNER

Nature and significance of individual differences.

Psychology 357. Modern Psychological Theories.

Second semester; 3 periods a week; 3 credits. Open to juniors and seniors.

MR. COYNER, MR. SWERTFEGER

Different explanations of recognized psychological phenomena.

Philosophy**Philosophy 451, 452. Philosophies of Education.**

First and second semesters; 3 periods a week; 3 credits each semester. Required in Curricula I, II, III, IV, V. Fee of \$1.00 for Philosophy 452.

MR. WYNNE, MR. SWERTFEGER, MISS CARTER

Critical examination of philosophies of education defined in terms of theories of experience and of theories of school practice.

Philosophy 461, 462. Education and Philosophy.

First and second semesters; 3 periods a week; 3 credits each semester. May be substituted for Philosophy 451, 452. Open to juniors and seniors. Fee of \$1.00 for Philosophy 462.

MR. WYNNE, MR. SWERTFEGER

Theories of mind, knowledge, reality and value and their implications and applications in the school and in other social institutions.

Philosophy 467, 468. History of Philosophy.

First and second semesters; 3 periods a week; 3 credits each semester. Open to juniors and seniors.

MR. WYNNE, MR. SWERTFEGER

Historical development of philosophic thought.

Philosophy 471. Logic.

First semester; 3 periods a week; 3 credits. Open to juniors and seniors.

MR. WYNNE, MR. SWERTFEGER

Formal logic and reflective thinking.

Philosophy 473. Ethics.

Second semester; 3 periods a week; 3 credits. Open to juniors and seniors.

MR. SWERTFEGER, MR. WYNNE

Theories of human conduct.

Philosophy 475. Aesthetics.

Second semester; 3 periods a week; 3 credits. Open to juniors and seniors.

MR. SWERTFEGER, MR. WYNNE

Theories of aesthetic experience.

Teaching**Education 300. Teaching in the Elementary School.**

Offered both semesters; 15 or more periods a week, varying with conditions; 10 credits. Required in Curriculum I. Open to juniors and seniors.

MR. WYNNE, SUPERVISORS

Directed teaching in the elementary school.

Education 400. Teaching in the High School.

Offered in both semesters; 10 or more periods a week, varying with conditions; 6 to 10 credits. Required in Curricula II, III, IV, V, of students preparing to teach. Open to juniors and seniors.

MR. WYNNE, SUPERVISORS

Directed teaching in the high school.

ENGLISH

MR. GRAINGER, MRS. DAVIS, MISS FOSTER, MISS JENNINGS
MISS NICHOLS, MISS SUTHERLIN, MISS WHEELER

The Department of English offers courses in composition, literature, reading, and speech and in the teaching and the history of English. The Department seeks to coordinate its work with that of the other departments and with the counseling program of the College. It seeks the cooperation of all instructors in securing and maintaining good use of English in all classes. Improvement in the command and use of the mother tongue is further motivated by many of the extra-curricular activities.

Students in advanced courses who show marked deficiencies in the fundamentals of English are required to remedy these deficiencies before receiving credit.

To become eligible to take a major in English, a student must make C or above in English 111-112 or the equivalent. The major in English requires also the following: English 211-212, two semesters elected from courses in English or Speech with numbers above 200, English 405, and either English 411 or 412.

Students taking English as their major in curricula leading to teaching in the high school are advised to shape their programs so as to include studies in the related fields of history and the social studies, foreign languages, speech, music, and art. Those who wish to qualify themselves as teacher-librarians may elect courses in library science.

Composition

English 111-112. Freshman English.

First and second semesters; 5 periods a week; 3 credits each semester. Required in all curricula.

MR. GRAINGER, MRS. DAVIS, MISSES FOSTER, JENNINGS, NICHOLS, SUTHERLIN

Study and practice of oral and written composition, grammar, rhetoric, and speech, paralleled by exploratory and recreational reading in literature, mainly American. Related in part to the college counseling program.

English 220. Business English.

First or second semester; 3 periods a week; 3 credits. Required in Curriculum V.
Prerequisite: English 111-112. MISS NICHOLS

English 250. Creative Writing.

First or second semester; 3 periods a week; 3 credits. Prerequisite: English 111-112. MR. GRAINGER

English 320. Introduction to Journalism.

First semester; 3 periods a week; 3 credits. Prerequisite: English 111-112.

MR. GRAINGER

English 405. Senior Composition and Grammar.

First or second semester; 3 periods a week; 3 credits. Required in English major. Prerequisite: English 111-112 and one additional year of English. MISS FOSTER

Special Spelling.

First and second semester; no credit; required for students found to be deficient in spelling.

Literature**English 211-212. English Literature Survey.**

First and second semesters; 3 periods a week; 3 credits each semester. Required in the English major; elective for others. (Not permitted for those who have credit for English 215, 216, 311, 312.) Prerequisite: English 111-112.

MR. GRAINGER, MISSES JENNINGS AND NICHOLS

English 215-216. Sophomore English in Curriculum I.

First and second semesters; 3 periods a week; 3 credits each semester. Required in Curriculum I. Prerequisite: English 111-112. MISS SUTHERLIN, MRS. DAVIS

Study of classic background materials of children's literature with related oral and written composition. Parts of the Old and New Testament, Homer and Greek mythology, King Arthur legends, etc., English and American masters who have written for and about children since the XVIII century.

English 224-225. American Writers.

First and second semesters; 3 periods a week; 3 credits each semester.

MRS. DAVIS, MISSES JENNINGS AND NICHOLS

English 224, New England and Eastern writers to Civil War times; English 225, Southern and Western writers since Civil War times.

English 247-248. Bible Literature.

First and second semesters; 3 periods a week; 3 credits each semester.

MR. GRAINGER

English 247, Old Testament; English 248, New Testament.

English 331-332. The Novel.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: English 111-112. MISS FOSTER

English 331, Earlier novels; English 332, later novels.

English 361-362. Shakespeare.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: English 111-112. Recommended for English major. MR. GRAINGER

English 361, Comedies; English 362, Tragedies.

English 365. Tennyson and Browning.

First semester; 3 periods a week; 3 credits. Prerequisite: English 111-112.

MISS JENNINGS

English 366. The Short Story.

Second semester; 3 periods a week; 3 credits. Prerequisite: English 111-112.

MISS JENNINGS

English 367. Modern Poetry.

First semester; 3 periods a week; 3 credits. Prerequisite: English 111-112.

MISS JENNINGS

English 421-422. World Classics in Translation.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: Two years of English. MRS. DAVIS

English 421, Ancient and Medieval Classics; English 422, Modern Classics.

Teaching and History of English

Students majoring in English in Curricula II and III, preparing to teach English in the high school, carry on directed teaching in this field during their senior year, as Education 400, under a supervising teacher and a consultant in the Department of English.

MRS. DAVIS

English 325-326. Language Arts in the Elementary School.

First and second semesters; 3 periods a week; 3 credits each semester. Required in Curriculum I. (Same as Education 325-326.) Prerequisites: English 111-112, 215-216.

MISSSES CARTER AND SUTHERLIN

English 325, Language and Reading, Miss Carter; English 326, Children's Literature, Miss Sutherlin.

English 411, 412. History of English Language.

First and second semesters; 3 periods a week; 3 credits each semester. One semester required in English major. Prerequisite: Two years of English.

MR. GRAINGER

English 411, Old and Middle English; English 412, Modern English.

Honors Courses In English

English 460. Honors Course in English.

First and second semesters of the senior year; equivalent to one period a week throughout the year; 3 credits for the year. Open to students with a major in English who at the middle of the second semester of their junior year have attained an average of "B" or above in English and of "C" or above in their total work.

MR. GRAINGER, CHAIRMAN OF COMMITTEE

Individual study, research, or creative writing under the guidance of a committee of the Faculty, in a field chosen by the student with the approval of the committee. Frequent consultation with members of the committee. Monthly reports of progress. Final paper and oral examination.

Speech

Speech 101-102. Elements of Speech.

First and second semester; 3 periods a week; 3 credits each semester.

MISS WHEELER

Speech 101—Fundamentals of Speech: Development and use of the speaking voice; correction of defects in speech; phonetics; reading of short selections of poetry and prose; brief talks and reports. Speech 102—Oral Interpretation: Application of the skills and technics acquired in Speech 101, in reading, in extemporaneous talks, in brief reports, and in choral speaking and dramatics.

Speech 201. Radio Broadcasting.

Offered each semester; 3 periods a week; 3 credits.

MISS WHEELER

Training in voice and speech; preparation of radio script; practice in announcing and in broadcasting entire programs.

Speech 321. Public Speaking.

First semester; 3 periods; 3 credits. Prerequisite: English 111-112.

MISS WHEELER

Speech 331. Plays and Festivals.

Second semester; 3 periods a week; 3 credits. Prerequisite: English 111-112. Recommended for major in English, music, or physical education. MISS WHEELER

Various types of dramatic entertainment suitable for presentation in public schools, including plays, festivals, and pageants. Study and application of principles of play production.

Speech 431-432. Play Production.

First and second semester; 3 periods a week; 3 credits each semester. Prerequisite: English 111-112. Recommended for major in English MISS WHEELER

Principles of play production. Reading and listing plays suitable for production in public schools. Training in play directing. Students in this course eligible to membership in dramatic club without apprenticing.

Speech 441-442. History and Development of Drama.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: English 111-112. Recommended for English major. MISS WHEELER

Speech 441: Brief study of primitive and folk drama; Greek and Roman drama; pre-Shakespearean drama in England; Elizabethan drama. Speech 442: Modern English and American drama; modern trend of drama as to subject and technique contrasted with earlier forms. Study of significant modern dramatists and of contemporary dramatic criticism.

Speech Clinic.

Offered each semester. No credit.

MISS WHEELER

Required for students with speech defects, foreign accents or slovenly oral usage.

FOREIGN LANGUAGES

MISS DRAPER, MISS BARKSDALE, MISS ANCEY

Students desiring a major in French, in Spanish, or in Latin are advised to elect two or more years of a second foreign language.

A major in foreign languages requires 24 semester hours in French, 24 semester hours in Spanish, or 24 semester hours in Latin, exclusive of French, Spanish, and Latin 111-112. A student must elect 18 semester hours in one language, or 12 semester hours in one and 6 semester hours in another, to fulfill the foreign language requirements of the different curricula.

A course in methods of teaching foreign languages, taught by a member of the Department of Foreign Language, is given with Education 400. It is a course primarily for majors in foreign languages, is conducted entirely in English, and gives no credit toward the major in French, in Spanish, or in Latin.

A native Spanish student and a native French student assist in each class once a week for drill in pronunciation and oral use of the languages. They are also hostesses of French and Spanish-speaking tables in the dining room and take part in the club meetings, thus

offering unusual opportunities for speaking both languages and learning about customs and cultures.

A fee of fifty cents, each semester, will be charged in all modern language classes.

French

French 111-112. Beginners' French.

First and second semesters; 5 periods a week; 3 credits each semester.

MISS DRAPER

Topics and readings about France.

French 121-122. Intermediate French.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: A minimum of two years of high school or one year of college French.

MISS DRAPER

Topics and readings about French life and culture.

French 221-222. Advanced French.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: Intermediate French.

MISS DRAPER

Language, phonetics, and reading of modern French writers.

French 321-322. A Survey of French Literature.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: Intermediate French

MISS DRAPER

(Offered alternate years.)

French 421, 422. Contemporary French Literature.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: French 221-222, or French 321-322.

MISS DRAPER

(Offered alternate years.)

Spanish

Spanish 111-112. Beginners' Spanish.

First and second semesters; 5 periods a week; 3 credits each semester.

MISS DRAPER

Topics and readings about Puerto Rico and Mexico.

Spanish 121-122. Intermediate Spanish.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: A minimum of two years of high school or one year of college Spanish.

MISS BARKSDALE

Topics and readings about Latin-American life and culture.

Spanish 221-222. Advanced Spanish.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: Intermediate Spanish.

MISS BARKSDALE

Language and reading of selected works of contemporary Spanish and Spanish-American writers.

Spanish 321-322. Survey of Spanish Literature.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: Advanced Spanish.

MISS BARKSDALE

Spanish 421, 422. Spanish-American Literature.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: Advanced Spanish.

MISS BARKSDALE

Spanish 441, 442. Modern Spanish Literature for Spanish-Speaking Students.

First and second semesters; 3 periods a week; 3 credits each semester.

MISS BARKSDALE

(Offered alternate years.)

Spanish 443, 444. Spanish-American Literature for Spanish-Speaking Students.

First and second semesters; 3 periods a week; 3 credits each semester.

MISS BARKSDALE

(Offered alternate years.)

Spanish 445, 446. Spanish Classics for Spanish-Speaking Students.

First and second semesters; 3 periods a week; 3 credits each semester.

MISS BARKSDALE

(Offered alternate years.)

Latin

Latin 111-112. Beginners' Latin.

First and second semesters; 5 periods a week; 3 credits each semester.

MISS ANCEY

Latin 113-114. Intermediate Latin.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: A minimum of two years of high school or one year of college Latin.

MISS ANCEY

A review of Latin fundamentals and reading of easy prose, comprising a survey of Roman history.

Latin 221-222. Advanced Latin.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: Intermediate Latin.

MISS ANCEY

Vergil's *Aeneid*: Translation, scansion, mythology and Latin elements in the English language.

Latin 241-242. A Survey of the Earlier Periods of Latin Literature.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: Advanced Latin.

MISS ANCEY

Plautus, Terence, Caesar, Cicero, Lucretius, Catullus.

Latin 341-342. A Survey of the Later Periods of Latin Literature.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: Advanced Latin.

MISS ANCEY

Sallust, Livy, Vergil, Horace, Tibullus, Propertius, Ovid, Seneca, Petronius, Martial, Tacitus, Pliny.

Latin 451, 452. Ovid's Metamorphoses.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: Advanced Latin.

MISS ANCEY

Latin 461, 462. General Elective.

First and second semesters; 3 periods a week; 3 credits each semester.

MISS ANCEY

Varied to suit the interests or needs of the students enrolled.

HISTORY AND THE SOCIAL SCIENCES

MR. MOSS, MISS MORAN, MISS PECK, MR. SCHLEGEL,
MISS STUBBS, MR. SIMKINS, MISS WATERS

The Department of History and the Social Sciences attempts to integrate the whole field of the social sciences.

The basic requirements for a major in history are History 111-112 and 221-222. Thereafter if the student's principal interest lies in United States history a major requires nine credits in United States History and three credits in non-United States History, all in junior-senior courses. If the major interest is non-United States History the above distribution is reversed. All history majors are earnestly urged to explore the other social sciences by way of their electives.

The subject matter of geography includes materials from both the natural and the social science fields. Since major emphasis is placed upon the life of people as it is related to natural environment, courses in geography are counted as credits in social science. A major in this field requires twenty-four credits.

In sociology a major requires Economics 443-444, Government 331, and fifteen semester credits in sociology, which should include Sociology 221-222.

Students preparing to enter social welfare work should take at least eighteen credits in sociology, including social psychology; eight credits in biology; six credits in economics; and three credits in American government.

A major in the social sciences requires twenty-four semester hours, not more than twelve of which may be in any one social science.

History

History 111-112. History of Civilization.

First and second semesters; 3 periods a week; 3 credits each semester.

MR. MOSS, MISS PECK, MR. SCHLEGEL

A survey course in world civilizations.

History 221-222. American History.

First and second semesters; 3 periods a week; 3 credits each semester.

MR. MOSS, MR. SCHLEGEL

An introductory survey course in American history.

History 331. American Civil War and Reconstruction.

First semester in even numbered years; 3 periods a week; 3 credits. Prerequisite: History 221-222.

MR. SCHLEGEL

History 332. Europe Since Waterloo.

Second semester in even numbered years; 3 periods a week; 3 credits. Prerequisite: History 111-112.

MR. SCHLEGEL

Nineteenth and twentieth century European history.

History 334. United States History Since 1900.

Second semester in odd numbered years; 3 periods a week; 3 credits. Prerequisite:
History 221-222. MR. SCHLEGEL

History 441. Virginia History.

First semester in even numbered years; 3 periods a week; 3 credits. Prerequisite:
History 221-222. MR. MOSS

History 442. Southern History.

Second semester in even numbered years; 3 periods a week; 3 credits. Prerequisite:
History 221-222. MR. MOSS

History 443, 444. British History.

First and second semester in even numbered years; 3 periods a week; 3 credits
each semester. Prerequisite: History 111-112. MR. MOSS

History 445. Latin American History.

First semester in odd numbered years; 3 periods a week; 3 credits.

MR. MOSS

History 446. History of the Far East.

Second semester in odd numbered years; 3 periods a week; 3 credits.

MR. MOSS

History 447. American Colonial History.

First semester in odd numbered years; 3 periods a week; 3 credits. Prerequisite:
History 221-222. MR. MOSS

History 448. History of Russia.

First semester in odd numbered years; 3 periods a week; 3 credits. Prerequisite:
History 111-112. MR. MOSS

History 449. History Seminar.

Second semester; 1 period a week; 1 credit. Open only to senior history majors.

MR. MOSS, MR. SCHLEGEL

The Social Sciences**Economics****Economics 441, 442. Economic History.**

First and second semesters in odd numbered years; 3 periods a week; 3 credits each
semester. Prerequisites: History 111-112, History 221-222. MR. SCHLEGEL

The first semester is European, the second American, economic history.

Economics 443-444. Principles of Economics.

First and second semesters; 3 periods a week; 3 credits each semester.

MR. SCHLEGEL

Geography**Geography 141-142. Survey of World Geography.**

First and second semesters; 3 periods a week; 3 credits each semester.

MISS MORAN

Climates of the world; comparative studies of the continents, with emphasis
upon selected countries and colonial areas.

Geography 151. Climates of the World.

First semester; 3 periods a week; 3 credits.

MISS WATERS

Geography 152. Geography of the Lands.*Second semester; 3 periods a week; 3 credits.*

MISS WATERS

The earth's surface features; relationships between cultural and natural landscapes. Rocks and other features of the present which reveal interesting geologic changes of the past. Illustrative studies of physiographic regions of U. S. A. and of Europe.

Geography 211-212. Geography for Teachers in Elementary Schools.*First and second semesters; 3 periods a week; 3 credits each semester.*

MISS MORAN

Community and type environments; problems of unit teaching in studies of food, clothing, shelter, and recreation; type environments of lands different from ours.

Geography 241, 242. Geography of the Continents.*First and second semesters; 3 periods a week; 3 credits each semester.*

MISS MORAN

Geography 241, the New World; Geography 242, the Old World. Interpretation of economic and social conditions in various countries, with emphasis upon natural factors aiding or hindering development.

Geography 352. Conservation of Natural Resources.*Second semester; 3 periods a week; 3 credits.*

MISS WATERS

Offered in even numbered years.

Geography 353. Geography of Virginia.*First semester; 3 periods a week; 3 credits.*

MISS WATERS

Offered in odd numbered years.

Geography 362. Geography of Bible Lands.*Second semester; 3 periods a week; 3 credits.*

MISS WATERS

Palestine and neighboring districts; importance of geographic conditions in their history. Emphasis upon regional contrasts within Palestine. Present-day conditions compared with those of Bible times. Offered on demand.

Geography 422. Economic Geography.*Second semester; 3 periods a week; 3 credits.*

MISS MORAN

A world survey of production as related to environmental conditions; agriculture, minerals, forests, fisheries, manufactures; emphasis on the sources of our food, clothing and shelter. The position of Virginia and the United States in world trade.

Geography 451, 452. Geography of Current Problems.*First and second semesters; 3 periods a week; 3 credits each semester.*

MISS MORAN

Current periodicals used in discovering problems; college texts used in discussing geographic aspects of the problems and in efforts to work out solutions.

Geography 461. A Social Studies Work Shop.*First semester; 3 periods a week; 3 credits.*

MISS MORAN

The geography of the United States with special emphasis on Virginia's place in the nation; methods of problem teaching in the social studies field, employing many types of activities, such as making and using slides and motion pictures. Offered in odd numbered years.

Geography 462. Geography of the Soviet Union and of China.*Second semester; 3 periods a week; 3 credits.*

MISS MORAN

Surveys of geographic conditions in the past, present, and probably future of each of those countries. Offered in even numbered years.

Government

- Government 331. American National Government.**
First semester; 3 periods a week; 3 credits. MR. MOSS
- Government 332. Comparative Government.**
Second semester in even numbered years; 3 periods a week; 3 credits. Prerequisite: Government 331. MR. MOSS
- Government 441. International Relations.**
First semester in odd numbered years; 3 periods a week; 3 credits. MR. SCHLEGEL
- Government 442. American State and Local Government.**
Second semester in odd numbered years; 3 periods a week; 3 credits. Prerequisite: Government 331. MR. MOSS
- Government 443. Political Parties.**
First semester in odd numbered years; 3 periods a week; 3 credits. Prerequisite: Government 331. MR. SCHLEGEL

Sociology

- Sociology 221, 222. Introductory Sociology.**
First and second semesters; 3 periods a week; 3 credits each semester MISS STUBBS
 Emphasis in Sociology 222 placed on social development of the child.
- Sociology 331. Social Psychology.**
First semester; alternate years; 3 periods a week; 3 credits. MISS STUBBS
- Sociology 332. Race and Cultural Minorities.**
Second semester; 3 periods a week; 3 credits. MISS STUBBS
- Sociology 334. Family Relations and Child Development.**
Second semester; 3 periods a week; 3 credits. (Same as Home Economics 334.) MISS STUBBS
- Sociology 441. Marriage and the Family.**
Each semester; 3 periods a week; 3 credits. MISS STUBBS
- Sociology 442. Introduction to Social Service.**
Second semester; 3 periods a week; 3 credits. MISS STUBBS
- Sociology 443. The Community.**
First semester; 3 periods a week; 3 credits. MISS STUBBS
- Sociology 444. Contemporary Social Problems.**
Second semester; alternate years; 3 periods a week; 3 credits MISS STUBBS
- Sociology 445. Social Pathology.**
First semester; alternate years; 3 periods a week; 3 credits. MISS STUBBS

HOME ECONOMICS

MISS TUPPER, MRS. GRIGG, MISS HALL, MISS JETER

The general aims of this department are to prepare students to teach home economics in the public schools, to prepare students for other positions in the home economics field, and to give training and

experience in the scientific administration of the home. These aims arise from the fact that the College has been selected by the State Board of Education as one of the institutions for the education of home economics teachers for the junior and senior high schools of the State. The courses outlined in Curriculum IV (see pages 63-64) meet the standards set by the State Board of Education and the federal authorities. The courses in Curriculum IV and the practical work are so arranged that students may likewise qualify for teaching chemistry.

The facilities of the Department of Home Economics are adequate in every respect. The home management house and the laboratories are conveniently located. The equipment is modern.

A major in home economics requires the following courses: Home Economics 221, 222, 232, 321, 322, 332, 334, 336, 341, 342, 345, 346, 347, 348, 431, 441.

All laboratory fees must be paid at the Treasurer's Office before registering for classes.

Home Economics 111, 112. Practical Arts Education.

MISS CARTER, MISS BEDFORD, MISS HALL

See Department of Education, Psychology and Philosophy for a description of this course. Fee: \$1.50 each.

Home Economics 121, 122. Introduction to Home Economics.

First and second semesters; 2 double and 1 single periods a week; 3 credits each semester. Fees: First semester, 25 cents; second semester, \$2.50.

MISS TUPPER, MISS JETER

Problems of adjustment to college life are considered.

Home Economics 221, 222. Food for the Family.

First and second semesters; 2 double periods a week; 2 credits each semester; elective for second year students. Laboratory fee: \$4.50 each semester.

MISS JETER

The family's food needs. Food conservation, planning, purchasing, preparing and serving meals of various types at different cost levels.

Home Economics 321, 232. Clothing for the Family.

Home Economics 321 offered first semester and Home Economics 232 the second semester; 2 double and 1 single periods a week; 3 credits each semester. Laboratory fee: 25 cents each semester.

MISS TUPPER

Consumer aspects of family clothing problems. Related study of textiles and costume design. (Home Economics 232 before Home Economics 321.)

Home Economics 322. Advanced Clothing.

Second semester; 2 double and 1 single periods a week; 3 credits. Fee: 25 cents.

MISS TUPPER

Clothing problems based on student needs.

Home Economics 332. Advanced Foods.

Second semester; 2 double periods a week; 2 credits. Prerequisite: Home Economics 221 and 222. Laboratory fee: \$4.50.

MISS JETER

Advanced study of foods based on student problems.

Home Economics 334. Family Relations and Child Development.*Second semester; 3 periods a week; 3 credits. (Same as Sociology 334.)***Home Economics 336. Home Economics Education and Directed Observation of Children.***Second semester; 2 periods a week; 2 credits.*

MRS. GRIGG

Development of criteria by which to organize a program of homemaking education for communities. Techniques for studying homes and students as a background for curriculum building.

Home Economics 341. Home Care of the Sick.*Second semester; 1 single and 1 double period a week; 2 credits. Fee: 50 cents.*

MISS HALL

Responsibility of the homemaker for conserving the health of the family.

Home Economics 342. Managing the Home.*First semester; 1 double and 2 single periods a week; 3 credits. Fee: 50 cents.*

MISS HALL

Consideration of the problem involved in planning, guiding, and controlling the human and material resources of the family.

Home Economics 343. School Lunch.*First semester; 2 single and 1 double periods a week for 9 weeks; 2 credits. Fee: \$1.00*

MISS JETER

Practical problems in organizing and administering school lunches.

Home Economics 345-346. Principles of Nutrition.*First and second semesters; 2 double periods a week; 2 credits each semester. Prerequisites: Home Economics 221 and 222. Laboratory fee: \$1.50 each semester*

MISS JETER

The fundamental principles of nutrition and their application to the feeding of individuals and families under varying physiological and economic conditions.

Home Economics 347, 348. House Planning, Decoration and Equipment.*First and second semesters; 2 double periods a week; 2 credits each semester. Fee: \$1.00 each semester.*

MISS TUPPER

Structural and decorative design of the house and its furnishings. Consideration of issues affecting housing as they condition family living.

Home Economics 372. Home Crafts.*First semester; 1 single and 1 double periods a week for 9 weeks; 2 credits.*

MISS TUPPER

Home craft problems applied to dress, dress accessories and home furnishings.

Home Economics 382. Art in the Home.*Second semester; 1 single and 1 double periods a week for 9 weeks; 2 credits.*

MISS TUPPER

A study of practical problems in the decoration of the home.

Home Economics 421. Home Economics for Elementary Teachers.*First semester; 3 single periods a week; 3 credits. Required in Curriculum I.*

MISS HALL

A survey of the various aspects of home and family life and their relation to the integrated program.

Home Economics 431. Teaching Methods in Home Economics.*Offered each semester; 2 single periods a week; 2 credits.*

MRS. GRIGG

Principles of education applied to the field of home economics teaching.

Home Economics 441. Home Management House Residence.*9 weeks. Prerequisite: Home Economics 332 and 342. Laboratory fee: \$3.00.*

MISS HALL

LIBRARY SCIENCE

MISS RUFFIN, MISS TERRY, MISS SEABERG, MISS O'BRIEN

The courses in library work are planned for the following groups of students: (1) those students who wish to meet the certification requirements for teacher-librarians in the public schools of Virginia; (2) those students who wish to meet the requirements in library science for entering upon a master's program at a library school; (3) those students who wish to elect one or more courses in library science as a part of their general education. These courses in library science may also serve as a foundation in preparing for the examinations given by the Virginia State Board for the Certification of Librarians.

A teacher-librarian may be defined as a teacher in a high school or in an elementary school who is also a part-time librarian. Twelve semester hours in library science are required to meet the minimum standards set by the Virginia State Board of Education for a position as a teacher-librarian. A professional librarian may be defined as either (1) a librarian who has been granted a professional degree or certificate from a library school accredited by the American Library Association, or (2) a librarian who has passed the examinations in library science given by the Virginia State Board for the Certification of Librarians.

Program for Concentrating in Library Science

Curriculum I. Students preparing to teach in elementary schools may qualify as teacher-librarians by taking 12 to 18 semester hours in library science. Library science 300 satisfies the requirements for one-half of the supervised teaching for students in this curriculum.

Curricula II and III. Students preparing to teach in high schools may obtain a major in library science consisting of a minimum of eighteen credits in library science courses and other courses approved by the head of the Department of Library Science. Library Science 400 satisfies the requirements for one-half of the supervised teaching for students obtaining a library science major. Ability to use a typewriter is desirable.

Curricula VI and VII. Students who wish to prepare for a fifth year of library training without qualifying as teachers in the Virginia public school system may obtain a major in library science in Curricula

VI and VII. Two years of study of a modern foreign language on the college level, or its equivalent, is required. Ability to use a typewriter is desirable.

Library Science 321. Selection of Library Materials.

First semester; 3 periods a week; 3 credits.

MISS RUFFIN

Library Science 326. Children's Literature.

Second semester; 3 periods a week; 3 credits. (Same as Education 326 and English 326.)

MISS SUTHERLIN

Library Science 341. Reference Use of Library Materials.

Second semester; 3 periods a week; 3 credits.

MISS RUFFIN, MISS SEABERG

Library Science 345. Classification and Cataloging.

Second semester; 2 single and 2 double periods a week; 3 credits

MISS TERRY

Library Science 347. Audio-Visual Education.

First semester; 3 periods a week; 3 credits. (Same as Education 347.)

MR. JOHNSON

Library Science 348. School Library Administration.

First semester; 3 periods a week; 3 credits.

MISS RUFFIN

Library Science 300. Practice Work in Elementary School Libraries.

Offered both semesters; 5 periods a week; 3 credits. (This course may be offered for one-half of the required teaching in Education 300.)

MISS RUFFIN, MISS FUSSLER

Library Science 400. Practice Work in High School Libraries.

Offered both semesters; 5 periods a week; 3 credits. (This course may be substituted for one-half of the required teaching in Education 400.)

MISS RUFFIN, MISS O'BRIEN

MATHEMATICS

MISS SUTHERLAND, MRS. PHILLIPS

The Department of Mathematics offers two types of courses: (1) those designed primarily to meet the needs of students who plan to teach in the elementary and secondary schools of the State; (2) those designed to provide the pure mathematics required of students in Curricula VI and VII.

A major in mathematics in Curricula II and III consists of Mathematics 141, 151, 231, 233 or 335, 345, 346, 451 and three or four credits in electives approved by the head of department. A major in mathematics in Curricula VI and VII consists of Mathematics 141, 151, 231, 233 or 335, 345, 346, 453 or 454 and three or four credits in electives approved by the head of department.

Mathematics 141 and 151 or 325, will satisfy the mathematical requirements in Curricula III, VI, and VII. A student in Curriculum

VII who wishes to elect Mathematics 325 should have the approval of the head of department in his major subject.

Prerequisites for a major: one and one-half units of algebra and one unit of geometry.

All students are advised to elect Mathematics 121 and 122.

Mathematics 121, 122. General Mathematics.

First and second semesters; 3 periods a week; 3 credits each semester. (Mathematics 121 required in Curriculum I.)

MISS SUTHERLAND

Important phases of mathematics needed by the individual in everyday life; the nature of our number system; the nature of the fundamental operations; history and precision of measurement; approximate computation; statistical concepts and interpretation of data.

Mathematics 123. Mathematics for Teachers in the Elementary School.

Second semester; 2 periods a week; 2 credits. Required in Curriculum I.

MISS SUTHERLAND

The subject matter of arithmetic from the teacher's point of view; emphasis on meanings and understandings; social usage of certain topics; analysis and solution of problems.

Mathematics 141. College Algebra.

First semester; 3 periods a week; 3 credits.

MRS. PHILLIPS

Mathematics 142. College Algebra.

Second semester; 3 periods a week; 3 credits. Prerequisite: Mathematics 141.

MRS. PHILLIPS

Mathematics 151. Plane Trigonometry.

Second semester; 3 periods a week; 3 credits. Prerequisite: Geometry.

MRS. PHILLIPS

Mathematics 221. Commercial Arithmetic.

Offered both semesters; 3 periods a week; 3 credits. Required in Curriculum V.

MISS SUTHERLAND

Mathematics 231. Analytic Geometry.

First semester; 3 periods a week; 3 credits.

MRS. PHILLIPS

Mathematics 233. Solid Geometry.

Second semester; 3 periods a week; 3 credits. (Offered alternate years.)

MRS. PHILLIPS

Not required for a major if high school credit has been given.

Mathematics 323. Mathematics for Teachers in the Elementary School.

Second semester; 3 periods a week; 3 credits. Required in Curriculum I.

MISS SUTHERLAND

A continuation of Mathematics 123.

Mathematics 325. Statistics.

First semester; 3 periods a week; 3 credits.

MISS SUTHERLAND

Theory and practical applications of statistics.

Mathematics 335. Advanced Plane Geometry.

Second semester; 3 periods a week; 3 credits. (Offered alternate years.)

MRS. PHILLIPS

Introduction to the field of modern geometry; the circle and triangle; some theorems of historic interest.

Mathematics 345, 346. The Differential and Integral Calculus.*First and second semesters; 3 periods a week; 3 credits each semester.*

MRS. PHILLIPS

Mathematics 451. The Teaching of High School Mathematics.*First semester; 3 periods a week; 3 credits.*

MRS. PHILLIPS

Mathematics 453. History of Mathematics.*Second semester; 3 periods a week; 3 credits. (Offered alternate years.)*

MRS. PHILLIPS

Evolution of mathematical knowledge and its relation to the progress of human civilization; its relation to the enrichment of the teaching of mathematics in the secondary schools.

Mathematics 454. Use of Mathematical Instruments.

Second semester; 3 periods a week; 3 credits. Prerequisite: Trigonometry. (Offered alternate years.)

MRS. PHILLIPS

Applications of mathematics to indirect measurement with simple exercises in surveying, leveling, and map-making. Instruction in the slide rule is included.

MUSIC

MISS PATTERSON, MISS CLARK, MR. WAKEFIELD

The aims of the Department of Music are to emphasize the aesthetic, intellectual, and social values of music; to broaden the conception of the function of music in the public schools; to prepare grade teachers to teach music in their respective grades; to prepare supervisors and special teachers of music in elementary and high schools; to help students in the use of the singing voice; and to develop an understanding and appreciation of the best music through group participation in song and through directed listening to the world's greatest musical literature.

The required courses in Curriculum I are Music 121, 122, 231. A major in music requires the following courses: Music 121, 122, 231, 232, 333, 334, 361, 362, 365, 421, 461, Piano 191, 192, and Voice 181, 182.

Students enrolling in Curricula II, III, or VI, who plan to major in music should enroll in Music 121-122 during their freshman year.

Credit for advanced standing in voice and piano will be given to music majors upon satisfactory completion of an entrance examination.

Music 121, 122. Elements of Music.*First and second semesters; 3 periods a week; 2 credits each semester.*

MISS PATTERSON

This course acquaints students with certain musical techniques. Solfeggio, song singing, dictation, major, minor and chromatic scales, triads, rhythmic and tonal problems are studied. Careful attention is given to the correct use of the singing voice.

Music 231. School Music Materials and Problems in the Elementary Grades.*First semester; 3 periods a week; 2 credits. Prerequisites: Music 121, 122.*

MISS PATTERSON

The child voice, rhythmic work, grade choruses, dramatization and creative work, program building, listening activities, and the presentation of song material in the schoolroom are topics studied.

Music 232. School Music Materials and Problems in the Junior High and Senior High Schools.*Second semester; 3 periods a week; 2 credits. Prerequisites: Music 121, 122.*

MISS PATTERSON

Choruses, part singing, the changing voice, dramatization and creative work, music history and appreciation, and organization and conducting of bands and orchestras are topics developed in the course.

Music 328. Choreographic Music.*Second semester; 2 periods a week; 2 credits.*

This course develops an appreciation for and understanding of music which has been written especially for the dance of today. (See Physical Education 328.)

Music 333-334. Harmony I and II.*First and second semesters; 3 periods a week; 3 credits.*

MISS CLARK

A study is made of the principal and subordinate chords through hearing, performing, and writing given and original melodies and basses; further study includes non-chord tones, related modulations and altered chords.

Music 361-362. A Survey of Music Literature.*First and second semesters; 3 periods a week; 3 credits.*

MISS PATTERSON

A survey of early vocal and instrumental music; a study of musical instruments; folk and art song development; further study of musical periods beginning with early church music; beginnings of opera, oratorio, and symphonic music; national tendencies.

Music 365. History of Music.*First semester; 3 periods a week; 3 credits.*

MISS PATTERSON

The study of music in relation to world history from ancient times to the present stressing significant periods in music history, composers and their works, and vocal and instrumental development.

Music 421. Conducting Choirs, Orchestras, Bands.*Second semester; 3 periods a week; 3 credits.*

MR. WAKEFIELD

This basic course in conducting offers work in the technique of the baton, stressing command of the fundamental beats. Factors in interpretation, score reading, terminology, rehearsal aims and procedures, program building and duties of the conductor are studied and evaluated.

Music 445-446. Music in Western Culture.*First and second semesters; 3 periods a week; 3 credits.*

MR. WAKEFIELD

A cultural course for students who have not had previous work in other college music courses. A survey is made of the structural elements of music, vocal forms, orchestral instruments, and the integration of music with literature and other arts.

Extra-Curricular Musical Activities

Choral Singing.

First and second semesters; 2 periods a week; no credit. MR. WAKEFIELD

This choral period is open to all students who wish to study advanced solfeggio, glee club materials, operettas, and cantatas. Fee: \$2.00 each semester. Formal programs are given each semester.

Advanced Choral Singing (College Choir).

First and second semesters; 2 periods a week; no credit. MR. WAKEFIELD

Students desiring to elect College Choir will be given an audition by the Director and upon selection may register for the course. Standard choral compositions will form the content of the course. Formal programs are given each semester. Fee: \$2.00 each semester.

Madrigal Singers.

First and second semesters; 2 periods a week; no credit. MR. WAKEFIELD

Twenty selected voices compose this choir. Choruses chosen from the best in choral literature form the content of the course. Special attention is given to preparation and performance of these works.

Applied Music

Opportunity is offered for cultural development through either the piano, or voice literature. Technical facility and interpretation are stressed. Students may enter at any stage of advancement and continue from that point.

Fee for individual instruction: \$55 a semester; 2 half-hour lessons a week; 1 credit.

Fee for class instruction: \$30 a semester; 2 one-hour lessons a week; 1 credit. (Fee includes use of a piano for practice.)

Special classes will be formed which will emphasize easy rhythmic and tonal problems and will feature simple accompaniments. They will be especially valuable to elementary and physical education majors.

Piano 191, 192. Elementary.	MISS CLARK
Piano 291, 292. Intermediate I.	MISS CLARK
Piano 391, 392. Intermediate II.	MISS CLARK
Piano 491, 492. Advanced.	MISS CLARK
Voice 181, 182. Elementary.	MR. WAKEFIELD
Voice 281, 282. Intermediate I.	MR. WAKEFIELD
Voice 381, 382. Intermediate II.	MR. WAKEFIELD
Voice 481, 482. Advanced.	MR. WAKEFIELD

PHYSICAL AND HEALTH EDUCATION

MISS BARLOW, MISS ILER, MRS. LANDRUM, AND ASSISTANTS

This department has a two-fold purpose: first, to provide professional courses in physical and health education that will prepare students to teach physical education in the elementary school, high school, and college; second, to provide opportunity for all students to engage in developmental and recreational activities.

A regulation suit is required in all activity courses. The suits are purchased through the College.

The swimming pool will be open to students at certain hours for recreational purposes. Those desiring this privilege must register at the swimming pool office and wear the regulation swimming suit.

All students are required to pass a beginner's swimming test or a course in swimming before the end of the junior year, unless excused by the College Physician.

A bachelor of science degree with a major in physical education requires the following courses: Activity courses including Physical Education 111, 112, 212, 232, 322, 323, 324, 329, 353, 354; theory courses including Physical Education 336, 337, 339, 340, 401. Physical Education 321, 330 and 402, Health Education 239 and Music 328 are also recommended as electives.

Students with a major in physical education who have not had a college course in human physiology are required to take Biology 351 as a prerequisite to Physical Education 336 and 339.

It is desirable for the teacher of physical education or a worker in the field of recreation to have ability in music, dancing, handicrafts, camping and various sports.

All students with a major in physical education are expected to participate in the intra-mural program offered by the Athletic Association.

Physical Education

Physical Education 111, 112. Freshman Physical Education.

First and second semesters; 3 periods a week; 1 credit each semester. Required of all freshmen.

MISS ILER, MRS. LANDRUM

Participation in games, athletics, gymnastics and dance.

Physical Education 111R, 112R. Freshman Restricted Physical Education.

First and second semesters; 3 periods a week; 1 credit each semester.

MISS BARLOW

Modified activities substituted for regular class work for those students for whom a program of light activities is recommended on the advice of the College Physician.

Physical Education 210. Swimming. (Beginners).

Offered each semester; 3 periods a week; 1 credit.

MISS BARLOW

Instruction in techniques of strokes and diving.

Physical Education 211. Swimming (Intermediate).

Offered each semester; 3 periods a week; 1 credit.

MISS BARLOW

Continuation of Physical Education 210.

Physical Education 212. Swimming (Advanced).

Offered each semester; 3 periods a week; 1 credit.

MISS BARLOW

Continuation of Physical Education 211 including the American Red Cross Senior Life Saving Course.

Physical Education 231. Fundamentals of the Dance.

First semester; 3 periods a week; 1 credit.

MRS. LANDRUM

Beginning course for students who have not had any modern dance; based on body techniques, fundamental rhythms and the primary elements of composition.

Physical Education 232. Modern Dance.

Second semester; 3 periods a week; 1 credit. Prerequisite: Physical Education 231 or upon recommendation of instructor.

MRS. LANDRUM

An approach to contemporary dance techniques with emphasis on the elements of creative group work.

Physical Education 233. Seasonal Sports (Beginners).

First semester; 3 periods a week; 1 credit.

MISS ILER

Practice and study of techniques in sports for beginners.

Unit 1—Hockey or tennis or golf or archery.

Unit 2—Basketball or volleyball.

Physical Education 234. Seasonal Sports (Beginners).

Second semester; 3 periods a week; 1 credit.

MISS ILER

Practice and study of techniques in sports for beginners.

Unit 1—Basketball or volleyball.

Unit 2—Tennis or archery or golf.

Physical Education 318. Gymnastics.

Second semester; 3 periods a week; 1 credit.

MISS ILER

Fundamental conditioning gymnastics for strength, agility, and endurance.

Physical Education 322. Dance Choreography.

Second semester; 3 periods a week; 1 credit.

MRS. LANDRUM

Modern dance for the advanced student who wants to know how to teach others; to direct pageants, festivals and dance clubs.

Physical Education 323. Seasonal Sports (Advanced).

First semester; 3 periods a week; 1 credit.

MISS ILER

Advanced practice and study of techniques in sports.

Unit 1—Hockey or tennis or golf or archery.

Unit 2—Tennis or golf or archery.

Physical Education 324. Seasonal Sports (Advanced).

Second semester; 3 periods a week; 1 credit.

MISS ILER

Advanced practice and study of techniques in sports.

Unit 1—Basketball or volleyball.

Unit 2—Tennis or golf or archery.

Physical Education 328. Choreographic Music.

Second semester; 2 periods a week; 2 credits.

MRS. LANDRUM

An appreciation for and an understanding of music which has been written expressly for dance of today.

Physical Education 329. Tap and Social Dance.

First semester; 3 periods a week; 1 credit.

MRS. LANDRUM

Unit I—Tap Dance.

Material survey of current educational practice in tap dance, with emphasis on the development of creative group tap dance.

Unit II—Social Dance.

Steps and combinations of current and basic types of social dance.

Physical Education 330. American Square Dance.*Second semester; 3 periods a week; 1 credit.*

MRS. LANDRUM

Practice in regional forms of American dance.

Physical Education 336. Physiology of Exercise.*Second semester; 2 periods a week; 2 credits. Prerequisite: Biology 351.*

MISS BARLOW

Mechanisms involved in the adjustment of the body to the neuro-muscular activities.

Physical Education 337. Recreational Leadership.*First semester; 3 periods a week; 2 credits.*

MISS ILER

Study of the varied activities comprising a balanced recreational and camp program. Includes discussion and practice.

Physical Education 339. Anatomy and Kinesiology.*First semester; 4 periods a week; 3 credits. Prerequisite: Biology 351.*

MRS. LANDRUM

Basic human anatomy for the study of body mechanics and principles of movement in utilitarian activities, fundamental skills, sports, swimming and dance.

Physical Education 340. Corrective Physical Education.*First semester; 3 periods a week; 2 credits. Prerequisite: Physical Education 339. Not offered in 1949.*

MRS. LANDRUM

Study of and practice in presenting activities for handicapped, atypical and temporarily disabled.

Physical Education 351, 352. Methods and Materials of Teaching Physical Education in Elementary Schools.*First and second semesters; 3 periods a week; 2 credits first semester; 1 credit second semester. Required in Curriculum I. Prerequisites: Physical Education 111, 112.*

MISS BARLOW

Principles and techniques involved in the selection and presentation of physical education activities for the elementary school.

Physical Education 353, 354. Methods and Materials of Teaching Physical Education in Junior and Senior High Schools.*First and second semesters; 3 periods a week; 2 credits each semester. Prerequisites: Physical Education 111, 112.*

MISS ILER, MISS BARLOW

Selection and presentation of activities in physical education for junior and senior high school girls.

Physical Education 401. History and Principles of Physical Education.*First semester; 2 periods a week; 2 credits.*

MISS BARLOW

Historical survey of the field of physical and health education; present day trends and practices; theoretical concepts and underlying principles.

Physical Education 402. Organization and Administration of Physical Education.*Second semester; 3 periods a week; 3 credits.*

MISS ILER

Problems and procedures in physical education, including tests and measurements.

Health Education

Health Education 239. First Aid and Accident Prevention.

Second semester; 3 periods a week; 2 credits.

MISS BARLOW

Meets the requirement of basic American Red Cross courses in first aid and accident prevention; certificates are issued to those who complete the course.

Health Education 341. Personal, School and Community Health.

Offered each semester; 2 hours a week; 2 credits.

MISS BARLOW

Principles of health and safety education and procedures in the conduct of a school health program as required in the Virginia schools.

Register of Students, 1948-1949

Winter Session

A

NAME AND YEAR	CITY OR COUNTY
Acree, Mary Maxwell, 2.....	Farnham
Adams, Andrea Joan, 2.....	307 Market Street, Charlottesville
Adams, Joyce Broadus, 2.....	1520 Greycourt Avenue, Richmond
Adams, Mrs. June Nichols, 4.....	Clover
Agee, Gloria Majorie, 3.....	61 Water Avenue, Schoolfield
Agnew, Helen MacLean, 2.....	Burkeville
Agostini, Dalila, 4.....	262 Coronel Carr Street, Mayaguez, Puerto Rico
Alexander, Catherine Lee, 1.....	4227 Seminary Avenue, Richmond
Allen, Frances Lucille, 3.....	47 Brandon Road, Richmond
Allen, Ina Jane, 1.....	Amelia
Allen, M. Stoner, 2.....	Ridge Road Farm, Enonville
Allen, Wilma DeLois, 4.....	Prospect
Allison, Irma Lee, 3.....	Haynesville
Alphin, Mary Louise, 3.....	R. F. D., Waynesboro
Altizer, Allie Grey, 2.....	Cedar Bluff
Ancey, Yvette Mathilde Adele, Special	17 Rue Gabrielle D'Estrees, Vanves, Seine, France
Anderson, Claudia Page, 2.....	Andersonville
Anderson, Jean Dubberly, 3.....	61 Greene Boulevard, Portsmouth
Andrews, Barbara Lee, 3.....	330 53rd Street, Newport News
Andrews, Lois Ann, 1.....	Ettrick
Arington, Helen P., 3.....	314 Cabell Street, Lynchburg
Asher, Mary Puckett, 3.....	137 Chesapeake Avenue, Newport News
Atkinson, Betty Feild, 4.....	McKenney
Atkinson, Shirley Lee, 2.....	Cumberland
Austin, Phyllis Hope, 4.....	Fincastle
Avedikian, Marian, 4.....	644 West 35th Street, Norfolk
Ayres, Eula Katherine, 4.....	R. F. D. 1, Box 438, Farmville

B

Bagley, Phyllis, 4.....	2280 Bellfield Avenue, Cleveland, Ohio
Bailey, Betty Winborne, 1.....	Newsoms
Bailey, Georgia Louise, 2.....	Route 2, Brookneal
Baker, Betty Lois, 2.....	38 Bolling Road, Portsmouth
Baker, Elsie Mae, 1.....	Surry
Baker, Mrs. Frieda Dansberger, 4.....	Columbia
Ballowe, Flora Alice, 1.....	Route 2, Farmville
Baltes, Jeanne Marie, 3.....	848 15th Street, Newport News
Banks, June Helen, 3.....	1 N. Confederate Avenue, Sandston
Barber, Billie Jane, 2.....	Accomac
Barker, Betty Anne, 4.....	Courtland
Barksdale, Anne Womack, 4.....	1213 Holly Street, South Norfolk
Barnes, Hester Racilia, 1.....	Onley
Bauserman, Hilda Marie, 2.....	Luray
Beale, Kathryn Douglas, 3.....	2320 Grove Avenue, Richmond
Beard, J. Winifred, 3.....	Raphine
Beasley, Margaret Ellen, 3.....	Big Stone Gap
Beckham, Thomas Moore, 1.....	504 High Street, Farmville
Beckner, Edith Marian, 1.....	412 Westover Boulevard, Lynchburg
Bedinger, Alma P., 2.....	Worsham
Bedinger, Mary Ann, 1.....	Worsham

NAME AND YEAR	CITY OR COUNTY
Bentley, Elsie Love, 4.....	801 Park Place, Hampton
Bergman, Virginia Louise, 4.....	Gladstone
Black, Lynda Carolyn, 3.....	Westover
Blake, Janice Wagner, 1.....	Scottsville
Blessing, Mildred Marie, 1.....	Box 534, Tazewell
Bloxton, Shirley Virginia, 1.....	322 W. 35th Street, Norfolk
Bobbitt, Jacqueline Embra, 4.....	South Hill
Bondurant, Catherine Taylor, 3.....	504 First Avenue, Farmville
Booth Melbale Harvey, 4.....	138 Montague Street, Danville
Borkey, Betty Scott, 1.....	Bowling Green
Boswick, Marjorie May, 3.....	854-A 35th Street, Newport News
Bowie, Virginia Cary, 3.....	600 Lewis Street, Fredericksburg
Bowling, Harriet Frances, 3.....	Andersonville
Bowling, Sarah Hatcher, 1.....	Andersonville
Boxley, A. Griswold, 4.....	Louisa
Boyd, Mary Anne, 2.....	Clarksville
Boylston, Jean Thomas, 1.....	720 27th Street, Newport News
Bradshaw, Barbara Edith, 1.....	Route 4, Suffolk
Bradshaw, Claudia Paulette, 1.....	Rice
Bragg, Elizabeth Anne, 3.....	1027 Graydon Avenue, Norfolk
Brame, Mary Hunt, 1.....	Chase City
Braswell, Dorothy Orene, 4.....	Route 3, Box 375, Danville
Breeden, Marian Roselle, 3.....	2715 Woodrow Avenue, Richmond
Brewbaker, Margaret Sue, 2.....	1710 Greenwood Road, Roanoke
Brickman, Sally Beth, 1.....	R. F. D. 2, Box 154, Roanoke
Brisentine, Dorothy Mae, 2.....	R. F. D. 1, Box 2, Prospect
Brockway, Betty Jane, 4.....	1029 Sherwood Avenue, Roanoke
Browder, Virginia Lois, 1.....	311 Davie Avenue, Lawrenceville
Brown, Barbara Bette, 1.....	1313 Clay Street, Lynchburg
Bruce, Nancy Deane, 3.....	5223 Devonshire Road, Richmond
Bryant, Peggy Lee, 2.....	3810 Kecoughtan Road, Hampton
Bryant, Vera Marie, 1.....	Boykins
Buchanan, Laura Sexton, 3.....	Saltville
Buck, Elizabeth Morrison, 3.....	407-A Beech Street, Farmville
Buck, Katherine Jane, 3.....	Ordinary
Bunch, Catherine Helen, 1.....	Smithfield
Bunn, Vivian Paige, 1.....	Newsoms
Buppert, Ida Lillian, 1.....	Chuckatuck
Burch, Yvonne Llewellyn, 2.....	37 W. Lamington Road, Hampton
Burgess, Alice Adele, 2.....	Village
Burkholder, Jacqueline Katherine, 4.....	Thaxton
Burnette, Ann McGuire, 1.....	Route 1, Farmville
Burnette, Virginia Page, 3.....	Route 1, Farmville
Butterworth, Harriet Bolling, 2.....	4106 Kensington Avenue, Richmond

C

Cake, Jean Frances, 4.....	37 Elm Avenue, Hilton Village
Caldwell, Dorothy Anne, 3.....	600 S. High Street, Franklin
Caldwell, Rosemary, 4.....	Adams Street, Covington
Calhoun, Carolyn Beattie, 2.....	Marion
Callahan, Lois Katherine, 4.....	Route 3, Danville
Calohan, Marion Jane, 3.....	Rustburg
Calvo, Dennis, 2.....	60 W. Broad Street, Mount Vernon, N. Y.
Campbell, Betty Jane, 1.....	Box 55, Glasgow
Camper, Nancy Ernestine, 2.....	Orange
Cardelino, Louise Thelma, 1.....	106 Damascus Drive, Richmond
Carmichael, Catherine Chaney, 3.....	1013 Little High Street, Charlottesville
Carper, Betsy Ann, 1.....	2001 Grove Road, Williamson Road, Roanoke
Carter, Doris Marye, 3.....	Cumberland

NAME AND YEAR	CITY OR COUNTY
Carter, Jo Jacquelyn, 2.....	Cumberland
Carter, Mildred Catherine, 2.....	Sutherlin
Casey, Helen Marie, 2.....	617 Park Lane, Charlottesville
Cheatham, Darleen DeFore, 1.....	Route 4, Rocky Mount
Clark, Anne, 1.....	Pamplin
Clarke, Ann Shirley, 2.....	Apt. 1, Watson Court, Petersburg
Clement, Betty Sue, 3.....	Ararat
Clements, Lula Vernelle, 1.....	Prospect
Clingempeel, Joyce Lee, 1.....	Box 120, Route 1, Roanoke
Cobb, Catherine Isabel, 3.....	18 Richmond Avenue, Schoolfield
Cobb, Eva Chappell, 4.....	3317 Second Avenue, Richmond
Coble, Adelaide M., 4.....	7 N. Washington Street, Winchester
Coleman, Dorothy Kim, 1.....	Lovington
Coleman, Iris Walker, 4.....	Prospect
Comerford, Laura Jean, 4.....	Meadowview
Connelly, Helen Louise, 2.....	605 Draper Road, Blacksburg
Conner, Doris Mescal, 3.....	Gloucester Point
Cook, Betty Garrett, 1.....	Montvale
Cook, John Randall, 1.....	211 Walnut Street, Crewe
Cook, Mary Helen, 1.....	4808 Old Brook Road, Apt. 22, Richmond
Cooke, Nancy Claire, 2.....	809 Fontaine Street, Franklin
Cosby, Nancy Lee, 1.....	606 Main Street, Ronceverte, W. Va.
Covington, Peggy Lee, 1.....	310 E. Tennessee Avenue, Crewe
Craig, Jean Louise, 4.....	328 Fairfax Avenue, Norfolk
Crawford, Mary Adele, 1.....	1510 W. 44th Street, Richmond
Creasy, Matilda Alice, 1.....	R. F. D. 1, Charlottesville
Creger, Mary Frances, 2.....	2518 Brandon Avenue, S. W., Roanoke
Creger, Sara Buckley, 1.....	2518 Brandon Avenue, S. W., Roanoke
Cress, Gwendolyn Lucille, 4.....	4239 White Street, Lynchburg
Critzer, Mrs. Ann Scruggs, 3.....	606 Buffalo Street, Farmville
Critzer, Minta Hopkins, 2.....	Pulaski
Crocker, Sarah Katherine, 1.....	603 N. Broad Street, Suffolk
Cromar, Murray Robb, 3.....	3156-A Floyd Avenue, Richmond
Cross, Jennie Lee, 4.....	102½ Brewer Avenue, Suffolk
Crowder, Mary Mint, 2.....	Blackstone
Crowgey, Mary Flournoy, 3.....	1817 Roundhill Avenue, Roanoke
Crute, Emma Cornelia, 3.....	Charlotte Court House
Cullip, Clara Ruth, 1.....	Damascus
Cunningham, Jean Alice, 2.....	3018 Porter Street, N. W., Washington, D. C.

D

Dalton, Nell Virginia, 1.....	Red Oak
Damsky, Sylvia, 2.....	145 Armstrong Drive, Hampton
Daniel, Dorothy Hazel, 4.....	Route 3, Danville
Darden, Jane Carolyn, 1.....	1222 E. Woodlawn Avenue, Norfolk
Davenport, Gladys Frances, 1.....	Amelia
Davis, Alice Patricia, 3.....	2118 48th Street, Newport News
Davis, Charlotte Hall, 1.....	Hampden-Sydney
Davis, Lula Christine, 1.....	Branchville
Davis, Mary Catherine, 4.....	Mobjack
DeBerry, Frances Harrison, 4.....	313 Fourth Street, Blackstone
Dickerson, Sarah Neff, 2.....	Pamplin
Diggs, Virginia, 3.....	264 Lucille Avenue, Norfolk
Dingledine, Agnes Elizabeth, 2.....	356 S. Main Street, Harrisonburg
Divers, June Marie, 2.....	219 W. Berkley Avenue, Norfolk
Dodd, Dorothy Ann, 3.....	Dry Fork
Dodson, Frances Evelyn, 3.....	517 Maryland Avenue, Norfolk
Donnally, Patricia Diane, 1.....	Low Moor
Dortch, Helen Lee, 4.....	Jeffress

NAME AND YEAR	CITY OR COUNTY
Dortch, Shirley Moore, 1.....	Jeffress
Doss, Phyllis Anne, 2.....	Route 1, Fincastle
Doutt, Dorothy Lee, 3.....	111 S. Fourth Avenue, Hopewell
Drewer, Elizabeth Seward, 4.....	Saxis
Driver, Joan Elizabeth, 4.....	2223 Park Avenue, Lynchburg
Droste, Sarah Elizabeth, 2.....	1404 Lake Avenue, Richmond
Duke, Hope Lord, 3.....	227 Shenandoah Street, Portsmouth
Duma, Edith Frances, 2.....	4700 Bart Street, Portsmouth
Duncan, Dolores Wooding, 3.....	2934 Simpson Street, Norfolk
Dunford, Dorothy Anne, 2.....	2904 Moss Side Avenue, Richmond
Dunkum, Rupert Ellis, 3.....	Wealthia
Duvall, Edith Virginia, 2.....	Headly

E

Eagle, Jacqueline Elaine, 3.....	Box 677, Winchester
Earle, Patricia Ann, 2.....	604 River Road, Hilton Village
Easley, Eliza Waller, 3.....	600 Starling Avenue, Martinsville
East, Anne Mercer, 4.....	912 Randolph Avenue, South Boston
Ebeling, Mary Sue, Special.....	21 Sellers Avenue, Lexington
Edmunds, Lucy Ann, 3.....	McKenney
Edwards, Hilda Marie, 3.....	438 England Avenue, Hampton
Edwards, Rives Fuller, 4.....	897 Pine Street, Danville
Egerton, Helen W., 2.....	Spotsylvania Star Route, Fredericksburg
Eggleston, Ruth Monroe, 4.....	Charlotte Court House
Elder, E. May, 3.....	Charlotte Court House
Elliott, George Powell, 2.....	Box 32, Burkeville
Elliott, Jean Douglas, 1.....	1115 Washington Avenue, South Boston
Ellis, Katy Steed, 4.....	Box 104, Gasburg
Elmquist, Shirley Elene, 1.....	510 Newport News Avenue, Hampton
English, Mrs. Gertrude Walker, 4.....	Route 3, Chatham
Etheridge, Joyce Hope, 1.....	Back Bay
Evans, Mildred Livingston, 2.....	Halifax
Everett, Frances Burton, 2.....	Bon Air

F

Fährbach, Shirley Anita, 1.....	214 Tennessee Avenue, Crewe
Famulatte, Anna Antoinette, 2.....	Bayville Road, Locust Valley, N. Y.
Farley, Frances Celestine, 4.....	Route 2, Lyndon Heights, Lynchburg
Farmer, Jeanne Livingston, 2.....	730-A 35th Street, Newport News
Farmer, Margaret Wyles, 3.....	Farmville
Farrier, Lena Evelyn, 2.....	New Castle
Faulconer, Lillian Waugh, 2.....	Unionville
Felton, Allie Jane, 3.....	Whaleyville
Ferguson, Elizabeth Haskins, 3.....	Prospect
Ferguson, Frances Perkins, 3.....	Prospect
Ferratt, Lelia Mae, 3.....	3502 Somme Avenue, Norfolk
Flaughter, Charlotte Pelletier, 3.....	1359 Bolling Avenue, Norfolk
Flemming, Betty Jean, 1.....	15 Ansell Avenue, Portsmouth
Flint, Nancy Charlotte, 2.....	Burkeville
Ford, Anne Howard, 4.....	2717 Rivermont Avenue, Lynchburg
Ford, Mary Ann, 3.....	Route 1, Virgilina
Foreman, Anne, 3.....	Box 157, St. Brides
Foreman, June, 1.....	Box 157, St. Brides
Forrester, Margaret Downing, 3.....	Lively
Foster, Cordelia Elizabeth, 2.....	Warsaw
Foster, Elizabeth Miller, 1.....	3300 Bendley Road, Richmond
Foster, Nell Angelia, 4.....	Route 1, Box 242, Farmville
Fox, Jane Ellen, 4.....	1 N. Maple Street, Apt. 301, Alexandria
Fraher, Jocelyn Kirk, 1.....	Dundas

NAME AND YEAR	CITY OR COUNTY
Franklin, Frances Elizabeth, 1.....	242 Ainsworth Street, Norfolk
Freeman, Dorothy Anne, 4.....	508 Windsor Avenue, Lawrenceville
Fristoe, Ada Branch, 1.....	Bentonville
Fritts, Lauralee, 1.....	Nineveh
Fulcher, Ella Frances, 2.....	Sandidges

G

Gallion, Janice Lee, 2.....	Trevilians
Galloway, Barbara Anne, 4.....	15 E. Jones Street, Savannah, Ga.
Garbee, Nancy Adams, 1.....	Route 2, Box 230, Lynchburg
Garnett, Frances Ellen, 3.....	Curdsville
Garnett, Mildred Elizabeth, 3.....	Chase City
Garrett, Mary Neale, 4.....	King William
Garst, Eugenia Koiner, 1.....	Box 431, Waynesboro
Gentry, Penick, 3.....	103 W. Tennessee Avenue, Crewe
George, Phyllis Marie, 1.....	West Point
German, Peggy Jean, 2.....	624 Ridge Street, Charlottesville
Gerrells, Bonnie Lessie, 1.....	Route 5, Danville
Ghiselin, Jane Hunt, 3.....	317 65th Street, Newport News
Gilley, Sara Nell, 1.....	Richmond Road, Williamsburg
Gilliam, Floreine Turner, 2.....	Route 3, Box 6, Farmville
Gillie, Nancy Louise, 2.....	124 Wilton Avenue, Danville
Gills, Ruth E., 3.....	Ballsville
Gillum, Martha Elizabeth, 4.....	111 Altamont Circle, Charlottesville
Gilman, Jeanne Marie, 2.....	Dumfries
Gilmer, Mary Frances, 1.....	Hampden-Sydney
Gladding, Norma Mae, 1.....	Mears
Godsey, Doris Laura, 4.....	Box 190, Salem
Goff, Edith Mae, 1.....	Grundy
Goffigan, Esther Wilkins, 4.....	Cape Charles
Goulder, Shirley Anne, 1.....	209 Westham Parkway, Richmond
Grace, Betty Lou, 2.....	Delbarton, W. Va.
Gravely, Elizabeth Starling, 2.....	201 Starling Avenue, Martinsville
Gravely, Patsye Williams, 2.....	Ringgold
Gray, Jane Estep, 3.....	Signpine
Gregory, Dorothy Ann, 1.....	Skipwith
Griffin, Harold Thomas, 3.....	502-A Buffalo Street, Farmville
Grimes, Carolyn Rose, 4.....	2229 Lansing Avenue, Portsmouth
Grizzard, Barbara Jane, 3.....	Drewryville

H

Hahn, Mary Joan, 4.....	9300 Patterson Avenue, Richmond
Hall, Anna Elizabeth, 2.....	5 S. Magruder Road, Warwick Village, Newport News
Hamilton, Corinne Gay, 2.....	Madisonville
Hamilton, Cornelia Page, 4.....	West Point
Hamlet, Hazel Joyce, 2.....	Phenix
Hamlet, Rosemary, 2.....	Richmond Highway, Route 1, Charlottesville
Hancock, Jean Agnes Maria, 1.....	Sedley
Hankins, Barbara Mae, 1.....	102 Northwood Circle, Charlottesville
Hanks, Virginia Gladys, 4.....	3406 W. Franklin Street, Richmond
Hardin, Helen Manning, 3.....	2318 Grove Avenue, Richmond
Harding, Ann Turnbull, 1.....	614 Peachtree Street, Emporia
Harman, Betty Lou, 1.....	Tazewell
Harris, Elizabeth Gertrude, 3.....	704 First Avenue, Farmville
Harris, Peggy Ann, 1.....	420 Church Street, Emporia
Hart, Nellie Estelle, 2.....	Box 372, Emporia
Hastings, Emily Edwards, 2.....	4006 Chevy Chase Street, Richmond

NAME AND YEAR	CITY OR COUNTY
Hatcher, Calvin Perkins, 3.....	Farmville
Hatcher, Martha Allison, 4.....	R. F. D. 8, Box 97, Richmond
Hatchett, Martha Russell, 2.....	Linkhorn Park, Virginia Beach
Hathaway, Ruth Virginia, 3.....	Churchland
Hawkins, Audra Rosmae, 1.....	204 S. Virginia Street, Farmville
Hawkins, Barbara Anne, 1.....	22 Westmoreland Place, Richmond
Hawley, Alberta Ellen, 1.....	Thaxton
Hawley, Elsie Alice, 2.....	Thaxton
Hayes, Rena Mae, 2.....	214 Norview Avenue, Norfolk
Haynie, Dorothy Etta, 2.....	Route 2, Suffolk
Heather, Constance Jane, 3.....	1406 N. Glebe Road, Arlington
Henderson, Margaret Carol, 1.....	Paces
Henderson, Nancy Dillard, 2.....	Arrington
Higgs, Marian Virginia, 1.....	Toano
Highfield, Annie Sue, 1.....	904 Taylor Street, Charlottesville
Hillstead, Barbara Lee, 1.....	Emporia
Hite, Mary Jane, 3.....	Clarksville
Hoback, Dolores Lorraine, 1.....	575 Tazewell Street, Wytheville
Hobbs, Pauline Jeanette, 3.....	218 W. 27th Street, Norfolk
Hodges, Eloise Deviens, 1.....	110 Walnut Street, Covington
Hogge, Jean Elizabeth, 3.....	Perrin
Holbrook, Helen Miller, 3.....	1693 S. Sycamore Street, Apt. 3, Petersburg
Hollingsworth, Sylvia Pierce, 4.....	1031 Brookside Avenue, Norfolk
Holmes, Shirley Mae, 1.....	101 Griffin Avenue, Williamsburg
Hoover, Margaret Dee, 2.....	934 Holladay Street, Portsmouth
Hounshell, Nancy Gale, 1.....	102 S. West Street, Culpeper
House, Elizabeth Warren, 3.....	130 LaVallette Avenue, Norfolk
Hubbard, Louis Edward, Special.....	111 Third Street, Farmville
Huckstep, Geraldine Chalmers, 2.....	Gasburg
Hudson, Molly Anne, 3.....	5 Dumont Apts., Lynchburg
Hughes, Julia Belle, 3.....	442 Lexington Avenue, Charlottesville
Hughes, Peggy Elenor, 3.....	Red Ash
Hughes, Rachel Inez, 1.....	Mullens, W. Va.
Humphreys, Joye, 1.....	West Point
Humphries, Lucyle Dove, 1.....	606 N. Main Street, Culpeper
Hundley, Mary Frances, 4.....	Campbell Court, Bassett
Hutchens, Margaret Lee, 1.....	4 Lavinder Street, Martinsville
Hylton, Martha Blair, 3.....	282 Carolina Avenue, Danville

I

Irving, Shirley Kent, 4..... 603 Lexington Avenue, Charlottesville

J

Jackson, Maria Ragsdale, 1.....	310 Jackson Avenue, Lexington
Jardine, Jacqueline Denise, 1.....	114 High Street, Farmville
Jefferson, Elizabeth Wilson, 4.....	160 Gray Street, Danville
Jenkins, Frederic White, 3.....	Route 1, Box 204, Farmville
Jennings, Mary Jo, 1.....	Hickory
Jervis, Margaret Lee, 2.....	Charlotte Court House
Jessee, Nancy Ellen, 4.....	4107 Fort Avenue, Lynchburg
Johnson, Joseph Stuart, 1.....	Box 603, Yorktown
Johnson, Mary Elizabeth, 2.....	205 E. Carolina Avenue, Crewe
Johnson, Mary Josephine, 1.....	Buchanan
Johnston, Frances Catherine, 3.....	Farmville
Jones, Charlotte King, 2.....	306 High Street, Salem
Jones, Charlotte Sears, 1.....	1625 Mount Vernon Avenue, Petersburg
Jones, Doris LaVerne, 2.....	1223 Stanhope Avenue, Richmond
Jones, Iva Mae, 3.....	Mattoax

NAME AND YEAR	CITY OR COUNTY
Jones, Letty Jane, 1.....	Mattoax
Jones, Lucy Worthington, 3.....	Rustburg
Jones, Margaret Ann, 1.....	115 E. Third Street, Farmville
Jones, Mary Annette, 4.....	107 St. James Avenue, Suffolk
Jordan, Alice Quincy, 4.....	Phenix
Jordan, Betty Pell, 4.....	724 Armstrong Street, Portsmouth
Joyner, Ann Woodard, 4.....	500 W. Washington Street, Suffolk
Joyner, Anne Darden, 2.....	Route 4, Box 300, Suffolk
Joyner, Margaret Page, 1.....	Zuni
K	
Kaknis, Helen, 3.....	440 N. Braddock Street, Winchester
Karr, Mary Moore, 1.....	1833 Warrington Road, Roanoke
Keith, Mrs. Mildred Williams, 4.....	2004 Dinwiddie Avenue, Richmond
Kelley, Irene Antoinette, 1.....	1631 Maiden Lane, Roanoke
Kellogg, Jane Lee, 1.....	3514 Hanover Avenue, Richmond
Kelly, Ann Dalby, 3.....	Box 516, Richlands
Kelsey, Rebecca Mildred, 3.....	Route 1, Farmville
Kemp, Ann Litchford, 2.....	5004 Evelyn Byrd Road, Richmond
Kennon, Edith Myrle, 1.....	Green Spring Depot
Kibler, Nancy Virginia, 3.....	1106 N. Vermont Street, Arlington
Killmon, Jeralyn Wood, 1.....	Onley
Kimbrough, Patsy Ruth, 3.....	1709 Elmsmere Avenue, Richmond
King, Aurelia Stirling, 1.....	Blackridge
King, Doris June, 2.....	Fishersville
Kollmeyer, Helen Jean, 4.....	4005 Fauquier Avenue, Richmond
Korbach, Jerline Adell, 1.....	1356 Willoughby Bay Avenue, Norfolk
L	
Lacy, Nina Ruth, 1.....	601 Pine Street, Farmville
Lamb, Ann Dinsmore, 1.....	Warsaw
Land, Sarah Ann, 3.....	R. F. D. 2, Box 611, Norfolk
Langbien, Anne Colston, 3.....	4830 24th Road, N., Arlington
Lanier, Doris Mae, 4.....	Hurt
Lankford, Lillie Virginia, 2.....	Jarratt
Lawhorne, Barbara Ann, 1.....	312 Second Street, Farmville
Lawrence, Anne Rowlette, 1.....	512 N. First Avenue, Portsmouth
Lawrence, Margaret Winston, 2.....	22 Maywood Lane, Charlottesville
Lawson, Ruth Marie, 1.....	Saxe
Leeper, Mrs. Virginia C., Special.....	Box 412, Farmville
Leeper, Willard Glenn, 3.....	Box 412, Farmville
Lesslie, Elizabeth Rose, 1.....	145 Feld Avenue, Decatur, Ga.
Lester, Dorothy Bruce, 2.....	Route 2, Cambria
Lewers, Nadine Laura, 4.....	Assawoman
Lewis, Alfreda May, 4.....	Cochran
Lewis, Hazel Lorraine, 4.....	Saxis
Lindsey, Patsy Claire, 3.....	203 N. Bridge Street, Farmville
Linkins, Mary Alice, 1.....	3313 17th Street, N. W., Washington, D. C.
Livesay, Shirley Clarewood, 1.....	423 Southampton Street, Emporia
Lloyd, Alice Louise, 1.....	4830 24th Road, N., Arlington
Lloyd, Doris Page, 4.....	1602 Sauer Avenue, Richmond
Lloyd, Margaret Lee, 3.....	1602 Sauer Avenue, Richmond
Love, Denise Madelyn, 3.....	Dundas
Loving, Constance Wray, 4.....	407 Yeardley Avenue, Lynchburg
Loving, Jean Otis, 3.....	Louisa
Luce, Joyce Darren, 1.....	Dendron
Lucy, Anne Elizabeth, 3.....	Dolphin
Lynch, Anne Foster, 2.....	Tazewell
Lyon, Jane Hunter, 2.....	605 Park View, Holden, W. Va.

M

NAME AND YEAR	CITY OR COUNTY
McAden, Lillian Eleanor, 3.....	Brodnax
McAden, Nancy Ware, 2.....	Brodnax
McAllister, Elsie Marie, 4.....	Route 1, Saltville
McBride, Anita Muriel, 4.....	122 Clay Street, Suffolk
McClinitic, Madison Peyton, 1.....	413 Second Avenue, Farmville
McCracken, Nancy Jean, 2.....	377 Maple Avenue, Waynesboro
McCraw, Richard Miller, 4.....	Box 75, Farmville
McCready, Katharine Moir, 1.....	Blue Ridge Street, Stuart
McGree, James Stuart, 3.....	415 Pine Street, Farmville
McIvor, Phyllis Virginia, 2.....	Madison Heights
McMullan, Mary Anne, 2.....	Rapidan
McRee, Elizabeth Irby, 2.....	5610 Grove Avenue, Richmond
Macpherson, Valerie Elizabeth Anne, 3.....	49 Hopkins Street, Hilton Village
Maddox, Nancy Lee, 3.....	321 Arlington Street, Lynchburg
Mahood, Romine Camp, 2.....	110 West End Boulevard, Emporia
Maitland, Lucille Ann, 1.....	5215 Devonshire Road, Richmond
Mallory, Grace Blackwell, 4.....	603 Windsor Avenue, Lawrenceville
Mandel, Marcella Bernice, 4.....	1301 Chesapeake Bay Avenue, Norfolk
Mann, Mary Rebecca, 1.....	Cypress Chapel
Marsh, Esther Rebekah, 4.....	Miskimon
Marston, Cornelia Adelaide, 3.....	Shackelfords
Mattox, Jessie Joyce, 2.....	Waverly
Mears, Louanne, 4.....	Modest Town
Mears, Ruthellen, 4.....	Cape Charles
Medley, Barbara Lee, 2.....	517 Ridge Street, Charlottesville
Meeteer, Nancy Huyett, 3.....	303 E. High Street, Charlottesville
Meredith, Mary Leigh, 2.....	501 Virginia Avenue, Front Royal
Miles, Mary Evelyn, 4.....	Saxis
Miller, Margaret Frances, 1.....	113 E. Main Street, Front Royal
Miller, Marjorie Lyne, 4.....	103 Park Street, Christiansburg
Miller, Mary Regina, 3.....	1016 Massachusetts Avenue, N. E., Wash- ington, D. C.
Minter, Dona Frances, 2.....	Axton
Missimer, Dorothy Joan, 1.....	602 First Avenue, Farmville
Monk, Gladys Lucille, 4.....	Tazewell
Moody, Ann Langston, 1.....	Glen Allen
Moody, Jacqueline Ann, 2.....	Toano
Moody, Jean Martha, 2.....	Scottsville
Moore, Mary Ellen, 4.....	Keene
Morgan, Joseph Richard, 2.....	Burkeville
Morton, Lucy Jane Barksdale, 1.....	412 Pine Street, Farmville
Moseley, Anne Carter, 1.....	1229 13th Street, S. W., Roanoke
Motley, Anne Mitchell, 1.....	Sharps
Mottley, Mrs. Thelma Garrett, Special	Box 188, Farmville
Mountjoy, Edna Jane, 2.....	156 Kearsarge Street, Newport News
Moyer, Ellen Marie, 3.....	Waynesboro
Mullins, Billie Christine, 4.....	Box 293, Coeburn
Mundy, Anne Marie, 3.....	Monroe
Murdock, Winifred Mae, 1.....	1432 Rugby Boulevard, Roanoke
Myers, Ruth Spottswood, 1.....	Forks of Buffalo

N

Nasser, Polly Anna, 3.....	303 Roseneath Road, Richmond
Neblett, Ann Marriott, 1.....	Dundas
Nelson, Sue Depew, 1.....	Modest Town
Newell, Charlotte Elizabeth, 3.....	302 Armistead Avenue, Hampton
Newman, Frances Geraldine, 1.....	South Hill
Nichols, Ann, 3.....	4013 Gosnold Avenue, Norfolk

NAME AND YEAR	CITY OR COUNTY
Nichols, Joyce Royal, 1.....	307 Hornet Circle, Ferguson Park, Newport News
Nock, Ruth Ann, 3.....	Harborton
Noell, Mary Lee, 2.....	Route 5, Box 162, Lynchburg
Noell, Maude Elizabeth, 2.....	Scottsburg
Norman, Anne Lucille, 2.....	Chatham
Nuttall, Elizabeth Jane, 4.....	2713 Griffin Avenue, Richmond

O

Old, Doris Elizabeth, 3.....	Route 1, Box 18, Fentress
Oliver, Jean Gretna, 3.....	Wicomico
O'Loughlin, Carrie Ann, 3.....	337 N. E. 34th Street, Miami, Fla.
Orange, James Edward, 2.....	303 Randolph Street, Farmville
Orgain, Anne Collier, 4.....	Alberta
Orr, Elizabeth Johanna, 1.....	Dryden
Overbey, Anne Cabell, 3.....	Box 460, Chatham
Overby, Jessie Marie, 2.....	Branchville
Owen, Ann Louise, 4.....	Green Bay
Owens, Elaine Robins, 4.....	Tabernacle
Owins, Helen Blanche, 4.....	Route 1, Box 63, Lynnhaven

P

Paddison, Patricia Lynn, 3.....	Box 711, Ashland
Page, Elsie Rae, 1.....	1110 E. Tennessee Avenue, Crewe
Page, Patti May, 4.....	315 Palen Avenue, Hilton Village
Pairet, Beatrice Marie, 4.....	606 First Avenue, Farmville
Palmer, Mary Redman, 2.....	Tidwells
Parham, Mary Elizabeth, 4.....	Wylliesburg
Parham, Panzie Reeves, 2.....	Wylliesburg
Parker, Dorothy Wilson, 1.....	408 Woodlawn Road, Baltimore, Md.
Parks, Betty Loretta, 1.....	Belle Haven
Parrish, Joyce Ann, 1.....	1817 Stuart Avenue, Petersburg
Parry, Edward Alexander, 2.....	105 High Street, Farmville
Patterson, Evelyn Mae, 4.....	Kenbridge
Patteson, Mary Alene, 4.....	Ransons
Paulson, Douglas Lyle, 3.....	Route 2, Box 106, Farmville
Peake, Thelma Earline, 2.....	Hurt
Peebles, Janet Lee, 1.....	3321 Chesapeake Avenue, Hampton
Peery, Peggy Aileene, 2.....	Tazewell
Pettit, Audrey Virginia, 1.....	1700 S. Meadow Street, Richmond
Petts, Helen Virginia, 2.....	Pounding Mill
Phillips, Elizabeth Richardson, 1.....	1507 Palmyra Avenue, Richmond
Phillips, Evelyn Ray, 3.....	Quarters 221-A, Cheatham Annex, Williamsburg
Phipps, Jo Anna, 3.....	Sugar Grove
Pickett, Jesse Lee, 4.....	Round Hill
Pifer, Ida Paulett, 4.....	314 W. Leicester Street, Winchester
Pifer, Virgilia Irving, 2.....	314 W. Leicester Street, Winchester
Pittard, Emma Mae, 2.....	Buffalo Junction
Poarch, Erma Ruth, 1.....	401 Church Street, Emporia
Pollard, Lucile Robinson, 2.....	3116 W. Grace Street, Richmond
Pollard, Nora Elizabeth, 1.....	R. F. D. 1, Charlottesville
Powell, Lois Jeanine, 2.....	903 Court Street, Lynchburg
Power, Gay Reynolds, 1.....	Sycamore
Price, Paulus Earl, 3.....	Dillwyn
Price, Mrs. Virginia Watson, 4.....	Box 221, Farmville
Prichett, Joan Mays, 1.....	1000 College Avenue, Bluefield, W. Va.

Q

Quinn, Mary Theresa, 1.....	209 S. East Street, Culpeper
-----------------------------	------------------------------

R

NAME AND YEAR	CITY OR COUNTY
Radogna, Ruth Juanita, 4	Purdy
Ramsey, Audrey, 1	Alton
Ramsey, Frances Anne, 1	Madisonville
Ratchford, Harriet Frances Sautelle, 3	431 Kenneth Square, Baltimore 12, Md.
Rawles, Sara Lee, 4	Holland
Redd, Marie Louise, 3	Box 352, Chatham
Reid, Gloria Janis, 1	Box 140, Lynnhaven
Rhodes, Kathryn Marie, 1	Windsor
Rice, Conway, 1	Fishersville
Richards, Jane Marie, 3	Princess Anne, Md.
Richardson, Pauline Harris, 3	Dinwiddie
Ricketts, Betty Joan, 1	Madison Heights
Ridenour, Jean Graham, 1	3506½ Park Avenue, Richmond
Ritchie, June Elizabeth, 2	Gressitt
Ritche, Violet Patricia, 4	Gressitt
Ritter, Patsy Ann, 3	617 S. Braddock Street, Winchester
Roady, Norma Lou, 3	3007 Marshall Avenue, Newport News
Roberson, Nancy Victoria, 4	2430 Avenham Avenue, Roanoke
Roberts, Jacquelyne Irene, 1	Halifax
Roberts, Shirley Grace, 1	Holland
Robertson, Ann Elizabeth, 4	Route 2, Box 200, Danville
Robertson, Margaret Wenona, 2	Blackstone
Robertson, Roberta Jean, 3	Church Road
Robertson, Sarah Lee, 4	126 W. Main Street, Danville
Robinson, Anne Catherine, 4	1676 Monticello Avenue, Petersburg
Robles, Ada Nivia, 4	Box 182, Jayuya, Puerto Rico
Rodriguez, Edna Brumilda, 2	19 Mayor Street, Box 1426, Ponce, Puerto Rico
Rodriguez, Olga, 1	71 San Vicente Street, Mayaguez, Puerto Rico
Romeo, Betty, 4	3 Grandview Avenue, Ardsley, N. Y.
Rosson, Ann Marie, 1	Trevilians
Rush, Geraldine, Dunn, 2	Wylliesburg
Rushing, Nancy Lee, 4	Onley
Russell, Illene Osborne, 1	Wadesville

S

Sadler, May Henry, 1	Tazewell
Samford, Jean Anne, 2	Alberta
Saunders, Barbara Ercell, 4	110 W. Tennessee Avenue, Crewe
Saunders, Charline Martin, 2	1623 Claremont Avenue, Richmond
Saunders, Edith Christine, 1	521 Grove Avenue, Charlottesville
Saunders, Norma Jean, 1	1110 W. Tennessee Avenue, Crewe
Savage, Maude Hortense, 4	Onley
Savege, Gladys Lucille, 1	R. F. D., Surry
Scott, Berman Mason, 1	118 E. Third Street, Farmville
Scruggs, Zella Mae, 1	721 Second Street, Farmville
Sekeres, Elizabeth, 3	Geneva Park, Portsmouth
Seward, Myrtle Jeanette, 2	Elberon
Seward, Rebecca Anne, 2	R. F. D. 1, Elberon
Shackleford, Indie Ephinia, 1	Cheriton
Shank, Betty Lewis, 3	2628 Sweetbriar Avenue, Roanoke
Shaw, Leonard B., 2	424 Westover Boulevard, Lynchburg
Shelor, Lou Alyce, 3	Box 186, Floyd
Shelton, Margaret Ann, 2	125 Linden Avenue, Lynchburg
Short, Nancy Catherine, 3	R. F. D. 2, Midlothian
Shropshire, Anne Arlayne, 1	2229 Memorial Avenue, Roanoke
Simmons, Shirley Vaughan, 3	Branchville

NAME AND YEAR	CITY OR COUNTY
Simpson, Anne Elizabeth, 4.....	Box 53, Ansted, W. Va.
Simpson, Jane Hudson, 4.....	309 Maple Avenue, Rocky Mount
Simpson, Polly Ann, 1.....	Sycamore
Slagle, Esther Marie, 3.....	Virgilia
Slate, Mrs. Marian Peake, 4.....	615-A Oak Street, Farmville
Slavin, Janice Aleen, 3.....	130 Hill Street, Suffolk
Sledd, Virginia Newton, 4.....	1814 Hanover Avenue, Richmond
Slusher, Virginia Elizabeth, 1.....	2202 Windsor Avenue, S. W., Roanoke
Smethie, Beverley Fleetwood, 3.....	Lorton
Smith, Geneva Joyce, 1.....	Route 1, Rice
Smith, Gwendolyn Rose, 4.....	Fairlawn, Covington
Smith, Helen Cartmell, 2.....	Amherst
Smith, Jean Claire, 2.....	3515 Montrose Avenue, Richmond
Smith, Mary Brownley, 2.....	210 South Street, Franklin
Smith, Mary Jo, 1.....	3205 Lincoln Street, Portsmouth
Smith, Mary Rose, 4.....	Boykins
Smith, Patricia Blanton, 1.....	Ballsville
Smith, Peggy Ann, 4.....	Gloucester
Smith, Regina Mary, 2.....	Box 705, Pearisburg
Smith, Ruby Jane, 3.....	Route 2, Box 210-A, Hampton
Smith, Sally Ann, 2.....	Saxe
Snead, Jane Anne, 4.....	R. F. D., Columbia
Snead, Violet Arnette, 2.....	Kenbridge
Snell, Catherine E., 3.....	Phenix
Sours, Barbara Anne, 3.....	Box 72, Chatham
Southall, Alger Rixey, Jr., 3.....	Box 1224, Pamplin
Southall, Mrs. Ethel Shockley, 4.....	605-A First Avenue, Farmville
Sowder, Carolyn Marian, 2.....	1109 Grove Avenue, Radford
Spain, Mildred Ann, 4.....	1431 Ferndale Avenue, Petersburg
Spencer, Betty Jane, 2.....	4050 Fort Avenue, Lynchburg
Spencer, Virginia Mildred, 2.....	Scottsville
Spindler, Elizabeth Venable, 4.....	Box 26, Hampden-Sydney
Spurlock, Mary Frances, 1.....	Meherrin
Stables, Gertrude Ruth, 4.....	Wilson
Stansbury, Mary Jane, 2.....	208 N. Vine Street, Richmond
Staples, Donna June, 1.....	Chester
Steel, Harriet Hasker, 4.....	3100 Old Suffolk Boulevard, Portsmouth
Stephens, Charlotte Virginia, 1.....	Brock Road
Sterling, Mary Joanne, 4.....	Melfa
Stevens, Lois Marion, 3.....	Route 2, Box 28, Salem
Stickley, Laura Lee, 3.....	110 Linden Avenue, Lynchburg
Stoops, Carol Elizabeth, 3.....	103 South Road, Lindamere, Wilmington, Del.
Stringfellow, Frances Goode, 1.....	Cheriton
Strong, Ora Sue, 1.....	307 Northern Boulevard, Wilmington, N. C.
Sutphin, Iris Dawn, 2.....	Mashburn Avenue, Pulaski
Swann, Annie Mary, 3.....	2708 Florida Avenue, Roanoke
Swihart, Hattie Jane, 2.....	20 W. Washington Street, Lexington
Sykes, Mary Chase, 1.....	Waverly

T

Taylor, Jane Bridgeforth, 4.....	Pungoteague
Taylor, Louise Lawler, 2.....	Hague
Taylor, Mary Elizabeth, 4.....	Emporia
Temple, Mary Ellen, 4.....	Dinwiddie
Temple, Mary Louise, 2.....	716 Kirkham Street, Petersburg
Terry, Ann Bolling, 2.....	Pamplin
Terry, H. Kathryn, 2.....	Paces
Thierry, Vivian Loyd, 1.....	Route 6, Box 51, Roanoke

NAME AND YEAR	CITY OR COUNTY
Thomas, Frances Allene, 1.....	1825 Rorer Avenue, Roanoke
Thomas, Margaret Gwynn, 1.....	Atlee
Thomas, Mary Curtis, 1.....	7146 Clover Lane, Upper Darby, Pa.
Thomasson, Jean, 4.....	South Hill
Thompson, Grace Adair, 2.....	Kenbridge
Thompson, James Beverly, 1.....	201 E. Pennsylvania Avenue, Crewe
Thornhill, Lucy Willis, 1.....	506 West Street, N., Culpeper
Thrift, Lucy Tyler, 3.....	Locust Hill
Tillet, Ruth Ann, 4.....	Hamilton
Tilson, Betty Ernestine, 4.....	709 E. Main Street, Marion
Tipton, Betty Hodges, 4.....	Keysville
Toxey, Catherine Yeoman, 1.....	2925 Henrico Street, Norfolk
Traylor, Marjorie Goodwyn, 1.....	Alberta
Traynham, Helen Owen, 3.....	Cluster Springs
Tuck, Julia Elise, 3.....	Route 1, Box 63, Nathalie
Tucker, Anne Estelle, 4.....	Brookneal
Tuggle, Mary Patricia, 1.....	375 10th Street, Wytheville
Turner, Frances Elizabeth, 1.....	Cheriton
Turner, Jean Meredith, 3.....	Box 363, Ashland
Turner, Louise Dare, 3.....	Route 3, Gretna
Turner, Margaret Watkins, 1.....	Trevilians
Tyree, Phyllis Anne, 1.....	169 Columbia Avenue, Hampton

U

Urner, Elizabeth Harley, 1.....1920 Blue Ridge Road, Charlottesville

V

Vaughan, Lucy Holmes, 3.....Crewe
 Vaughan, Vivian Anne, 1.....Farmville
 Velazquez, Isaac, 2.....124 Salud Street, Box 968, Ponce, Puerto Rico
 Verser, Annie Floyd, 4.....23 Sinclair Road, Hampton

W

Wade, Harriette Virginia, 3.....1424 Peach Avenue, South Boston
 Waldrop, Mary Towles, 4.....1332 Irish Street, South Boston
 Walker, Edith Gertrude, 1.....Bellamy Post Office
 Walker, Nancy Jane, 1.....Box 168, Marion
 Walker, Patricia Lee, 2.....Pearisburg
 Walker, Ruth Vernon, 3.....Farmville
 Walker, Sue Watkins, 3.....Pearisburg
 Wall, Margaret Clay, 4.....441 Connecticut Avenue, Norfolk
 Wallace, Barbara Jean, 1.....210 E. Westover Avenue, Petersburg
 Walsh, Mary Virginia, 4.....1012 South Boulevard, Petersburg
 Walthall, Nancy Alice, 1.....Alberta
 Waterfield, Dolores Anne, 2.....Munden
 Waters, Edna Earle, 4.....625 N. Seventh Avenue, Portsmouth
 Watkins, Jean Carter, 1.....304 Battery Avenue, Emporia
 Watson, Jacquelynn Penny, 4.....137 Hampton Roads Avenue, Hampton
 Watson, Mary Elizabeth, 3.....45 Phelps Road, Ridgewood, N. J.
 Watson, Richard Garland, 1.....Route 2, Farmville
 Watts, Jane Maxine, 1.....R. F. D. 4, Lexington
 Watts, Jean Graham, 4.....3707 Nicholas Street, Lynchburg
 Watts, Nancy Lee, 2.....Onancock
 Webb, Jean Ballah, 2.....Saltville
 Webb, Jennie Sue, 4.....Kenbridge
 Webb, Joyce, 3.....515 New Jersey Avenue, Norfolk
 Webb, Susan Jane, 1.....Route 3, Box 490, Farmville

NAME AND YEAR	CITY OR COUNTY
Weddle, Eleanor Natalie, 1.....	1105 Valley Avenue, S. W., Roanoke
Weeks, Juanita Winfield, 3.....	Victoria
Welsh, Elizabeth Trundle, 2.....	Purcellville
West, Nancey Stuart, 1.....	Onley
Westbrook, Virginia Carter, 1.....	4412 Forest Hill Avenue, Richmond
Wheeler, Marilyn Rose, 3.....	113 Stokesland Avenue, Schoolfield
White, Eva Jo, 1.....	Building 622-B, Box 176, Quarter Masters School, Camp Lee
White, Faye Wrenn, 2.....	Box 614, Bassett
White, Margaret Jane, 3.....	1230 West Ocean View Avenue, Norfolk
Whiteside, Mary Cooper, 4.....	862½ Main Street, Danville
Whitten, Betty Gray, 1.....	4204 Seminary Avenue, Richmond
Whitten, Ruth Barrow, Special.....	106 Appomattox Street, Farmville
Wilkinson, Sara Lee, 3.....	Box 98, Nelson
Williams, Charlotte Louise, 2.....	5308 Dorchester Road, Richmond
Williams, Jane Elizabeth, 3.....	210 E. Ocean Avenue, Norfolk
Willis, Charlotte Grant, 2.....	4118 Crestwood Road, Richmond
Wilson, Elizabeth Warner, 2.....	600 Prince Henry Avenue, Hopewell
Wilson, Jean Claire, 1.....	602 Lewis Street, Fredericksburg
Wilson, Margaret Estelle, 4.....	Keysville
Wilson, Martha Alice, 1.....	306 Garden Street, Farmville
Wilson, Mildred Ann, 1.....	2908 Nottoway Street, Norfolk
Wilson, Peggy Wade, 1.....	Warsaw
Winfree, Elizabeth Dowd, 2.....	R. F. D. 11, Richmond
Winfree, Margaret Dowd, 2.....	R. F. D. 11, Richmond
Winton, Dorothy Eillen, 4.....	Route 5, Bedford
Wood, Billie Marie, 1.....	623 Riverview Avenue, Portsmouth
Wood, Dorothy Thrasher, 3.....	Route 1, Box 197, Roanoke
Wood, Elizabeth Anne, 1.....	Route 1, Concord
Wood, Nancy Lee, 1.....	Livingston
Woods, Mrs. Dorothy McWilliams, 3.....	2803 Marlboro Avenue, Norfolk
Woods, Marjorie McDonald, 1.....	106 Chestnut Street, Salem
Woodward, Jacqueline, 1.....	Louisa
Woodward, Mary Louise, 3.....	437 E. Beverley Street, Staunton
Woody, Virginia Dare, 1.....	Baskerville
Wright, Glenna Dean, 1.....	Red Ash
Wright, Jacquelyn Fay, 3.....	225 Harpersville Road, Morrison

Y

Yates, Jacquelin Holmes, 2.....	Chuckatuck
Yeatts, Cecil Grey, 1.....	404 E. Maryland Avenue, Crewe
Young, Mary Elizabeth, 4.....	Route 2, Chester
Younger, Ann Watts, 3.....	Madison Heights
Yow, Jo Ann, 1.....	Box 392, West Point

Z

Zitta, Josephine Lydia, 1.....	Route 1, Box 162, Petersburg
--------------------------------	------------------------------

Summer Session, 1948**A**

NAME AND YEAR	CITY OR COUNTY
Agee, Earl Thomas, Sp.....	R. F. D. 1, Farmville
Agostini, Dalila, 3.....	5½ Corone! Carr Street, Mayaguez, Puerto Rico
Akers, Carolyn Parker, 1.....	201 Oakwood Avenue, Hopewell
Alexander, Mrs. Georgie Reed, Sp.....	44 Shirley Road, Hilton Village
Allen, Mrs. Ethel Covington, Sp.....	Box 67, Prospect
Allen, Mary Stoner, 1.....	Ridge Road Farm, Enonville
Anderson, Claudie Page, 1.....	Andersonville
Anderson, Martha Ella, Sp.....	Andersonville
Andrews, Barbara Lee, 3.....	330 53rd Street, Newport News
Arthur, Mrs. Ruth Carlton, Sp.....	491 Jefferson Street, Danville
Arvin, Mrs. Evelyn F., 3.....	Victoria
Atkins, Mrs. Mary Hendricks, Sp.....	Windsor
Atkinson, Stuart Emory, 1.....	410 Carter Street, Crewe
Atkinson, William Elliott, 3.....	Hampden-Sydney
Ayres, Eula Katherine, 4.....	Route 1, Box 438, Farmville

B

Bagby, Mrs. Louise Harry, 4.....	R. F. D. 3, Farmville
Bailey, Mrs. Martha Anderson, 3.....	24 Westside Court, Lexington
Bain, Helen Gertrude, 4.....	712 Webster Avenue, Portsmouth
Barker, Betty Anne, 3.....	Courtland
Barker, William Alvis, 4.....	Route 2, Ringgold
Barlow, Mrs. Lucy Reynolds, 2.....	Brookneal
Barr, Mrs. Vivien Young, 3.....	Amelia
Beckham, Maude Randolph, Sp.....	504 High Street, Farmville
Bell, Louise May, 3.....	703 Colonial Avenue, Norfolk
Bergman, Virginia Louise, 3.....	Gladstone
Berry, Mrs. Lois T., 3.....	Drakes Branch
Bickle, Catharine Fishburne, Sp.....	18 W. Frederic! Street, Staunton
Bingham, Freda Phelps, 3.....	1810 Bourbon Avenue, Norfolk
Birch, Ione Virginia, 1.....	S. Main Street, Chincoteague
Biscoe, Nancy Sidney, 1.....	Granite Springs
Blackwell, Mrs. Imogen Carter, 4.....	Remo
Blain, Stanton Forman, Sp.....	10 Sellers Avenue, Lexington
Bland, Lineous Preston, Sp.....	Tappahannock
Bondurant, William Thomas, Jr., Sp.....	503 Buffalo Street, Farmville
Boswell, Mrs. Mary C., 3.....	Route 4, Box 401, Norfolk
Boswell, Mrs. Stella Taylor, 3.....	Chase City
Bowles, Mrs. Nellie Anderson, 3.....	State Farm
Bowles, Mrs. Nettie Obenshain, 4.....	Sandidges
Boyd, Mary Anne, 1.....	Clarksville
Bradshaw, Claudia Paulette, 1.....	Rice
Bragg, Mrs. Laura Winston, Sp.....	Chase City
Branch, Mary M., Sp.....	West Point
Brandt, Mrs. Carolyn Vernon, 2.....	R. F. D. 1, Amelia
Bridgewater, Harriett, Sp.....	1343 Chesapeake Street, Charlottesville
Brinkley, Albert Bruce, Sp.....	Route 2, Suffolk
Bristow, Edna Marguerite, 3.....	Hardyville
Brooks, Mrs. Edith Hailey, 3.....	Gladys
Brown, Mrs. Louise Turnes, Sp.....	Gladstone
Brown, Martha Bell, Sp.....	Barterbrook Road, Staunton
Buck, Margaret Ann, 4.....	407-A Beech Street, Farmville
Bunting, Mrs. Irene Campbell, 3.....	376 Albemarle Ave., S. W., Roanoke
Burch, Lillian M., Sp.....	710 N. 10th Ave., Hopewell
Burley, Mrs. Thelma Shields, 3.....	Route 3, Box 155-A, Lynchburg

NAME AND YEAR	CITY OR COUNTY
Burton, Mary Lou, Sp.....	202 Garden Apts., Norfolk
Burton, Percy James, Jr., Sp.....	806 N. Main Street, Danville
Byrd, Mrs. Phyllis Fulcher, 2.....	2501 Avenel Avenue, Lee Hy Court, Roanoke

C

Caldwell, Otis Groves, Sp.....	Pearisburg
Calohan, Marion June, 2.....	Rustburg
Cardelino, Louise Thelma, 1.....	106 Damascus Drive, Richmond
Carson, Charlotte, Sp.....	310 Court Street, Apt. 29, Portsmouth
Chalkley, Mrs. Agnes Wells, 3.....	West Point
Chandler, Charles Bruce, Sp.....	Victoria
Chandler, Mary Burchette, 2.....	1617 Lovelace Street, South Boston
Cheatham, Darleen DeFore, 1.....	Route 4, Rocky Mount
Cheatham, Mrs. Frances M., Sp.....	Appomattox
Cheatham, George P., Sp.....	202 E. Maryland Avenue, Crewe
Cheatham, Mildred Louise, 2.....	202 E. Maryland Avenue, Crewe
Chewing, Mrs. Lucy Sydnor, 4.....	Crewe
Cimino, Carl Nicholas, Sp.....	R. F. D. 8, Box 20, Richmond
Clement, Betty Sue, 3.....	Ararat
Cobb, Catherine Isabel, 2.....	18 Richmond Avenue, Schoolfield
Cobb, Eva Chappell, 4.....	3317 Second Avenue, Richmond
Coleman, Helen Elizabeth, 4.....	105 W. Pennsylvania Avenue, Crewe
Coleman, Iris Walker, 4.....	Prospect
Collier, Mrs. Elizabeth Lloyd, 4.....	2610 The Plaza, Richmond
Colonna, Lelia Randolph, 4.....	21 Bayley Street, Hampton
Compton, James A., Sp.....	Farmville
Cooke, Louise Vivian, 1.....	212 Park Avenue, Schoolfield
Corbin, Sarah Evelyn, 3.....	Franklin
Cosby, Nancy Lee, 1.....	606 Main Street, Ronceverte, W. Va.
Crittenden, Johanna Theresa, 3.....	Hardyville
Cross, Jennie Lee, 3.....	102½ Brewer Avenue, Suffolk
Cullip, Clara Ruth, 1.....	Damascus
Cumbey, James Craig, Special.....	305 S. Virginia Street, Farmville
Cunningham, Jean Alice, 2.....	3018 Porter Street, N. W., Washington, D. C.
Currie, Mrs. Marion Tucker, 4.....	1125 W. Grace Street, Richmond

D

Dahl, Mrs. Lucille O'Brien, Sp.....	Farmville
Davey, Pearl Naomi, 4.....	906 Green Street, Danville
Davies, Mrs. Mary Purdum, Sp.....	518 Fairfax Street, Culpeper
Deal, Mrs. Mary Squire, 4.....	Emporia
Dickenson, Carolyn Eugenia, 3.....	Red Oak
Dickerson, Erna Thornton, Sp.....	Spout Spring
Dickson, Dorothy Ann, 1.....	412 Spencer Street, Bristol
Dudley, Mabel Perkins, 4.....	109 Grove Street, Farmville
Durfee, Mrs. Bessie Cook, 3.....	Prospect

E

Earle, Patricia Ann, 1.....	604 River Road, Hilton Village
Eastwood, Mrs. Ernest F., 3.....	Gloucester
Edwards, Mrs. Abbye Maye, 3.....	200 W. 31st Street, Norfolk
Edwards, Rives Fuller, 4.....	897 Pine Street, Danville
Eggert, Mrs. Virginia Goode, 2.....	Route 3, Chase City
Eggleston, Ruth Monroe, 3.....	Charlotte Court House
Elder, Mildred Louise, 3.....	Charlotte Court House

NAME AND YEAR	CITY OR COUNTY
Ellett, Mrs. Elizabeth Williams, Sp....	Crewe
Elliott, George Powell, Sp.....	Burkeville
Ellis, Bettye P., Sp.....	Boone, N. C.
Elmore, Mrs. Marjorie Hardy, 3.....	McKenney
Embrey, Mrs. Sadie Olena, 4.....	Warrenton
Emery, Mrs. Eliza Ramsey, 3.....	R. F. D. 3, The Plains
Epps, Frances Chastine, 1.....	Alberta

F

Fenimore, Ethel Irene, 4.....	Sedley
Ferguson, Mrs. Mary Haskins, 2.....	Prospect
Ferguson, Sarah Jones, 3.....	Lawrenceville
Fischer, Mrs. Margaret Munden, 3.....	Box 317, Route 1, Lynnhaven
Folk, Mary Lee, 3.....	Route 3, Suffolk
Foreman, Anne, 3.....	Box 157, Saint Brides
Forrester, Margaret Downing, 2.....	Lively
Fouke, Mrs. Imogene Humphreys, 4....	503 W. Onley Road, Norfolk
Freed, Mrs. Anna Derr, 4.....	Apt. 5, 421 Westover, Norfolk
Freeman, Dorothy Anne, 4.....	508 Windsor Avenue, Lawrenceville
Freidenstein, Mrs. Georgia Elliott, 4..	Virgilina
Fulcher, Paulus Ashby, Sp.....	709 Oak Street, Farmville

G

Galloway, Barbara Anne, 4.....	15 E. Jones Street, Savannah, Ga.
Garnett, Frances Ellen, 2.....	Curdsville
Garnett, Mrs. Kathleen Marie, Sp....	310 North Bridge Street, Farmville
Garnett, Mildred Elizabeth, 3.....	Chase City
Garrett, Mrs. Clara Farmer, 1.....	Evergreen
Gates, Betty Witt, Sp.....	Rice
Gates, Virginia Elizabeth, Sp.....	Rice
Geyer, Beatrice Joyce, 4.....	Chatham
Gilbert, Mrs. Helen Turnbull, Sp.....	Route 1, Ringgold
Gills, Ruth E., 2.....	Ballsville
Glenn, Mrs. Mavin Crowder, 1.....	Box 113, Roxboro, N. C.
Goode, Lewis Bouldin, Sp.....	Halifax
Goodman, Coleman Guthrie, 1.....	Cumberland
Grasty, Paula Wanece, Sp.....	Box 68, Crozet
Green, Patty Marguerite, 1.....	1006 Broad Street, Altavista
Griffin, Harold Thomas, 2.....	502-A Buffalo Street, Farmville
Grose, Mrs. Alto Piercy, Sp.....	New Canton
Grosso, Mary Sue, Sp.....	Stonewall Place, Lexington
Gunter, Nancy T., 4.....	Evington

H

Hammond, Mrs. Betty S., Sp.....	State Teachers College, Farmville
Hammer, Mrs. Nancy Caroline, 4.....	Schuyler
Hanks, Gladys Virginia, 4.....	3406 W. Grace Street, Richmond
Harding, Mrs. Arolien Troxler, 3.....	Fork Union
Harrell, Mrs. Dolly Baker, 3.....	Box 345, Lansdale, Norfolk
Harris, Bernice Crocker, 4.....	137 Broad Street, Portsmouth
Harrison, William Stuart, Sp.....	Woodberry Forest School, Woodberry Forest
Harrison, Woodson, Jr., Sp.....	Woodberry Forest School, Woodberry Forest
Hart, Charles Willard, Jr., Sp.....	Farmville
Harvey, Mrs. Lucille Akers, 3.....	Chase City
Hatcher, Calvin Perkins, 2.....	Farmville
Hatchett, Martha Russell, 1.....	Linkhorn Park, Virginia Beach

NAME AND YEAR	CITY OR COUNTY
Hayes, Mrs. Claire Crenshaw, 3.....	Keysville
Haynes, Barbara Ann, 4.....	309 Western Avenue, Suffolk
Hendricks, Annie Hill, Sp.....	Alton
Hillsman, Lucye Jane, 4.....	Jetersville
Hitt, Aubrey Milan, Jr.....	320 Pennsylvania Avenue, Salem
Holbrook, Helen Miller, 2.....	1693 S. Sycamore Street, Petersburg
Holland, Frances Whitley, 3.....	Box 186, Windsor
Holland, Hazel Vaughan, 4.....	Windsor
Hord, Annie Bland, 4.....	1708 Hanover Avenue, Richmond
Horwitz, Sylvia P., Sp.....	Box 1093, Charlottesville
Hounshell, Paul, Sp.....	Culpeper
Hubbard, Mrs. Gilberta Smith, 3.....	South Hill
Huckstep, Geraldine Chalmers, 2.....	Gasburg
Hudson, Molly Anne, 2.....	5 Dumont Apt., Lynchburg
Hughes, Charles Ryland, Sp.....	Nellysford
Hunter, Mrs. Audrey Hamilton, 3.....	610 N. Broad Street, Riverview, Suffolk
Hutcheson, Fletcher Campbell, Sp.....	500 High Street, Farmville
Hutton, Artley O., Sp.....	Charlottesville

I

Inge, Mrs. Rosa Martin, 3..... Box 453, Route 1, Farmville

J

James, Harry Thomas, Sp..... 716 Marshall Avenue, South Boston
 Jefferson, George Clark, 3..... 1016 Fillmore Street, Lynchburg
 Jobe, Mrs. Nellie Turnes, Sp..... Gladstone
 Jones, Lucy Worthington, 3..... Rustburg
 Jones, Mrs. Mabel Johnson, Sp..... 115 E. Third Street, Farmville
 Jones, Mary Annette, 3..... Suffolk
 Jones, Mrs. Mary Reekes, Sp..... Virgilina
 Jones, Mildred Frances, 4..... Route 1, Mt. Airy, N. C.
 Joyner, Ann Woodard, 4..... 500 W. Washington Street, Suffolk
 Justice, Birchie Mae, 1..... Roseann

K

Kappes, Kathryn Grace, Sp..... Route 1, Danville
 Karr, Mary Moore, 1..... 1833 Warrington Road, Roanoke
 Kesler, Kathryn Louise, 4..... 1952 Belleville Road, Roanoke
 Key, Mrs. Veta Martin, 3..... 506 Rose Street, Clifton Forge
 King, Eura Virginia, 4..... 235 Vernon Street, Lynchburg
 Kitchen, Martha Dalton, 3..... 222 Cedar Street, Suffolk
 Koch, Mrs. Julia Robinson, 2..... 506 Buffalo Street, Farmville

L

Lackey, Gladys Starke, 3..... Coveseville
 Lackey, Willie Drucilla, 3..... Coveseville
 Laird, Cassandra, Sp..... Charlotte Court House
 Langbein, Anne Colston, 3..... 4830 24th Road, N., Arlington
 Lawson, Mrs. Frances Davis, Sp..... Keysville
 Layne, Mrs. Bessie Newton, 3..... Chase City
 Leeper, Willard, 2..... Box 412, Farmville
 Lester, Mrs. Kathaleen Shryock, Sp... 114 S. Bridge Street, Farmville
 Lett, Margaret Anne, 1..... Boydton
 Lewis, Virginia Orlean, 1..... Prospect
 Littlepage, Mrs. Cornelia Wingo, 3.... King William
 Loehr, Annie Bernice, 3..... Emporia
 Loving, Jean Otis, 2..... Louisa
 Lyons, Maury Leigh, 4..... 1667 S. Sycamore Street, Petersburg

M

NAME AND YEAR	CITY OR COUNTY
McClellan, William Austin, 4.....	Kenbridge
McClintic, Madison Peyton, 1.....	413 Second Avenue, Farmville
McCoy, Virginia, 4.....	432 W. 35th Street, Norfolk
McGhee, James Stuart, 3.....	415 Pine Street, Farmville
McGowan, Susie White, Sp.....	1644 Irving Street, Washington, D. C.
Macpherson, Valerie Elizabeth Ann, 3.....	49 Hopkins Street, Hilton Village
Madrin, Mrs. Eva Powers, 3.....	1016 Park Avenue, South Norfolk
Malone, Marilyn Jean, 1.....	Box 575, Naval Mine Warfare School, Yorktown
Mandel, Marcella Bernice, 4.....	1301 Chesapeake Bay Avenue, Norfolk
Marlowe, Betty Witcher, 1.....	Route 7, Box 727, Roanoke
Mason, Harriet Barksdale, Sp.....	310 Warwick Lane, Lynchburg
Mason, Mary Meade, 4.....	310 Warwick Lane, Lynchburg
Mayes, Dorothy Elizabeth, 3.....	Stony Creek
Miller, Mrs. Ringgold Prout, 4.....	610 New Jersey Avenue, Norfolk
Mills, Agnes Belle, Sp.....	Hickory
Minor, Eloise Bryan, Sp.....	Box 45, Gloucester
Mintz, Emily-Ann Grissome, 3.....	Box 161, West Winfield, N. J.
Mitchell, Clare, 3.....	Walkerton
Moir, Wallace, 3.....	425 Walnut Avenue, S. W., Roanoke
Monk, Gladys Lucille, 3.....	Tazewell
Moore, Mrs. Louise M., Sp.....	Exmore
Morgan, Everette Walton, Sp.....	114 W. Maryland Avenue, Crewe
Morgan, Janet Boone, Sp.....	Dublin
Morgan, Joseph Richard, 2.....	Burkeville
Morgan, Mrs. Elizabeth Oakes, 3.....	424 Norman Street, Portsmouth
Morton, Charles Bruce, III, Sp.....	Box 1551, University
Moseley, S. Elizabeth, 4.....	Rustburg
Moseley, Thomas Addis Emmet, Sp.....	450 Institute Hill, V. M. I., Lexington
Moss, Emma Millan, 4.....	Ford
Moss, Lochie Rankin, 4.....	Ford
Mullins, Billie Christine, 4.....	Box 293, Coeburn
Mundy, Ann Marie, 2.....	Monroe

N

Newman, Audrey Maxine, 4.....	Eclipse
Newton, Lewis Bosher, Sp.....	107-A Appomattox Street, Farmville
Norfleet, Ann Elizabeth, 1.....	86th Street, Virginia Beach

O

Old, Doris Elizabeth, 2.....	Route 1, Box 18, Fentress
Old, Martha Elizabeth, 4.....	Crewe
Owen, Mrs. Elizabeth Winston, 3.....	Chase City
Owen, Rebecca Jarratt, 3.....	Stony Creek

P

Pack, Mrs. Mary Bryant, 3.....	Courtland
Page, Virginia Lee, Sp.....	Box 2083, Roanoke
Palmer, Mary Redman, 2.....	Tidwells
Parker, Mrs. Ora Mitchell, 2.....	421 Worsham Street, Danville
Parks, Ella Hester, 4.....	Tangier
Parks, Mrs. Emily Cobb, 4.....	1035 Ingleside Road, Norfolk
Parry, Edward Alexander, 1.....	105 High Street, Farmville
Pate, Janet Grace, 1.....	708 First Avenue, Farmville
Patteson, Mary Alene, 4.....	Ransons
Paulson, Douglas Lyle, 2.....	Route 2, Box 106, Farmville

NAME AND YEAR	CITY OR COUNTY
Payne, Mrs. Frances Williams, 4.....	Route 2, Danville
Payne, Mrs. Rebecca Cocks, Sp.....	Prospect
Peake, Thelma Earline, 2.....	Hurt
Peery, Peggy Aileene, 1.....	Box 166, Tazewell
Perrow, Mrs. Cynthia Mays, 3.....	Route 3, Lynchburg
Pifer, Ida Paulett, 4.....	314 W. Leichester Street, Winchester
Pond, John Daniel, Special.....	306 Second Avenue, Farmville
Ponton, Hattie LeGrande, 4.....	517 Craford Place, Portsmouth
Powell, Lois Jeanine, 1.....	903 Court Street, Lynchburg
Price, Mrs. Lily Rice, 4.....	3004 Patterson Avenue, Richmond
Price, Paulus Earl, 2.....	Dillwyn
Prillaman, Annie Hurd, 3.....	Henry
Prosise, Laura Louise, 3.....	Wilson
Pruden, Lottie Thelma, Sp.....	209 Cedar Street, Suffolk
Pugh, Ruby Mae, 4.....	Charlotte Court House

Q

Quillen, B. T., Sp.....	Oakwood
Quillen, Jacquelyn Virginia, Sp.....	"Blue Water", Kilmarnock

R

Ranson, Evelyn Virginia, Sp.....	308 S. Virginia Street, Farmville
Redd, Mrs. Elizabeth Douglas, 4.....	Studley
Reid, Jean Staples, Sp.....	Lincoln
Rhodes, Kathryn Marie, 1.....	Route 2, Windsor
Roady, Norma Lou, 3.....	1042 26th Street, Newport News
Robertson, Mrs. Lorraine Caton, Sp..	204 College Avenue, Danville
Robertson, Sarah Lee, 4.....	126 W. Main Street, Danville
Robins, Jacqueline Yeatman, 2.....	Schley Post Office
Robinson, Mrs. Mary Terry, Sp.....	Pamplin
Robles, Ada Nivia, 3.....	Box 182, Jayuya, Puerto Rico
Rodgers, Mrs. Emma Haskins, 3.....	1906 Westwood Avenue, Richmond
Rodriquez, Edna Brumilda, 1.....	19 Mayor Street, Ponce, Puerto Rico
Rose, Mrs. Ernestine Alvis, 3.....	4517 Stockton Street, Richmond
Royster, Bernard L., Jr., Sp.....	122-A Barksdale Road, Hampton
Rudershausen, Mrs. Mary, Sp.....	Chula
Ruff, Edward F., 4.....	Bedford

S

Sanderford, Mrs. Ridley Walker, 3....	312 First Avenue, Farmville
Saunders, Barbara Ercell, 4.....	110 W. Tennessee Avenue, Crewe
Schaaff, Mrs. Alberta Shaffer, Sp.....	5951 5th Road, S., Arlington
Scott, Elizabeth Howison, Sp.....	Route 5, Bedford
Searson, Ann Finley, 4.....	Steeles Tavern
Seay, Hugh Nelson, Jr., Sp.....	1831 Varina Avenue, Petersburg
Sharp, HESSIE Agnes, 4.....	Amelia
Shaw, Leonard Booker, 2.....	424 Westover Boulevard, Lynchburg
Shelton, Mrs. Gazelle Clark, 3.....	Lively
Shelton, Margaret Ann, 2.....	125 Linden Avenue, Lynchburg
Shelton, Mrs. Maude Collins, 3.....	Rehoboth
Shepard, Mrs. Lucy Irving, Sp.....	119 N. Ridgewood Avenue, Daytona Beach, Fla.
Simmonds, Mrs. Pattie Smith, 4.....	1337 Jackson Street, South Norfolk
Simpson, Anne Elizabeth, 3.....	Box 53, Ansted, W. Va.
Simpson, Jane Hudson, 4.....	309 Maple Avenue, Rocky Mount
Sims, Ethel Georgia, 4.....	Rice
Sims, Mrs. Rose Mosby, 2.....	Rice
Smethie, Beverley Fleetwood, 3.....	Lorton

NAME AND YEAR	CITY OR COUNTY
Smith, Earl James, Jr., Sp.....	Route 1, Rice
Smith, Mrs. Frances Goodwin, 4.....	Louisa
Smith, George Robert, Jr., Sp.....	Box 35, Rice
Smith, Mrs. Grace Blanks, Sp.....	R. F. D. 4, Appomattox
Smith, Heater Jane, Sp.....	711 First Avenue, Farmville
Smith, Marta Oden, 2.....	State Teachers College, Farmville
Smith, Mary Rose, 3.....	Boykins
Smith, Maynard, Sp.....	Martinsville
Smith, Mrs. Ruth Anderson, Sp.....	24 Westside Court, Lexington
Smith, Sarah Agnes, Sp.....	220 S. Main Street, Mullins, S. C.
Staples, Donna June, 1.....	Chester
Steele, Eva Kahle, Sp.....	111 Oakwood Place, Lynchburg
Steger, Mrs. Ruth Hardiman, 2.....	Buckingham
Stimpson, Annie C., 4.....	Farmville
Stone, James Elbert, 1.....	Jetersville
Stumps, Mrs. Elizabeth Rush, 3.....	Wylliesburg
Sutton, Marion Esther, Sp.....	Dutton
Swertfeger, Mrs. Betty Bell, Sp.....	221 S. Main Street, Farmville

T

Tarpley, Josephine, 2.....	Dry Fork
Taylor, Louise Lawler, 2.....	Hague
Taylor, Mary Elizabeth, 4.....	Star Route, Emporia
Taylor, Mrs. Stella Lang, Sp.....	Temperanceville
Terry, Ann Bolling, 2.....	Pamplin
Thierry, Vivian Loyd, 1.....	Route 6, Box 51, Roanoke
Thomas, Mary Lee, 3.....	Farnham
Thomas, Norris L., Sp.....	Jeffs
Thomas, RubINETTE, 3.....	Farnham
Thompson, Mrs. Ethelyn Wilson, 2.....	Route 3, Virgilina
Thompson, James Beverly, 1.....	201 E. Pennsylvania Avenue, Crewe
Thrift, Lucy Tyler, 2.....	Locust Hill
Trapnell, Emily Annette, 3.....	Box 487, Milledgeville, Ga.
Travis, Mrs. Virginia Cox, 4.....	302 Boston Avenue, Lynchburg
Tuck, Julia Elise, 3.....	Nathalie
Tucker, Anne E., 3.....	Brookneal
Turnes, Mrs. Gladys Moore, Sp.....	Concord Depot

V

Vaden, Charles Craddock, Sp.....	Gretna
Velazquez, Isaac, 1.....	124 Salud Street, Ponce, Puerto Rico
Vulgan, Ambrose Raymond, Sp.....	Box 285, Hampden-Sydney

W

Waddell, Mrs. Margaret Dillon, 4.....	915 W. Franklin Street, Richmond
Waldrop, Mary Towles, 4.....	1332 Irish Street, South Boston
Wall, Margaret Clay, 4.....	441 Connecticut Avenue, Norfolk
Wallace, Mrs. Oneita Purvine, 2.....	151 Portview Avenue, Norfolk
Waller, Arabelle, 3.....	1600 Moore Avenue, South Boston
Walshall, Nancy Alice, 1.....	Alberta
Walton, Mrs. Nellie Davis, 2.....	Appomattox
Ware, Mrs. Catherine Wilbourne, 3.....	Route 1, Fairfield
Watkins, Anne Venable, 3.....	Buffalo Junction
Watkins, Jean Carter, 1.....	304 Battery Avenue, Emporia
Watson, David Lee, Sp.....	Route 2, Farmville
Watson, James Maxey, Sp.....	700 First Avenue, Farmville
Watson, William Abner, III, Sp.....	700 First Avenue, Farmville
Weakley, Doris Faye, 1.....	Concord Depot

NAME AND YEAR	CITY OR COUNTY
Wealch, Mrs. Georgia Welsh, 3.	Route 1, Farmville
Webb, Berta, 1.	Concord Depot
Webb, Jennie Sue, 4.	Kenbridge
Weddle, Rheba Verile, 4.	Troutville
Wells, Mary Louise, 4.	Rawlings
West, Margaret Brooks, 4.	Hickory
Wiley, Mrs. Betty Webb, Sp.	205 Battery Avenue, Emporia
Wilkinson, Sara Lee, 2.	Box 98, Nelson
Williams, Mary Jane, 1.	Route 3, Bedford
Wilson, Mrs. Carrie H., 3.	220 S. Main Street, Lexington
Wilson, James Blanton, Sp.	Rice
Wilson, William Lockett, Sp.	Rice
Wood, Bryan Walker, Sp.	3303 Woolridge Place, Lynchburg
Wood, Mrs. Elizabeth Joyner, 3.	Amelia
Wood, Katherine Mary, 3.	Keysville
Woodburn, Robert James, 1.	501 Second Street, Farmville
Woodson, Elizabeth Goggin, Sp.	Rustburg
Woodward, Jacqueline, 1.	Louisa
Woolridge, Coralie McElroy, 4.	500 Botetourt Street, Norfolk
Wright, Grady Hartwell, Sp.	213 Venable Street, Farmville

ENROLLMENT FOR THE YEAR 1948-1949

COLLEGE DEPARTMENT

Summer Session, 1948

Students living in Virginia.....	358
Students living outside Virginia.....	16
	374
Freshmen.....	44
Sophomores.....	42
Juniors.....	94
Seniors.....	77
Specials.....	117
	374
Total in summer session.....	374

Winter Session, 1948-1949

Students living in Virginia.....	660
Students living outside Virginia.....	29
	689
Freshmen.....	227
Sophomores.....	176
Juniors.....	149
Seniors.....	131
Specials.....	6
	689
Total in winter session.....	689
Evening Division.....	104
Total college students.....	1,167

LABORATORY SCHOOLS

Elementary School pupils.....	405
High School pupils.....	283
	688
Total laboratory school pupils.....	688
Total in all departments.....	1,855

Church affiliation or preference _____

Name of room-mate preferred _____

Date that you wish to enter _____

Remarks _____

Your signature _____

