

12-1946

Bulletin State Teachers College Volume XXXII issue 4, December 1946

Longwood University

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

Recommended Citation

Longwood University, "Bulletin State Teachers College Volume XXXII issue 4, December 1946" (1946). *Alumni Newsletters & Bulletins*. 10.

<http://digitalcommons.longwood.edu/alumni/10>

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

Bulletin
State Teachers College
Farmville, Virginia
Alumnae Issue

Volume XXXII

No. 4

December, 1946

To the Alumnae

Acceptance by Dr. Dabney S. Lancaster of the presidency of our Alma Mater was announced by the State Board of Education in May of this year. Dr. Lancaster is eminently qualified for the position as head of a Teachers College. He is a graduate of the University of Vir-

ginia and Virginia Polytechnic Institute, and an honorary graduate of the University of Richmond. As a member of the staff at V. P. I. for ten years, he was for the greater part of the time in charge of teacher-training. At the University of Alabama, he was assistant to the president as well as dean of men. When he resigned after eight years, more than 4,000 students staged a demonstration protesting his leaving. At Sweet Briar College for four years as Executive Secretary of the Board, he was toasted by the Sweet Briar Alumnae as "the man behind the scenes." During the five years of his administration as State Superintendent of Public Instruction in Virginia, in spite of the unprecedented difficulties of the War years, the state made great advances in her educational program. The approximate doubling of the average salary of teachers, the strengthening of the vocational program, the enlarging of visual educational opportunities, are indicative of some of Dr. Lancaster's achievements. In experience, in training, and in his fine personal qualities, he is, as the editor of the *Times-Dispatch* so truly declared, "a worthy successor of Dr. Joseph L. Jarman, than which there could hardly be higher praise." He was the unanimous choice of your Executive Board, as he was of the Faculty, and of the State Board of Education. He was Dr. Jarman's first choice, and first choice of thousands of Alumnae from all parts of the United States. We are delighted to have him as our President.

President Lancaster's Message

The Alumnae of Farmville have been a loyal group throughout the years and in assuming the duties of the presidency relinquished by our beloved leader Joseph L. Jarman on July 1, I am fully conscious of the heavy responsibilities involved and the great challenge presented to me in my efforts to carry forward his great work. Progress can be made only through the active and unselfish endeavors of alumnae, faculty and students and I am grateful for the assurances of support of the entire body of alumnae.

First of all we must keep foremost in our minds that Farmville was established for one purpose—the training of those who in turn are to direct and guide the development into good citizens of the boys and girls of our state and nation. In other words the institution is first, last and always a teachers college. No college could be assigned a greater task and we should take pride in the fact that we have been entrusted with this responsibility.

How are we to meet this challenge?

We must be alert at all times to see to it that faculty and staff and facilities are the best that can be secured within the ability of the state to provide.

We must select our students in general on the basis of ability to do a good grade of college work and of course only those of sound character and correct attitudes.

We must strengthen our program of guidance and counselling with a view to helping all students adjust themselves to their surroundings and find the calling in which they will function effectively.

We must train and send out as teachers only those who have demonstrated those qualities of mind and spirit that mark them as worthy leaders of youth.

We must give a sound, broad and liberal education to all in order that our students may benefit from the experiences of our forefathers throughout the ages and may be familiar with the cultural heritage that is ours and may develop powers of discrimination and a sense of relative values so important as a basis for the useful and happy life.

We must make provision for acquainting our students with the problems of public education and with those techniques that have demonstrated their value in expediting the learning process.

We must maintain a campus training school that in many respects should be the heart of the college. A school in which the teaching is of the highest order and teaching materials and aids equal to the best to be found in the public schools of the state.

We must work out with the public school administrators of the state plans under which we can bring our trainees into contact with the best teaching situations in the state through a system of apprenticeship teaching under adequate and wise supervision.

Finally our faculty members must constantly analyze their course offerings and teaching techniques to the end that no stone be left unturned to develop young people of ability into high-minded, enthusiastic and well balanced leaders of the youth of the commonwealth.

Always we must perpetuate at Farmville that home-like atmosphere that has been responsible for the devotion of the former students to the institution. The friendly personal relationship of faculty and administration and students must continue.

To these ends we here at Farmville must dedicate our best efforts and with the support of our great body of alumnae we will succeed.

Bulletin of The State Teachers College

FARMVILLE, VIRGINIA

ALUMNAE NUMBER

VOLUME XXXII

DECEMBER, 1946

NUMBER IV

Published by

STATE TEACHERS COLLEGE

and

ALUMNAE ASSOCIATION

MEMBER OF AMERICAN ALUMNI COUNCIL

Editor.....RUTH HARDING COYNER

Business Manager.....MARY WISELY WATKINS

ALUMNAE ASSOCIATION

Executive Board—Alumnae Association

DR. DABNEY S. LANCASTER.....President of S.T.C.
Farmville, Virginia

DR. J. L. JARMAN.....President Emeritus
Farmville, Virginia

President

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

First Vice-President

HELEN COSTAN.....1 W. Masonic View Ave.
Alexandria, Virginia

Second Vice-President

MILDRED DICKINSON DAVIS.....Hampden-Sydney
Virginia

Ex-President (1941-1943)

MARY E. PECK.....Farmville, Virginia

Directors

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

HENRIETTA DUNLAP.....Lexington, Virginia

Executive Secretary and Treasurer

RUTH HARDING COYNER.....Farmville, Virginia

Custodians of the Files

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

MARY CLAY HINER.....Farmville, Virginia

TABLE OF CONTENTS

To the Alumnae.....	Inside of Cover
President Lancaster's Message.....	1
Alumnae President's Letter.....	3
Dr. Jarman Honored.....	4
Retiring Members of Administration and Faculty.....	5
Founders Day 1946.....	6
Founders Day Tentative Program.....	7
Nominees of Alumnae Officers.....	8
Ballot.....	8
Class Reunions.....	9
Alumnae Chapter Activities.....	15
Report of the Jarman Organ Fund.....	16
Alumnae News.....	17
Births.....	27
Inauguration Scenes.....	29
Faculty News.....	30
Freshmen Granddaughters—1946-1947.....	32
Reunion Classes.....	33
Two Poems by Emma LeCato Eichelberger....	46
Constitution of Association of Alumnae.....	47
In Memoriam.....	Inside Back Cover

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

DEAR ALUMNAE:

It is again my privilege to send greetings, and to extend congratulations to each of you for your splendid achievements of the past year.

Recently, Farmville State Teachers College acquired a worthy successor to our beloved Dr. Jarman. Our new President, Dr. Lancaster, will advance the best interests of the College. The Alumnae have assured him a full measure of loyalty and support, which will make his task less difficult.

Do we realize our potential strength as we make plans for our association and chapter work this year? With more than fifty Chapters and seven thousand Alumnae, our accomplishments can be very much greater than they have ever been before.

Very important, indeed, is a business-like attitude toward a financial program. We have a special project fund as well as a general expense fund. At this time the Jarman Organ Fund is our special project which has already received enthusiastic support. Your cooperation will guarantee the early completion of this project and take care of the current expenses easily.

Scholarships are always near to our hearts. It is most gratifying that many Chapters are giving scholarships annually as one of their objectives. Many fine girls are thus enabled to prepare themselves for the teaching profession.

In this final message, I would like to thank you for the opportunity of serving as your President. It has greatly enriched my life. With an inspiring Executive Board and a capable, understanding Executive Secretary, my term of office has been a happy experience. The activities of the Association of Alumnae will be one of my chief interests through the years.

Sincerely yours,

LOUISE FORD WALLER,
President, Alumnae Association.

In recognition of Dr. Jarman's resignation and retirement as president, the administration and faculty of the college, on May 23, 1946, gave a dinner and planned a symposium in his honor. One of the special events at the dinner was the presentation to Dr. Jarman of the following tribute, artistically hand-lettered and framed.

DR. JOSEPH LEONARD JARMAN

A Leader who has advanced the College to national recognition as an educational force

An Educator who has recognized and weighed new trends in thought and practice

An Administrator who has ever been mindful of the material welfare of faculty and institution

A Guide who has solved wisely specific problems of departments and individuals

A Lover of beauty who has deemed the aesthetic side an essential of education

A Friend who has shared the hours of social pleasure

At the symposium, the following speakers, who represented the respective groups or organizations with which Dr. Jarman had been closely associated, told of the progress made by these groups during his long administration, and the vital part which he had in helping to promote this progress: Honorable Robert K. Brock, State Senator; Dr. John L. Manahan, President of the Association of Virginia Colleges; Henry G. Ellis, Executive Secretary of the Virginia Education Association; Dr. Early L. Fox, Past-President, Virginia Branch, National Congress of Parents and Teachers; Mr. Blake T. Newton, President, State Board of Education; Dr. J. L. Blair Buck, Director of Teacher Education; Dr. Charles W. Hunt, Secretary, American Association of Teachers Colleges and President, State Teachers College, Oneonta, New York.

One of the finest tributes to Dr. Jarman was written by Dr. Francis B. Simkins, associate professor of history at S.T.C., in the May 1946 issue of the "Virginia Journal of Education" which is quoted here: ". . . Handsome of countenance and possessed of a winsome smile, he inspires friendliness without sacrifice of dignity. . . . By precept and example he has inspired his students to be gracious in manners, tasteful in dress, and excellent in deportment. He is the Virginia gentleman who unconsciously makes his students into Virginia ladies. This record is without startling innovations in either theory or practice. President Jarman's strength lies in the practical application of a variety of tried concepts. . . . He has fostered the building of community consciousness. He has made his college an agency of enlightenment and progress for the whole state of Virginia. Success in these fields does not cover the whole range of educational achievement, but it has been enough to give the educator who has achieved it the title of greatness."

Retiring Members of Administration and Faculty

MISS MINNIE RICE

DR. JARMAN

MISS LILA LONDON

MISS WILLIE LONDON

MISS IDA PENNEY

MRS. ANNIE F. SHELTON

Founders Day 1946

On March 9, 1946 about two hundred and fifty loyal daughters of Farmville assembled to celebrate the sixty-second birthday of Alma Mater. The first big event started at 11 a.m. in the College auditorium when Alumnae, faculty and students joined in a most excellent program. The students' program consisted of music by the College Choir and the Madrigal Singers, and a gift to the Jarman Organ Fund by Jacquelin Parden, president of the Student Body.

Louise Ford Waller, Alumnae president, then introduced representatives of the "Six" reunion classes. She spoke of a change in plans this year to have a speaker from each of the reunion classes for a ten minute talk instead of having one guest speaker.

Madeline Mapp Barrow of Keller, Va., gave tone to the whole day with her first inspiring talk. After sixty years she presented Dr. Jarman the only copy of the first catalog of this College for the library. She also showed her 1886 diploma.

Miss Minnie Rice, the only member of the faculty who was here in 1896, read a letter from Rosalie Stuart Bland of Boykins, Va., who could not attend. Henrietta Dunlap responded for the Class of 1906.

The president of the Class of 1916, Louise Chiles Weisiger, has become a Georgia Peach, but she traveled from Augusta to celebrate with twenty-two other members of this Class their thirtieth anniversary.

Katherine Stallard Washington of Owensboro, Ky., was here to remind us that her Class of 1921 really started the custom of celebrating Founders Day. Another big event of this year was the beginning of the Student Building. From Chevy Chase, Md., came the ever alert Anne Smith Greene, president of the Class of 1926. Just as she had resolved, her Class was here in numbers and they won the coveted Jarman Cup given each year to the reunion class with the largest percentage of attendance. They sang again in perfect tune their Class song to Dr. Jarman.

"Tac" Waters Mapp of Newport News, Va., responded for the baby Class of 1936. Twenty-two members of this Class adorned the day's events. The great Eastern Shore of Virginia gave to S. T. C. the first and last class presidents of these illustrious "Six" Reunion Classes!

The following Alumnae Chapters representatives were presented at this time by Ruth Harding Coyner, Alumnae Secretary: New York City—Nancy Lewis; Baltimore—Mildred Ragsdale Jackson; Washington—Kate Trent; Richmond—Myrtle Dunton Curtis; Petersburg—Kitty Whyte; Norfolk—Lillian Wahab; Lynchburg—Helen Costan; Roanoke—Elizabeth Shipplett; Hampton—Louise Bush; Peninsula—Genevieve Bonnewell Altwegg; Gloucester—Berta Worrell Hogg; Appomattox—Flora Belle Williams; Culpeper—Virginia Tinsley; Farmville—Martha Anne Laing Pearson; Bristol—Helen Gray Vance; Lexington—Henrietta Dunlap. Greetings were read from Fairfax, Charleston, W. Va., Northampton, Atlanta, Staunton and Portsmouth Chapters.

At 8 p.m. the Alumnae were the special guests of the S. T. C. Dramatic Club and the Hampton-Sydney Jongleurs, when they presented "Outward Bound" by Sutton Vane. Under the direction of Miss Leola Wheeler this fine play was the end of a perfect day.

FOUNDERS DAY TENTATIVE PROGRAM

March 8, 1947

9 to 11 a.m. Registration of Alumnae, Main Building

11 a.m. Exercises in the Auditorium

Gifts and Responses from

(1) Students

(2) Alumnae Chapters and Individuals

1:30 p.m. Alumnae Luncheon — Business Program

Tour of the Campus — Granddaughters Club Hostesses

6 p.m. Dinner (formal) — College Dining Room. Tables
will be reserved for Reunion Classes.

8 p.m. S. T. C. and Hampden-Sydney Dramatic Club Play—Directed by
Miss Leola Wheeler

Founders Day - Homecoming

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

Name _____

Maiden

Married

Address _____

Home

Business

Date of Graduation: _____ What degree? _____

Do you expect to attend Founder's Day celebration, March 8, 1947? _____

When will you arrive? _____ Do you wish a room in the college
dormitory? _____

Roommate preferred _____

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

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

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

Are you contributing to the Jarman Organ Fund? _____

Nominees of Alumnae Officers

(Read before voting)

This is the year for electing two important officers of the Alumnae Association, namely, a president and a director. The nominating committee presents with pride the following names for these officers. Each candidate was an outstanding citizen in College, and she has been prominent since then. It will be hard to vote for one but we hope the following brief remarks will help you in making a choice.

FOR PRESIDENT

Maria Bristow Starke, 1914, of Richmond, was president of the Junior and Senior Classes, president of the Dramatic and Glee Clubs, and a delegate to the Student Volunteer Convention in Kansas City, Mo., while she was in College. After teaching four years in Richmond, she married Thomas J. Starke, who is prominent in church, business and social circles in Richmond. Their home is "Rustom"

on the River Road. Maria was co-founder and first president of the Tuckahoe Woman's Club, president of Field Army Cancer Control, president of the Richmond Baptist Women's Missionary Union, president of the Richmond Chapter of Farmville Alumnae, vice-president of the National Association of Farmville Alumnae, production chairman of the Goochland County Red Cross and honorary member of Alpha Kappa Gamma.

Elizabeth Shipplett, 1938, of Roanoke, was vice-president of the Y.W.C.A., advertising manager of the Virginian Staff, student assistant for three years to the College Treasurer and a member of Alpha Kappa Gamma, while she was in College. Since her graduation she has worked for Appalachian Power Company. Also she has been president of the Roanoke Chapter of Farmville Alumnae, vice-president of the National Association of Farmville Alumnae, president

Continued on Page 28

Ballot

(Be sure to vote)

Vote for one:

President

MARIA BRISTOW STARKE

ELIZABETH SHIPPLETT

Vote for one:

Director

AMANDA ("CHUBBY") GRAY

RACHEL ROYALL

Vote for three:

Nominating Committee

LUCY ADAMS

LAURA ANDERSON MOSS

JANE LEE HUTCHESON HANBURY

ELIZABETH JARMAN HARDY

VIRGINIA TREAKLE

VIRGINIA ("STUFFY") WALL

Class Reunions

1947 is the year for the "Seven" Classes to hold reunions. This means that the Classes of 1887, 1897, 1907, 1917, 1922, 1927 and 1937 are invited to be the special guests of the College on next Founder's Day, March 8, 1947. Which one will be the lucky winner of the Jarman Cup for the largest percentage of attendance? Have you come back for a class reunion? If so, you know the thrill, if not, just try it once!

Dear Class of 1887,

I understand that this is the year of reunion for the "7" classes. As we were the first "7" class to graduate from the newly organized normal school, it is fitting that we should be there, in what force we can muster, to welcome the new President, Dr. Dabney Lancaster. Our class has seen the College expand and develop, beyond our fondest dreams, under a line of fine presidents. Dr. Ruffner, Dr. Cunningham, Dr. Frazer, and Dr. Jarman. Their influence has passed into the lives of thousands. Now we look with satisfaction and pride on the happy choice of Dr. Lancaster to carry the College on to new spheres of usefulness.

We of 1887 look back over six decades. But it seems yesterday when we were a harried line of girls waiting to use the one Webster's unabridged dictionary.

Do you remember how excitedly we attended the monthly receptions sponsored by Miss Bush, and how sophisticated we felt being sonorously announced by a courtly old Negro butler?

Or our pride in being extremely up-to-date, when we wielded Indian clubs and dumb-bells in our calisthenics class? Was it very funny that we had a baseball team, and that I was captain of The Nine?

It is hard to realize that today's crowd of non-academic activities, sororities, dramatics, dancing, pageantry, swimming, had their roots in our simple activities.

It would be fun for us to meet again, to talk over old days that were good, to see present achievements, and to glimpse plans for the future. We should especially be glad to express our admiration, gratitude, and affection for Dr. Jarman, and to wish Dr. Lancaster long and useful years of service.

With warm good wishes,

JULIA JOHNSON EGGLESTON

FEBRUARY 1897

Calling Farmville Normal School, old friends of half a century ago, the girls of February, 1897 . . .! Will you set back your clocks and re-live with me some of those days we had together, long ago, as our fiftieth anniversary rolls around?

My particular associations are with two groups, the Alumnae who graduated in 1893, the class that I entered, and my own class of February 1897. An attack of typhoid fever made me drop out of the 1893 class. For several years I taught, then I returned to Farmville to graduate in 1897. How proud we were that chilly day in mid-winter when clad in high neck and long sleeves and very long skirts, we received our diplomas. June graduates had always the advantage over the February girls, for in the spring there was a romantic setting of roses and honeysuckle.

That day in September that brought me to Farmville, the first student to find her way to the Normal from Clarke County, remains a vivid recollection.

Mr. Cox made each girl feel that she was peculiarly welcome. The tall trees in the yard, and the green shutters on the austere building, seemed a far piece from the Blue Ridge Mountains and my homesick heart was low that evening, but I was making a grand entrance to a grand act. There is not one thing left of those trees and bricks today, but wealth came my way that September twilight, wealth that bears compound interest still. It is yet in my nostrils, that whiff of tobacco from the Farmville warehouses, down town; in my ears the rustle of the aspen leaves on the trees shading the walk up Irving Hill; and the whistle of the train as it came into the station, it came from home perhaps; the church bells on Sunday and the rising bell that urged sleepy girls to greet another day.

Many gardens in many land have left me breathless with their beauty since those years long ago, but the crocuses in the garden down the street that first spring thrilled me, we had no crocuses in Northern Virginia, and the persistent singing of the North Carolina wren was a new and lovely melody.

Sounds and scenes make beautiful memories but people are more important. Who could forget Mrs. Morrison and her dignified nod as she gave her approval of your well swept room, or the click of Miss Sara's knitting needles, as she knit white socks while John poured coal into your hod? There is Dr. Harding in his black cape, slender and erect, talking on the doorstep with Miss Gash. He seldom preached a sermon without quoting "Vice is a monster of so frightful a mien" . . . etc.

Oh, Miss Parrish, you scared me almost to death, my knees knocked together when you sent me to the board to demonstrate the binomial theorem and when you

called on me for a "mental combination" I forgot at that moment the one I had prepared, but I remember it now exactly; take 45, multiply 11, (sum of digits between the digits!), subtract 95, divide by 4, extract the square root . . . Answer! !

"Put expression in that," said Miss Parrish as she coached us for *The Princess*, played by us in the opera house. What distinction! Do you remember: "Not learned, save in gracious household ways"? Who can see the lavender gowns worn on the stage at that production? A rare intellect and an exciting personality—Miss Parrish. I wish I could meet another like her.

How much I miss to this day Miss Bessie Gaines. It was she who inspired me in my interest in Biology. She rests under her well loved trees at "Do Well," her old Charlotte County home. Miss Vickroy, who loved Virginia so dearly, died several years ago.

"Wearing of the Green" was one of Mr. Cunningham's favorite songs: How Miss Ruth Smith could make us sing that song so gaily and "Oh wert thou in the cold, cold blast" so movingly. John A. kept time on the rostrum as we marched out of the assembly hall Friday mornings. Here was a beloved teacher and friend, understanding and full of vision.

"Dr. McKosh had the right idea about this," he said as he went into the questions of psychology, indeed, unexplored in those days. How critically he listened to our quotations as we tremblingly recited them at assembly. These lines, given by a senior one day, come back to me! He liked them. "So live that when thy summons comes to join that innumerable caravan which moves to that mysterious realm . . . approach thy grave like one who wraps the drapery of his couch about him and lies down to pleasant dreams."

Miss Reynolds would hardly have believed that so lasting was the impress that her beautiful outline on the black board made on me, that her face for a long time rose up in protest when I did a careless drawing on the board in front of my class of college girls in Hunter College. Her influence lasts. The influence of individuals in the classroom is unpredictable, and as we look back, the relation of teacher and student and class mates, one to another, influence is indeed a varied and compensating thing.

Some years ago I made a pilgrimage to the church yard at Hampton, to place violets, her favorite flower, on the grave of Mary Blackmore, a beloved member of the class of 1893. Those who came within the circle of her radiant spirit will recall her as one set apart.

How beautiful those days of gradual building up of new patterns from new scenes, expanded mental grasp and achievement; but richest treasure of all, experiences in human relations. The faces that stand out in the pictures that we cherish are those of our beloved companions of other years, colleagues of a half century ago. The voices we recall are the sweetest we have heard, and the loyalties created have never weakened. These things have been timeless, fifty years cannot measure anything belonging to these shining years.

My friends of February, 1897, and all of my alumnae sisters who have come along so far with me in these memories, will you not join with me in everlasting gratitude for the priceless gifts bestowed upon us by our Alma Mater?

MARTHA KENNERLY

Dear Classmates of June 1897:

This is to be a twin invitation since the president of our Class, Edna Spencer, has gone on. We do hope all the members of

this Class will hear the call of Alma Mater and return to celebrate our golden anniversary. How wonderful if we could win the Jarman Cup after all these years! It has been done by the Class of 1894 twice, and we can do it too.

We should all search for pictures, memory books, diaries and anything that brings back those days of long ago. After fifty years these things have remained very clearly in our minds:

Dr. Cunningham's definition of a gentleman—Psalm 1, and his comment, "Let your punishment be the logical outcome of the misdemeanor," and "A school needs only two rules—Be polite, Be studious." He called our institution a "Work Shop." How modern!

Miss Reynolds having us dissect cats and frogs, (We wonder if the French woman's skeleton is still there?)

Miss Stone's insisting that we develop a definition and not teach it by rote.

Miss Vickroy's saying, "Young ladies, take paper and pencil for a surprise test."

Miss Littleton's trying to make us "see" what she taught.

Miss Rice's low grades when we deserved them, thanks be, we had to take Latin then.

Miss Patterson's patience in Mathematics, we had to take a full course in this subject too!

Miss Coulling's trying to find something artistic in us.

Miss Walton's standing in the hall as we went from one class to another saying, "Young ladies, chest elevated, abdomens subdued."

Mrs. Hardy's quiet motherliness as we taught under her in the practice school.

As we graduated in our shirt waists and skirts, with no frills and feathers, so may we come back to dear old Farmville, and see this modern "Work Shop" and reminisce about the old one.

Sincerely,

EMMA LECATO EICHELBERGER
ZILLAH MAPP WINN

Dear "Girls" of the January Class of 1907:

It seems impossible that it has been forty years since we graduated! When the Alumnae Secretary informed me of this unbelievable fact, I immediately pulled out all my annuals and looked us up! They reminded me that our Class numbered seventeen and that I know very little about the whereabouts of most of them. Four have passed to the Great Beyond, and two are living in Richmond. I would surely love to know something of the others. If possible let's meet again in Farmville on March 8, 1947.

The annuals brought back many happy memories! Those were halcyon days: we had leisure to think, a sense of deep security, and spiritual values were very close. We did not feel the need of money often, which was fortunate for most of us had little. Our wardrobes were scanty so they took little thought. We were really and truly chaperoned too! In the whole of Farmville there was only one automobile! We were living in a well ordered world between the gay nineties and the automobile age.

Do you remember Mrs. Morrison reading to us in her office? The mail call and the delights of a midnight feast? Our inexpensive and sparse refreshments? Lucy Manson and her bear dance? Dear Lois Leonard singing "Drink to me Only With Thine Eyes"? Carrie Mason's beautiful music and how indignant we were when she was asked to play only sacred music on Sunday? Mary Ewell Hundley and I have recently talked of the unusually fine characters in the faculty. We appreciate now more than ever their lives of beauty. I am writing this on a busy Monday morning with a painter in the front hall, so I must hustle back to my household duties! I can't end however without mentioning the Great War which I imagine touched your lives as heavily

as it did mine. Both of my sons spent the bitter winter of 1945 in Germany—but they returned in remarkably fine shape.

With best wishes and hoping to see you next March,

Yours sincerely,

MARY SCHOFIELD WATKINS

Dear Classmates of June 1907:

How far away that sounds and how much has happened in the years since then!

Much to my regret I have seen very little of any of you and neither have I heard from you. I am getting your addresses and hope to send each of you a personal message. I do wish I could hear from you before writing this so I could let others know what has happened during the years.

Several years ago Clara Smith Stoneburner's son married a Henderson girl but at the time I was unable to see Clara but talked to her over the phone.

Since 1922 we have been living in Henderson, N. C. My husband is an architect and we have two sons, E. G. Flannagan, Jr., in business with his father, Stephen G. Flannagan, just returned from Saipan, and one daughter, Effie, who married Lt. Robert D. Baskerville, now stationed at Anchorage, Alaska. She has two children, a son, and a daughter named after my sister Parke Morris, who graduated from State Teachers College.

It has been a great disappointment to me not to be able to attend past reunions of my class and I sincerely trust I shall be able to come in March.

Please each of you make every effort to come, and if possible communicate with some other member of the class and urge them to come.

With my heartiest good wishes.

Yours very sincerely,

MRS. BERYL MORRIS FLANNAGAN

Dear Classmates of 1917:

Our class is having their reunion on Founders Day in 1947 and I'm hoping to see a great many familiar faces at this time. I know you have scattered all over the globe but do try to meet us at good old S. T. C. then so we can renew old acquaintances and talk over the good old days.

Hoping to see you then.

Sincerely,

NAOMI DUNCAN MORRIS

Dear Carrie Spradlin, Annie Alvis and Mary Finch:

The information that our quarter-of-a-century class reunion year has rolled around may come as a surprise to you. It has taken me several weeks to get over the shock sufficiently to write this letter, but now that I have accepted the calendar's decree I'm beginning to enjoy the prospect of a reunion in March and I hope you will feel the same way.

Perhaps we might establish an all-time record of one hundred per cent present. Mary is farthest away, but even Augusta, Ga., isn't far when there's a twenty-fifth class reunion to attend, with the additional bait of having a younger sister back at S. T. C. as a Training School supervisor. Richmond, Ky. isn't too far away, Annie, and a fellow teacher's college should readily allow you time to visit your Alma Mater. Besides, you've been back often enough to know that our degree class of four should certainly avail itself of the opportunity to win the Jarman Silver Cup for the largest percentage of attendance. And Carrie, in Portsmouth, Virginia, isn't left with a ghost of an excuse. We've wished for you so many Founders Days, Carrie, so don't disappoint us again.

You will find me "back home" at S. T. C. again as a member of the English department, so I'll be able to extend you

a double welcome. We'll participate in all the customary festivities provided for the occasion and then have a special get-together at my cottage in Hampden-Sydney. So make your plans now for March 8!

Yours affectionately,

MILDRED DICKINSON DAVIS

Dear Girls of Diploma Class of 1922:

Impossible as it may seem, come June, it will have been twenty-five years since we said good-bye to our dear Alma Mater. Since I left Farmville I have always kept our annual handy, and after I established a home of my own it became one of the books always on the shelf in our living room. From time to time I visit with you girls of the Class of 1922, and wonder where you are, and what you are doing.

I do sincerely hope that a large per cent of our class will be together at the Founders Day reunion celebration. I am going to try to be there. Some of you I know have daughters who have already entered S. T. C., or who will enter very soon. Couldn't we have a grand time talking? Do let's try to get together. I haven't been back since 1923. I suppose I really wouldn't know the place.

As we make New Year resolutions January 1, let us each resolve to attend Founders Day, March 8, 1947. I believe all of us thinking together about it will work miracles.

With good wishes to each of you,

Sincerely,

GWENDOLYN WRIGHT KRAEMER

Dear Degree Class of Twenty-seven:

I thought I'd write a "pome" but the muse went on vacation, so I'll send this little note with a cordial invitation.

TWENTY YEARS! Can you realize we've lived longer since graduation at S. T. C. than we had when we entered there? I have a feeling, however, that

we'll feel younger, or less sophisticated, and certainly more at home this time than when we matriculated.

If I remember correctly there were seventy-eight graduates in our class. What do you say to our having seventy-eight returnees? Wouldn't it be good? We will miss so many members of the faculty and home department but Dr. Jarman is still smiling, bless his heart, and from what I hear, it is worth the trip to meet the new members of the Administration. Let's show them we're proud of Farmville.

Save the date in March and let's have a wonderful reunion—it'll be *such* fun.

Most sincerely,

VIRGINIA POTTS REDHEAD

Dear Class of 1937,

Go on and laugh! I know you are because I have laughed so many times when I have realized the number of years we've been out of school! Somehow, I never thought about it actually happening to us . . . a class reunion . . . our tenth anniversary. Well, that's it! Time has swept by so quickly that this reminder will probably startle most of you as it did me. Certainly, it doesn't seem ten years since we were college *gals*.

We have all been caught in this business of making our lives fuller and happier. But remember those days when all that concerned us was making that next class, that coke at the drug store, those last few hours before exams, a dash to the mail box before chapel and the thrill of those girl-break dances. Remember those wonderful friendships and the fun we had together? (That was life or at any rate, we thought so then.) I know you never dreamed that all that would slip away so easily.

A great deal of the time since we left has been dreadful for us all—and for the world, but all that has passed now, and we still have so much, and so much to look forward to.

Founders Day and class reunions meant so little to us when we were in school. When Founders Day came around and the Alumnae came back, honestly, I didn't understand why all the fuss—all that searching for something we had so close to us. I suppose none of us understood then just what reunions were for or just why girls did go back after all those years.

Many things have happened at Farmville. We have a new President to meet, Dr. Lancaster. We will see Dr. Jarman, too, because he lives right on the campus. It would be good to win for our class the Jarman Silver Cup which is given each year for the reunion class with the largest percentage of attendance.

I'd like to tell you some of the reasons why I want to go back next Spring and why I'd like for you to be there, too. First of all, it takes *all* of us to make this a go. Then, I have wished so many times that I could go back even for a short time and relive those wonderful experiences; see all those faces that were so dear to me and maybe get a small transfusion of whatever-it-was that made my problems vanish almost before they started.

Please try hard to meet me in Farmville next Spring, March 8, for Founders Day, won't you? We should make our first reunion a never-to-be-forgotten occasion, and the best Founders Day ever.

With best wishes to each of you,

Sincerely,

MARY BOWLES POWELL

ALUMNAE CHAPTER ACTIVITIES

ANN CRUGGS
FARMVILLE

MARGARET L. LLOYD
RICHMOND

FRANCES DODSON
NORFOLK

Since the organization of the first Farmville Alumnae Chapter in Lynchburg in 1909, the true spirit of Alma Mater has been evident in an organized form. Various Chapters have come and gone, but always there has been a valuable nucleus to promote the interest of the College in the various communities and to further cordial relations between alumnae by working for a common cause.

Since the fifty odd Chapters vary greatly in size, close standardization is impossible, but a letter of objectives is sent out each year, hoping that each Chapter will use the suggestions as best fits its individual needs. The response is usually very enthusiastic and last year the cooperation was almost one hundred per cent. Realizing the acute teacher shortage in Virginia many of the Chapters have centered their energies on giving scholarships to students in the upper ten per cent of the high school graduates, who showed leadership and a definite interest in teaching. Richmond, Norfolk, Roanoke, Lynchburg

and Farmville Chapters have such scholarships this year.

Myrtle Dunton Curtis has been a whiz of a president of the Richmond Chapter. With able officers assisting her they have increased their paid membership from eighty-five to two hundred ten. They gave their award this year to Peggy Lee Lloyd, a graduate of Thomas Jefferson High School. Their annual luncheon in April at the John Marshall Hotel was wonderfully well attended. Pat Cowherd Adkins is responsible for preparing an excellent card file of the Richmond Alumnae.

The Norfolk Chapter had a most successful year, continuing their monthly Saturday luncheon meetings at Ames and Brownley Tea Room. They made the largest single contribution to the Jarman Organ Fund, by giving a card party in the home of Kitty Morgan Hogge. Their scholarship was presented to Frances Dodson at the Maury High School commencement. Grace Chambers Feinthal was elected to succeed Lillian Wahab as president.

Under the peppy leadership of Tux Howison Metcalf the Roanoke Chapter invited all Alumnae there and in surrounding places to attend a luncheon in honor of Dr. Jarman at the Patrick Henry Hotel in February. The attendance was splendid and they went over the top with their scholarship fund.

The Lynchburg Chapter also honored Dr. Jarman with a dinner at the Virginian Hotel in February. Agnes Burger Williams presided and Dr. Gordon Moss, S. T. C. professor of History, whose home was formerly in Lynchburg, made a splendid tribute to the retiring president of the College. They have awarded their scholarship loan to a graduate of E. C. Glass High School for the coming year.

The Staunton Chapter held two meetings during the year in the home of Jonnie Hiner Hamrick. They sent a good report on Founders Day.

The Farmville Chapter awarded their Mary White Cox scholarship to Anne Scruggs at the high school commencement. Katherine Brewer Smith was ap-

pointed to finish out the unexpired term of the president, Martha Anne Laing Pearson, who left in July to join her husband in China.

The Peninsula Chapter had a luncheon meeting in May at the James River Country Club near Hilton Village. Miss Leola Wheeler, Dr. Gordon Moss and two Senior S. T. C. students from Hampton attended this meeting. Prospective students were also invited at this time. The Warwick County and the Newport News divisions of this Chapter also held meetings during the year.

The Baltimore Chapter had a most enjoyable tea last November in the home of Louise Rowe Pullen in Catonsville, Md. At this time Mildred Ragsdale Jackson was elected president to succeed Virginia Cox Pohe. Dean Martha Smith, Miss Mary B. Haynes, Virginia Wall and Ruth Coyner attended this meeting.

The following day the same Farmville delegation attended the tea of the Washington Chapter in the home of Carrie Sutherlin, president of Chevy Chase

(Continued on page 31)

Report of the Jarman Organ Fund

At the May meeting of the Executive Board of Alumnae, Mr. Grainger explained the plans that had been made for honoring Dr. Jarman as he rounded out his forty-four years of service here in June. He spoke of how various groups in Farmville and friends elsewhere were contributing to the final symposium celebration. He stated that he knew the Alumnae would like a part in it too.

After discussing the matter the Board decided that the Alumnae part had already been initiated in March when the Jarman Organ Fund had been launched. It was agreed by the members of the Board that our efforts would be continued so that we may have a considerable sum when a new auditorium is erected here, or the old auditorium is enlarged.

Our report of the Fund as it stood at the time of the symposium was posted in the Library, along with the many exhibits there of the appreciations of the fruits of Dr. Jarman's labors. At this time the Fund was \$2,117.94. Checks are coming in as time goes on, and we feel sure that this Fund will continue to increase until our goal is reached. A good pipe organ will cost at least \$25,000 and certainly we want nothing but the best. Remember \$110,000 was raised over a period of twenty-five years for the Student Building, and we are as loyal now as we were then.

Don't forget that the first \$1.50 of every contribution goes to the running of the Alumnae Association. Make all checks payable to the Alumnae Fund, and send them to the Alumnae Secretary. Let's make our goal for the Jarman Organ Fund alone at least \$2,000 a year. We can do it for we are 7,000 strong! Let's show our new president, Dr. Dabney S. Lancaster, who was the unanimous Alumnae choice, that he has our wholehearted financial support too!

ALUMNAE NEWS

Realizing that our Alumnae Association was organized sixty years ago, on June 23, 1887, the Executive Board asked Miss Mary Peck, a member of the Department of History here, to write a history of this Association. She is working on it and we hope to publish it in a later bulletin. Miss Carrie B. Taliaferro was asked to prepare a list of past presidents, which follows.

ALUMNAE PRESIDENTS

1887-1946

- 1887-1889—Catherine M. Anderson
1889-1891—Jean Carruthers (Mrs. Albert Sidney Boatwright)
1891-1893—Myra Compton (Mrs. Nathan S. Allnutt)
1893-1895—Fannie Littleton (Mrs. Linus Kline)
1895-1897—Mrs. Sadie Hardy (Mrs. S. J. Claiborne)
1897-1899—Martha Berkeley (Mrs. Baxter Tuggle)
1899-1901—Lelia Jefferson Harvie (Mrs. S. J. Barnett)
1901-1903—Maud Gray (Mrs. William Sexton O'Neal)
1903-1906—Natalie Lancaster
1906-1909—Jean Carruthers (Mrs. Albert Sidney Boatwright)
1909-1911—Mary Schofield (Mrs. B. C. Watkins)
1911-1913—Ruth Redd
1913-1915—Lucy F. Boswell (Mrs. A. P. Montague)
1915-1917—Otelia Garland Harvie
1917-1919—Nellie C. Preston
1919-1921—Carrie B. Taliaferro
1921-1923—Pauline Camper
1923-1925—Mary Clay Hiner
1925-1927—Ada Bierbower
1927-1929—Ruth Harding (Mrs. M. Boyd Coyner)
1929-1931—Wilhelmina London
1931-1933—Carrie B. Taliaferro
1933-1935—Pauline Camper
1935-1937—Mildred Dickinson (Mrs. Charles Hall Davis, Jr.)
1937-1939—Mary Nichols
1939-1941—Grace B. Moran
1941-1943—Mary E. Peck
1943-1947—Louise Ford (Mrs. S. Gardner Waller)

1884-1896

Fannie Bugg (Mrs. D. B. Blanton) and Mr. Blanton celebrated their fiftieth wedding anniversary in November, 1945.

Julia Johnson (Mrs. J. D. Eggleston) and Dr. Eggleston observed their golden wedding anniversary December 18 at their home at Hampden-Sydney. Dr. Eggleston was for many years president of Hampden-Sydney College.

Eva Stuart Willis (Mrs. Robert B. Crawley) whose death occurred in April, 1946, was active in many community organizations; The Farmville Parent-Teachers Association, the Sunday School of the Presbyterian Church, the Judith Randolph Chapter of the Daughters of the American Revolution, the Woman's Club, the Association for the Preservation of Virginia Antiquities, and the United Daughters of the Confederacy.

1897-1906

Alice Edmunds Paulett (Mrs. Geoffrey Creyke), Washington, D. C., was the subject of a feature article in *The Washington Evening Star*, March 3, 1946. She is now vice-president general of the National Society, DAR, climaxing many other offices such as serving as national organizing secretary for the Children of the American Revolution. When she was State regent for the District her committees for the Red Cross and National Defense donated a mobile blood donor unit, two clubmobiles, and a station wagon, nine service recreation rooms and gave \$11,408.00 in cash during one year. Among other organizations claiming her interest are the Red Cross, the Women's War Finance Committee, the PEO the 20th Century Club (she is first vice-president), the Y.W.C.A. Fond of poetry, she has written verses for publication.

Nelly C. Preston, Seven Mile Ford, from July 1 to December 31, 1945, was instructor at the Chilhowie and Atkins school community canneries.

Frances Wolfe, Corresponding secretary of the Woman's Auxiliary of the Episcopal Diocese of Virginia, served as registrar at the annual meeting held in May at St. Paul's Church in Richmond.

Genevieve Venable (Mrs. Morton Holladay), has a year's leave of absence from her position in the Southside Hospital, Farmville. She will spend this time with her daughters in Hawaii.

Jessie Ball (Mrs. Alfred I. duPont) is a member of the Board of Trustees of Hollins College. As a memorial to her mother, she made a gift to the college of securities valued at \$38,600.00. The income will be used to increase faculty salaries. Mrs. duPont is also serving on the Patrick Henry Foundation and is using her influence in the fund drive to purchase "Red Hill" in Charlotte County.

Edna Cox (Mrs. Charles Turnbull) has received the Navy Cross which was awarded posthumously to her son, Captain Robert Turnbull, U.S.M.C. He was killed on the Solomon Islands.

Martha M. Kennerly spends her summers in White Post, and Greenway Court, Virginia. This winter she is with a niece in Tucson, Arizona. She has started a Round Robin letter that will be sent to the editor of the Alumnae Magazine, after each class member has contributed her items of personal news, for inclusion in the alumnae news section.

Margaret Henderson (Mrs. A. P. Forbes) has retired from teaching. For many years she had been at Binford Junior High School in Richmond, and was one of the city's most outstanding teachers. At the same time, Mr. Forbes retired from banking. They have moved from Richmond to Kilmarnock.

1907-1916

Mamie Auerback was a member of the committee of Richmond teachers appointed by the Senior High School Teachers Association to study teacher salary scales, and make recommendations on salaries to the Richmond League of Teachers. \$100.00 was allotted for the purchase of necessary materials for the study.

Etta Rose Bailey, principal of Maury Elementary School, Richmond, directed the work of elementary education at the College of William and Mary during the summer session of 1946. "Elementary school people will be especially interested to know that Miss Bailey will be teaching education this summer," commented George J. Oliver, "for she is generally considered an outstanding person in her field and has acquired a national reputation." She also directed the development of the Richmond Youth Center which had its formal opening at the Second Baptist Church December 6, 1945. It was organized around the idea that youth should have a place for wholesome recreation of their own designing, and is open to all young people between the ages of 17 and 24.

Kathleen Baldwin (Mrs. W. E. MacDonald) who has made her home in Statesville, N. C., for some time has returned to Farmville to live. With Mr. MacDonald she is occupying their house at 710 High Street.

Florence Boston (Mrs. Henry W. Decker) continues to be the only woman member of the Richmond School Board. Last year she was elected a member of the board of trustees of the Valentine Museum. One of her sons who was serving in the Navy, made the supreme sacrifice in last year's Pacific hurricane.

Bessie Bucher (Mrs. William D. Pike) taught four years then worked a year for the War Department in Washington. Since 1919, she has been connected with a New York City retail shoe company, which she has seen grow from 20 stores to 600. Her particular job is personnel and employment. With twelve men, she was the only woman whose picture and thumbnail life sketch appeared in a recent issue of the Melville Shoe Co. magazine.

At the Culpeper High School commencement, the Class of '46 presented to the school a portrait of the late Ruth Campbell who had been assistant principal there for twenty-five years. Her sudden death had been a shock to the community and state.

Adelaide E. Chappell (Mrs. Jesse W. Gates) and Mr. Gates celebrated the silver anniversary of their wedding by entertaining a few friends and members of the immediate families who had been present twenty-five years ago.

Mary Dupuy was recently elected president of the Southside Federation of Social Workers, an organization which includes the social workers of eleven Virginia Counties. She is also president of the Farmville branch of the American Association of University Women.

Amanda Elizabeth Edwards (Mrs. N. R. Hoyle) is club institute chairman for the Virginia Federation of Women's Clubs. In addition to this work she has served as parliamentarian, vice-president and president of the Newport News Woman's Club, parliamentarian for the Sixth District, VFWC, chairman of the VFWC department of education and resolutions, and recording secretary. She is president of the Kecoughtan Civic League, a member of the executive board, District X, Graduate Nurses of Virginia, and vice-president of the Cooperative Education Association of Virginia.

Carrie Hunter (Mrs. Marion Willis) has returned to the States after visiting her daughter, Carolyn Willis Weiler in Fairbanks, Alaska. She also visited her son in California.

Julia Johnson (Mrs. M. L. T. Davis, Jr.) received first honorable mention in the prize offered by the Virginia Writers Club for the best poem in 1945.

Mary Hester Jones (Mrs. Theo Alphin) is teaching Latin in the Waynesboro High School. After a recent visit to Farmville, (the first in thirty-eight years), she wrote: "I've felt buoyed up ever since, and have attacked the Oratio Obliqua with new zeal—by even peeping into Miss Rice's old classroom—I was disappointed not to see her."

Dixie McCabe (Mrs. M. S. Hariston) taught three years then married and went to live in China for 15 years. She has two sons, one in the Army and one at V.M.I. For the past few years she has worked with O.P.A. in her home, Stuart, Va.

Mary Morris McCabe, received a Citation for War Duty from the U. S. Treasury Department, for selling bonds in all four War Loan Drives in Washington, D. C. For the past two years she has worked with children from neighborhood and Friendship Homes for a D.A.R. committee on Junior American Citizenship. She is very active in all phases of D.A.R. work.

Elizabeth Mosely has taught first grade at Rustburg since her graduation here. She attended summer school here in 1946.

Marie "Bugs" Noel (Mrs. Lee Harr) has been living in New York while her husband was in the service. Her daughter, Noel Harr, a senior at Mary Baldwin College last year, was

president of the Y.W.C.A., a member of the student council and maid of honor in the May Court.

Madelaine Warburton (Mrs. A. D. Carswell) taught six years in Cumberland County, one year as critic teacher in Fredericksburg, then married a Presbyterian minister in 1923. Since then she has known mostly the "ups" of being a rural preacher's wife. They have seven children, two boys and five girls, ages six to twenty-two, and they live near Sanford, N. C.

1917-1926

Claudia Anderson (Mrs. E. F. Liebrecht) is living on Long Island. Mr. Liebrecht, since 1940 general patent attorney for the N. W. Kellogg Company, was recently made vice-president of that firm. He has charge of patent activities and the handling of licenses for the New York firm.

Jessie Brett (Mrs. V. C. Kennedy) is Research Chairman in the Jefferson Junior High School in Washington, D. C. Her very interesting article, "An Atypical Group in Junior High" appeared in the June issue of *The Journal of the Education Association of the District of Columbia*. She is also the new president of the Washington Alumnae Chapter.

Emily S. Calcott, Ph.D. from the University of Virginia, has been appointed associate professor of English at State College, Murfreesboro, Tenn. She has been professor of English at S.T.C., Troy, Alabama, for the past six years.

Louise E. Denit (Mrs. Donald Goodyear) is the sister of Brigadier-General Guy Blair Denit of Salem, Va., thrice decorated for his performance as chief surgeon of General MacArthur's Pacific forces. In March he was appointed chief of Operations service in the office of the surgeon-general. He holds the Distinguished Service Medal.

Willie Griffin (Mrs. Jenkins) is teaching the seventh grade in Jarratt High School. She has two children, a son and a daughter.

Jonnie Hiner (Mrs. Richard M. Hamrick). A host of devoted relatives and friends and mere acquaintances, mourn the passing of this rare spirit. Testimony to her qualities of heart and mind is found in the notices and editorials of her home newspapers, which are here quoted in part: "In the untimely death of Mrs. Richard M. Hamrick Staunton lost a valued citizen who had contributed much to the community's life. She was exceptional in her devotion to public causes and in her ability to get worthwhile things done. In her comparatively short life Mrs. Hamrick was a public school teacher, member of the City School Board, officer or director of six secular organizations, superintendent of the Intermediate Department of the Church School, president of the Woman's Society of the church, and active in various others. She found time for these in addition to motherhood in a beautiful family life. Her influence will continue through the inspiration she has given in the many circles in which she moved." Her husband and two sons survive.

Sergeant Dorothy Luck, rated as an expert in the medical field of the WAC, was sent in 1945 to all parts of Virginia to help recruit the eligible women of the State to rehabilitate returned battle casualties.

Katherine Montague (Mrs. C. T. Cooper) has been very active in community, church and war work in Winchester, Va. Her son is a cadet at Augusta Military Academy and her eleven-year-old daughter was crown bearer for Queen Shenandoah the nineteenth, at this year's Apple Blossom Festival.

Mary Louis Morris (Mrs. Randolph S. Shearet) taught the second grade in Orange, Va., for a number of years. She has moved to Lynchburg and is teaching in a rural school near that city.

Agnes Murphy, Mamie McDaniel, and Mary A. Savage were students in S.T.C. summer workshop dealing with Virginia's natural resources.

Bernice Nuchols (Mrs. J. A. Stanley) is an instructor in the lower school of Fork Union Military Academy.

Jean Elcanor Peacock (Mrs. King) has carried on her studies in art while teaching and home-making. She is a member of the National Association of Women Artists. In 1945 and 1946 two of her pictures were shown at the annual exhibitions in Argent Galleries, New York City, "Judy in the Chair" and "Hotel Lobby."

Florence V. Penick (Mrs. Wm. H. Lybrook, Jr.) writes "Every now and then one of my friends writes she has entered her daughter in Farmville, which makes me envious. Mine will have to go to V.P.I., being both boys."

Ringgold Prout (Mrs. George T. Miller) teaches the second grade in Granby High School, Norfolk. For eight years she has been field worker for the primary department of the Baptist Sunday School Board. She is much in demand as a speaker in religious circles.

Catherine Riddle is an exchange teacher from Granby High School, Norfolk, to Hawaii. Her sister, Bessie Meade Riddle (Mrs. Lacy Tynes) is also living in Hawaii with her family. Her husband, a doctor in the Navy, is stationed there.

Lila Wiatt Sinclair is visiting teacher for the Hopewell City schools. She has taught in the Hopewell elementary schools for twenty-one years. During the summer she was a student in the Richmond School of Social Work.

Winnie E. Sutherland resigned her position as academic dean at Blackstone College for Girls to become visiting teacher in Fairfax County. In 1944 she was principal of Herndon High School.

Frances Treacle (Mrs. R. C. Whaley) received her master's degree from William and Mary last June.

Kate Trent, kindergarten supervisor at Wilson Teachers College, Washington, D. C. is having a sabbatical leave and will do graduate work at Catholic University in Washington.

Gladys Tucker (Mrs. Roy B. Rollins) is active in P.T.A., Woman's Club, Garden Club, U.D.C., and is chairman of the Board of Deaconess in her church in Charleston, W. Va. She has three sons; Roy, Jr. and Haven Tucker are students at the Greenbriar Military Academy, and David is at home.

Etta Belle Walker (Mrs. O. F. Northington, Jr.) had a leading part in the production of *Community Quiz: Some \$64 Questions*, the Virginia Federation of Women's Clubs study guide on community development. All were formulated at a Summer workshop at the University of Virginia. In her foreword to the brochure, Mrs. Northington says it is the outgrowth of a conversation with Governor Darden "concerning the relation of the Federation to the welfare of the Commonwealth." The questions concern the State's past and present and how its people can use Virginia's resources to build a better future.

Ridley Walker (Mrs. Sanderford), taught two years in North Carolina. She has three sons, ages fourteen, sixteen and twenty. Her oldest son returned last spring from two years service in the Pacific and hopes to enter Hampden-Sydney. Ridley also hopes to leave a government job in Washington and return to Virginia to make her home.

Lucile Walton, science teacher in the Danville High School, has been studying at the U. of Va. Summer School of Biology at Mountain Lake. She gave a paper to the Biology Section, Virginia Academy of Science last May entitled "Further Notes on the Cone Gall of Witch Hazel."

Wilma Pattie Williams, R. N., wrote from a Baltimore hospital, "I wish I could be with you on Founders Day and that my gift for the Jarman Organ Fund could be much larger. I'll be thinking of you next Wednesday while I'm busy with my sixty-four very nice patients here."

1927-1936

Nora Berden (Mrs. W. H. Rawlinson) received her master's degree in June from the University of Michigan and is teaching in a junior high school in Kalamazoo. All of her seven children have received four or five years of college training. Her daughter, Mabel, made the supreme sacrifice in World War II, while serving with the Women Airforce Service Pilots.

Margaret E. Bock has been appointed Itinerant Nutritionist for the American Red Cross Eastern Area with headquarters in Alexandria, Va. She has had a wealth of experience in teaching nutrition and dietetics, having served as Assistant Administrative Dietitian at the Medical College of Virginia, chief dietitian at the Petersburg Hospital and at Westbrook Sanatorium in Richmond.

Kathleen M. Bondurant (Mrs. J. W. Wilson, Jr.), her son, James W. Wilson, III, was one of the twenty-two chemists engaged in wartime scientific research at the University who were awarded certificates of merit by the National Defense Research Committee.

Marjorie M. Booton, who had varied experiences in different war areas as American Red Cross Hospital Recreation Worker, returned to the United States in 1945, and is now principal of a school near Luray, her home.

Nellie Bousman is now principal of Hughes Memorial Orphanage in Danville, Va.

Elizabeth Bowers (Mrs. John W. Meredith) has a way of keeping up with Farmville girls in California. She attended the wedding of Lt. A. F. Harris, Jr., son of Zulicme Duval Harris

at the Naval Base, Vallejo, Calif. Lt. Dabney Watts, brother of Carolyn Watts Wilson, and Carrie Hunter Willis, visited her during the spring.

Carmen Clark, who was acting librarian during the military service of Dr. Merritt, resigned her position as assistant librarian to become reference librarian of the Air University at Maxwell Field, Montgomery, Ala.

Margaret Clark (Mrs. Harry H. Hanger) spent the last winter with her mother at Miller School while her husband, a Captain in the Air Corps, was stationed in Nebraska. In addition to caring for her year-old daughter, she taught three classes in Algebra and attended her class reunion here last Founders Day!

S. Louise Crute, Farmville, in November, 1945, went to Honolulu to be head nurse in the Cahu Sugar Plantation Hospital at Waipahu.

Janet Curran (Mrs. J. A. Requarth) has recently been discharged from the Army Nurse's Corps as a First Lt. She spent a total of four years in the U. S. uniform, serving three years in the European Theatre of Operations as charge nurse on the Chest Surgery ward at the 111th General Hospital in England. Since returning to the states she has married a regular Army officer and is stationed in Corvallis, Oregon.

Mary Diehl (Mrs. William Doering) left in October to join her husband in Stuttgart, Germany. Mr. Doering is processing and distribution specialist with the U. S. Government working in coordination with the War department.

Frances Elizabeth Edwards of Chatham is librarian at Chandler Junior High School in Richmond.

Mary Ellen French (Mrs. Arthur B. Packett) is a member of the Richmond County School Board for Marshall District. She has successfully taught in the high schools in the Northern Neck, and is active in church and community affairs.

Martha B. Gunter, was commissioned a Lt. in the WAC's in November, 1945. Prior to her enlistment in the WAC in 1943 she taught in Campbell County.

Esther Haskins is director of the Roosevelt Club in Manila, the Philippines, possibly the largest Red Cross Club in the world. She heads a staff of thirty-two members who cater to the needs of this Serviceman's "home away from home." Prior to this job Esther was hostess for the air corps, and post assistant director of recreation in New Guinea. After graduating at S.T.C. she studied sociology at V.P.I. and had a six weeks' training course at American University in Washington. The *Manila Times* says "Miss Haskins has a big job and likes it. She likes the Philippines and the Filipinos."

Martha Anne Laing (Mrs. Roy Pearson) left Farmville in July to join her husband in Hong Kong, China. She was accompanied by her small son and Anne Buck, who will be his teacher there.

Elizabeth I. McIntosh (Mrs. Edward Lee Smith) returned to the United States early in 1946 after three years service in the European Theater. Captain and Mrs. Smith are making their home in New Jersey.

Laura Mottley, of Amelia County, is home economics teacher at Lawrenceville. At one time she was a member of the Agriculture Extension Division at Lawrenceville.

Mary Ellen Powell, Principal of Robert E. Lee School, Danville, contributed an article to the May, 1945, Virginia Journal of Education which was reprinted in the N.E.A. Journal of March, 1946. It is entitled, *School Labors Make School Grounds Bloom*, and is a description of the transformation from red mud to "good green lawns, shrub-bordered walks, and garden where all the colors of the spectrum are to be found in blooming plants." The community as well as the three hundred pupils take pride in the achievement and pleasure in visiting the beauty spot. The article is stimulating and suggestive for those teachers whose environment needs "face-lifting."

Grace A. Reeves (Mrs. George T. Hitch) takes an active part in church and civic circles in Pulaski, Va., where her husband is in the jewelry business. They have two children, George and Betty Kay, ages 10 and 5.

Lillian Rhodes, of Lynchburg, has her M.A. from Columbia in art, and was a teacher for several years. World War II called her to service, and she became a WAVE, ranking Lt. (jg). Now she is on the staff of the Richmond Veteran's Information and Service Center as assistant director.

Mary Sykes (Mrs. Henry House) taught for eleven years in N. C. before she was married in 1937. She has two children, a daughter six and a son four.

Mary Lynn Thomas is teaching in Charleston, S. C.

Mary Jane Vaden has resumed her post as senior child welfare worker in Henrico County, after serving as a WAC during the war. Mary Jane did graduate work at the University of Chicago. During her military service she served as a surgical technician at an army airfield near Tucson, Arizona.

Julia Wilson, librarian for the School of Medicine, University of Maryland in Baltimore, received much favorable comment in an editorial of the Journal of the American Medical Association for her article "An Evaluation of Medical Book Reviews" published in the Bulletin of the Medical Library Association. So many requests came from doctors all over the world that reprints were made.

1937-1946

Sarah Louise (Tony) Anthony Lt. (jg) Navy wrote from Washington in January, "I'm still enjoying being in the service and I'll never forget the experience. I'll probably be here until around the first of June, then I think I'll travel around the country and visit all the friends that I have made since I have been in the service."

Peggy Ann Allen (Mrs. Charles Clark Cooper) was discharged from the Navy Nursing Corps (Ensign) in April, after serving a year at the U. S. Naval Hospital in Portsmouth.

Ruby Adams teaches at Manchester High School near Richmond and coaches the girls' basketball team. Last year her team won recognition for playing seventeen games undefeated.

Eliza Jane Anderson (Mrs. W. C. Watson) has been for four years teaching principal at Alexander Park School in Portsmouth, Va. This winter she is a member of the faculty of the Greensboro schools.

Betsy Austin has a secretarial job in Blacksburg, Va.

Rebecca Blanton, Columbia, Va., received her B.S. degree in nursing, June, 1946, from the Richmond Division, College of William and Mary. She finished at Stuart Circle in August.

Ethel Beasley was doing graduate work at the Sorbonne University, Paris, in the summer of 1945.

Marie Brickert (Mrs. Stanley A. Rhodes) has completed a thesis on the study of Willis Mountain, its composition, history and present status and has received an M.A. degree from the University of Virginia. She was married in August. She is a member of the Davidson High School faculty, Davidson, N. C.

Erla Brown was one of the seven-member College Board of Miller and Rhoads, Richmond, in the summer, whose business is to be "fashion wise" for the College miss, and to advise those customers planning to enter some college in the fall.

Carolyn Bobbitt (Mrs. J. C. Jones) was valedictorian of the June class, 1946. She was vice-president of the Student Government Association, a member of Alpha Kappa Gamma, national leadership society, Pi Gamma Mu, social science, and Kappa Delta Pi, education.

Eleanor Boothe, Wakefield, Va., last year assisted in the prescription department at Gray's Drug Store, Farmville. This year she is assisting Mrs. Packer in the College Infirmary.

Betty Hix Bracey, Buckingham, is case worker for the Prince Edward Welfare Department. She has had seven years experience in teaching.

Sarah Lewis Button (Mrs. George Rex, Jr.) and her family are living in Culpeper where Mr. Rex has a position with the Equitable Life Assurance Company of New York. They have two small daughters, Betty Ann and Carol.

Elizabeth Burke received her discharge from the WAVES and is teaching in Alexandria this year.

Mable S. Burgeon (Mrs. Robert R. Marks) taught physical education to girls in the Highland Springs High School last year, while her husband was doing graduate work at the University of Virginia.

Helen Costan who has been a very successful teacher in Lynchburg, and a member of the Alumnae Executive Board, has accepted a position in the George Mason School, Alexandria, Va.

Doris Chestnut served as Lt. in the Marines during the war and after her discharge became a hostess at Camp Butler, N. C.

Virginia Carroll (Mrs. Thomas B. Worsley) is a Lt. Commander in the WAVES. Her husband is still in the Army and they were both stationed in Washington, D. C. last summer.

Lt. Dorothy P. Crute of the army nursing corps, who served in the hospital in Osaka, Japan, for a year, received her discharge during the past summer.

Mai Cooper (Mrs. Hutcheson) is teaching first and second grades in Pearisburg, Va.

Coleen Agee is in training at the University of Virginia hospital.

Nancy Cooley, Charlottesville, sailed in August for Tokyo, Japan, where she will teach mathematics classes for servicemen in connection with the education program of the United States Army, which affords educational opportunities for the overseas occupational forces. She was recently employed by the National Advisory Committee for Aeronautics at Langley Field.

Frances Ellen Copenhaver (Mrs. James V. Defoe) moved from Farmville to Wytheville in January. Mr. Defoe is pastor of the First Baptist Church.

Betty Cummings (Mrs. Harry E. Griffin, Jr.) was an Ensign in the SPARS during the war. Besides her husband who was an officer in the Navy, four other members of her Big Stone Gap family were in the service, two brothers, a sister and a brother-in-law.

Margaret "Chic" Dortch (Mrs. Seddon Nelson) and Madeline McGlothlin (Mrs. Watson) live in Front Royal, Va., where both husbands are connected with the A. V. Rayon Co. "Chic" has two baby girls and Madeline has one.

Elsie Dodd (Mrs. H. L. Sindles) was elected first vice-president of Pi Kappa Sigma National Sorority at their fifty-second anniversary convention at Grand Hotel, Mackinac, Mich. last August. Elsie was president of Alpha Epsilon Chapter two years at S.T.C., and has been actively engaged in sorority work since graduation.

Patricia Dodl (Mrs. Thomas E. Link) has been a Scientific Aide in N.A.C.A. at Langley Field for two and a half years. During the war she worked mostly on the forced landing in water of Army and Navy bombers. Janice White (Mrs. C. C. Garrison) is also working in this department.

Eula Bell Doggett, Isle of Wight, was the salutatorian at the end of the summer session.

Mary Katherine Dodson (Mrs. C. N. Plyler) president of the Class of 1942, has settled with her ex-Navy husband on a scientific chicken farm in Gatesville, N. C. (a town of about 300). She is doing over a seventy-five year old house and a two-acre lawn and loving every minute of it!

Nancy Dupuy, who has done Y.W.C.A. work in Danville, Va., and Pasadena, Calif., has been transferred to New Orleans, La. She is also doing some graduate work at Tulane University.

Beulah Ettinger (Mrs. Howard Cobb) lived in Richmond while her husband served as a chaplain in the U. S. Navy. Since his discharge he is pastor of the Maryland Avenue Presbyterian Church in Baltimore.

Marie Eason (Mrs. Taylor Reveley) has a son, Taylor, III, and a daughter, Chris. They are living in Richmond where her husband is preaching at Fairmont Hoge Memorial Church and attending Union Theological Seminary. He was chaplain in the Pacific during the war.

Alice Fulton completed her work in library science at the University of N. C. and is now working in Central Library, Washington, D. C.

Maude Elizabeth Farrar (Mrs. Augustus S. Hydrick) while chief clerk of the Post Ration

Board in Camp Pickett for 18 months, was presented with a Certificate of Commendation by the post commander at a retreat parade ceremony: "She performed the duties peculiar to rationing without regard to personal convenience and duty hours to the satisfaction of the military and civilian personnel (who have obtained their ration allowances of gasoline, tires and shoes through her office.) By her cheerful and pleasing personality, tactful manner and her demonstrated ability to deal adequately with all kinds of personnel she has materially contributed to the service provided to the thousands of troops trained at the post."

Marjorie Felts taught history and English in the South Norfolk High School last year. She is teaching in the Courtland High School this year.

Floyd Farmer (Mrs. Emmett Reynolds) is teaching in Blacksburg High School, while her husband is working at V.P.I. They have a seven year old son, Donald.

Mrs. Lidié Jones Garber of Halifax was valedictorian at the commencement exercises in August, 1946.

Ann Galusha was in the Petersburg High School Library last year but she is now living at the Camp Lee Hostess House and is in charge of the library there.

Alice Grainger Remsburg was discharged from the WACS with the rank of Captain. She and her husband are now living again in Loudoun County. Last August James Everett Remsburg arrived!

Elizabeth "Buff" Gunter is holding down a position in the Personnel Department at Thalhimer's in Richmond, and Martha Roberts, who was released last summer from three years service in the WAVES, is helping to initiate a new Stock Control Department at Miller and Rhoads, Richmond.

Frances Gaskins has the very interesting job now of Booking Agent for the Barter Theatre of Abingdon, Va. They are booked to give three plays at S.T.C., February 20, March 13 and 22.

Ellen Hudgins taught Home Economics and Chemistry in Courtland High School where she was also very active in church and community affairs.

Betty Hardy (Mrs. Charles Murdoch) has returned from England with her husband and small daughter to make their home in the United States. For fourteen months they lived at Berkshire Downs, near London, while Mr. Murdoch was a Squadron Leader in the R.A.F.

Madge Horn has been the cover girl twice for "The Cosmopolitan" and is now a model for an artist in New York City.

Margaret Jamerson, a teacher for over thirty years, was one of the first women in Danville to be named to a principalship, being the head of Forest Hills schools at the time of her death in July, 1946. She received her degree in 1944.

Helen Jeffries (Mrs. Hugh S. Miles, Jr.) has two sons, Hugh and Jeff. Since her husband's discharge from the Army, they are living in Blacksburg, where he is teaching in the Mechanical Engineering Department of V.P.I.

Faye Byrd Johnson, Vinton, Va., was one of a group of American teachers employed by the government last summer for schools on the Hawaiian Islands. She left the United States mainland late in July and became a teacher in Laupahoehoe School, Hawaii. Her many friends here and elsewhere were shocked and saddened when the news came that she was one of the three teachers lost in the tidal wave of April 2. When in college she was a prominent and popular member of the student body. She was on the staffs of The Rotunda and The Virginian, was selected for Who's Who in American Colleges and Universities, and was a member of the student council, dramatic club, Mu Omega sorority, Cotillion Club and other organizations. She was maid of honor for Evelyn Pearsall, who was married in January in Honolulu to Lt. Harold LeGrande.

Jacqueline Johnson (Mrs. E. H. Reid) is living in Iowa City, while her husband is attending the State University of Iowa.

Bessie Elizabeth Johnston (Mrs. E. C. Hannan) after attending Farmville S.T.C. for awhile, was graduated from Johnston-Willis Hospital, Richmond, in the class of 1945.

Lulie Greenhow Jones and a co-worker, Mrs. Ellen M. Gibson, started in March a nursery school of their own, when the Stuart Nursery School in Richmond closed because Federal funds were withdrawn. Several Child Care Centers were affected, and the new school was designed to serve, in some degree, the mothers of pre-school children engaged in war work or other necessary activities.

Robin Lear transferred last year to the University of N. C. and was elected head of the Alpha Gamma Delta sorority there.

Margaret Godsey Lovings, since her graduation, has been connected with the social service bureau in Richmond, and was elected president of the Capital Chapter of the Virginia Federation of Social Workers. She also served as chairman of the membership committee for the State Board of the Federation. While in Richmond she attended the Richmond school of social work at the William and Mary extension, which prepared her for the position of case worker with the Petersburg Red Cross Chapter in March, 1945. In October she was promoted to the office of supervisor of the chapter home service work.

Bess McGlothlin was discharged from the WAVES last summer as a full Lt. While in the Navy she spent most of the time in Charleston, S. C. in communications work.

Julia Mahood, our Alumnae artist, has a leave of absence from teaching and has opened a studio on Ninth Street, Lynchburg.

Dorothy Marrow (Mrs. Linton Wood) was a dietitian at the Norfolk General Hospital until her marriage.

Margaret Pogue Massey, "Poguey," is working with the Eastern Air Lines, with an office in the John Marshall Hotel in Richmond.

Lillian Minkel, who is doing graduate work at Columbia University, was recently elected president of the Virginia Club there. She teaches

mathematics at the Farmville High School and has served as treasurer of the Farmville Alumnae Chapter for a number of years.

Norvell Montague (Mrs. A. N. Jones) has spent three very happy and interesting years in the rectory of St. Matthew's Episcopal Church at Fairbanks, Alaska. She expects to return to Virginia with her husband and two year old daughter for a six months' furlough in the fall of 1946.

Jean Moyer (Mrs. D. G. Scorgie) has returned with her husband and daughter, Linda Diane, to the United States after being in Panama for some time. They are now living in Washington, D. C.

Caralie Nelson (Mrs. R. B. Brown) wedding attendants sound like a Farmville reunion. They were Helen Reiff, Nellie Williamson, Ellen Hudgins and Frances Lee Hawthorne. Caralie will live in New Haven, Conn. next year, where her husband is a senior in the Yale Divinity School.

Margaret Northcross is principal of the North Cross School in Salem, Va. This is a private school started in 1944 with an enrollment of nineteen and one teacher. By the second year the enrollment had increased so that the school is composed of kindergarten, first, second and third grades. The school is wonderfully well equipped and "Billy" has done a fine job. Associated with her are two other Farmville girls, Betty Fagg Goodwin as kindergarten assistant, and Helen E. Pike as teacher of the third grade.

Cecil Marian Orange, a teacher in Westhampton School, Richmond, has accepted a teaching position in Hawaii for 1946-47.

Alice Elizabeth Overcash, Hampden-Sydney, Va., received her M.A. degree from the College of William and Mary in August, 1946, while Agnes Penultima Johns received the A.B. degree.

Jane Powell (Mrs. Robert E. Johnson) lived in Tennessee and Georgia during the war. With their son, Rob, they have now returned to Wytheville.

Lula Power received the M.D. degree from the University of Virginia last March and is interning at the Lexington Avenue Hospital in New York City this year.

Delia Ella Rainey (Mrs. Norvel M. McClung) is continuing her nurses training at the Michigan University Hospital, Ann Arbor, Mich., while her husband is a student there.

Helen Reiff was recently inaugurated president of the Junior Section of the Lansdowne Twentieth Century Club, in Lansdowne, Pa. She is following the profession of librarian, having received a degree from Drexel in library science.

Virginia Radogna, is assistant to the chief of the Dodecanese Desk with the UNRRA in Washington, D. C.

Carolyn Rouse has been doing public welfare work in Charlotte, N. C. for the past two years. She expected to begin graduate work on a religious degree last September.

Edith Sanford has a position of part-time work in John Hopkins research laboratory, Silver Springs, Md. and part-time attending classes leading to a masters degree.

Harriet Scott has been in San Francisco, Calif. for two years. This year she is teaching commercial subjects to pupils of all races and religions in a private school. She is also learning Spanish to simplify her teaching.

Ruth Sears, who was recently discharged as a Captain in the WACS, has resumed teaching in Norfolk, Va. Her first classes were the returned GI's at Maury High School.

Virginia Kent Sedgley served as a gunnery instructor while she was a WAVE. She also was chosen feature editor of the "Pelican," the publication of her Base. She was discharged last summer and expected to do graduate work at the University of Tenn.

Virginia Whitehead Smith who did Red Cross work during the war, is teaching again in Norfolk.

Edna Strong (Mrs. H. A. Pederson) received the B.A. and M.A. degrees from the University of Tenn. and Louisiana State University respectively. She has taught at Alabama College and the University of Mississippi. She married another sociologist, when he returned from overseas, and they both expect work for Ph.D.'s this year.

Marie Utt (Mrs. John N. Psaki) received the M.A. degree from Columbia University last summer. She is teaching in one of the D. C. high schools. Her husband is a lawyer in the District.

Harriette Vaden, who did work for the Red Cross Clubmobile in Italy during the war, is now executive secretary of the Tuberculosis Association of Henrico County, and lives with her parents in Richmond.

Helen Watts (Mrs. Kiah T. Ford, Jr.) taught at Liberty Academy prior to her marriage. They have two children, Kiah, III and Charles. Her sister, Jean Watts, and sister-in-law, Anne Ford, were students at S.T.C. last year.

Josephine Shaffner, Mary Jane Richie and Gwen Sampson are studying at R.P.I. in Richmond.

Virginia Treakle, salutatorian and the able 1946 class secretary, sent in a fine news letter. The most remarkable thing is that she knew what all 117 members were doing except five! Virginia is enthusiastic about teaching and living in Waynesboro, Virginia.

True to the ideals of Farmville the majority of the Class is teaching. Here's where they are: Katherine Allen and Martha Ellen Jones, Buckingham; Carolyn Alphin, Madison Heights; Jane Anderson and Lucy Bowling, Purcellville; Betty Mae Martin, Holland; Ellen Bailey, Copeland Johnson, and Virginia Treakle, Waynesboro; Cary Beard, Covington; Anne Gray Bell, Training School, Farmville; Beryl Brannon, Edom; Edith Bryant, Evelyn Pierce, Jean Riddick, Norfolk County; Alice Buck, Baltimore; Freddie Ann Butt, Portsmouth; Emily Carper, Culpeper; Mae Cardwell, Campbell County; Dorothy Cummings, Arlington; Kitty East, Glenn Ann Patterson, Maggie McIntyre, Rosa Hill, Evelyn Grizzard, Martha Lee White, Hopewell; Ruth Fleming, Victoria; Florence Godwin, Portsmouth; Minnie Rose Hawthorne, Mary Ellen Petty, Elizabeth Mountcastle, Charlotte Court House; Margie Hewlett, Suffolk; Nancy Ingle, Wise County; Lucille Jones, Dorothy Overcash, Hand-

ley High, Winchester; Katherine Lynch, Tazewell; Nancy McCauley, Rebecca Norfleet, Amelia; Kitty Maddox, Catherine Parr Watts, Lynchburg; Caroline Moon, Boonsboro; Dorothy Overstreet, Bedford; Beverly Peebles, Hampton; Jane Philhower, Williamsburg; Nancy Pitts, South Norfolk; Irene Pomeroy, Barbara Brown, Virginia Shackelford, Margaret Verell, Regina Portinaro, Morrison; Katherine Prebble, Elkton, Maryland; Virginia Lee Price, Oceana; Mildred Shiflett, Betty Brothers, Chuckatuck; Agnes Stokes, Dinwiddie; Mary Sue Spradlin, Roanoke; Lorene Thomas, Kenbridge; Katherine Tindall, Front Royal; Mary Virginia Walker, Windsor; Martha Watkins, Victoria; Janice Wells, Rice; Dorothy Winslow, Highland Springs; Annie Gay Wood, Appomattox; Lois Lloyd Sheppard, Woolwine; Lucy Bralley, S.T.C., Farmville; Margaret Orange, Marion Junior College, Marion; Carlotta Norfleet, substitute work at Oceana. Others are: Betty Adams, Social Welfare Worker in Richmond Methodist Orphanage; Pauline Barnes, psychiatric nurse at Hartford Retreat; Shirley Cruser, Mathematician at Langley Field; Lillian Elliott, C. & P. Telephone Company, Richmond. Doing stenographic work are: Louise Blane, Frances Lee, and Ruth Brooks Soyars, Richmond; Vivian Edmonds, Norfolk; Dorothy Gels-ton, New York; Kitty Wright, Bowling Green; Betty Woodward and Madie Hunter, Williamsburg. Others working are: Page Cook, war assets, Richmond; Katherine Burford, a technician; Jean Kent, a secretary, Wirtz, Va.; Ann Summers, secretary to a Richmond doctor; Nell Scott, educational director, First Baptist Church Fort Myers, Fla.; Julia Messick, laboratory worker in Front Royal; Naomi Piercy, a Federal Reserve Bank worker, Richmond; Esther Shevick, substitute teacher in Richmond and S.T.C.; Mary Anne Dove, attending National Business School in Roanoke.

The following are continuing their education: Mildred Altice and Ann Martin at the University of N. C.; Connie Ozlin, Juilliard School of Music, New York; Jane Page, University of Virginia. Isabelita Maldonado and Esther Carbonell have returned to their home in Puerto Rico. Eleanor Bisesse, Peggy T. Ross, Carlotta Norfleet, and Margaret Harvie are also at home this winter.

Among the girls who are with their G. I. husbands, seeking more knowledge are: Julia Eason Mercer, Sara Cline Dabney, Mary Lou Shannon Delaney, Grace Hutcheson Pearce, Mary Ellen Hoge Sale, Jackie Parden Kilby, and Mildred Corvin Lingerfelt, at V.P.I., Blacksburg; Anne Boswell Kaye and Martha Cottrell Harwood at W. & L., Lexington; Lillian German Rowlett at University of Va. in Charlottesville; Anne Dugger McIntosh at Duke, Durham, N. C.; Sara Hardy Blanton and Anne Kingdon Shields at Hampden-Sydney; Winifred Wright Heron at the University of Calif., Berkeley; Jean Hatton Lugar at W. & M., Williamsburg; Esther Atkinson Jerome and Coralie Nelson Brown at Yale.

Georgia Virginia Watson (Mrs. Wilkerson) taught home economics in Appomattox High School, entered Virginia Extension service and trained for home demonstration work in Shenan-

doah County. She served as home demonstration agent in Rappahannock county, and later as assistant agent in Culpeper county. She was county agent in Cumberland county in 1945-46, arranging attractive programs and giving valuable assistance to home-loving individuals.

Ophelia Whittle is a medical secretary at the University of Virginia Hospital.

Mattie E. Winston was secretary to Mr. McIlwaine, School Superintendent of Prince Edward and Cumberland Counties during the past year. Now she is teacher of commercial subjects in the Bedford High School.

Violet Woodall, Mrs. Virgil Elliott, taught mathematics at Norview High School, Norfolk, and was also director of Young People's work of Trinity Baptist Church, counselor for the Girl Reserves and sponsor for the Norview High School Dramatic Club.

Kathryn Woodson was installed last May as president of the Ginter Park Junior Woman's Club. Myrtle Dunton Curtis, president of the Richmond Alumnae Chapter, is the new sponsor for this Club.

Farmville Alumnae teaching at Marion College are: Louise Walmsley, Science and Physical Ed.; Margaret Orange, Physical Ed.; Mary Preston Sheffey, Business Ed.; Marie Davis, History.

Mary Franklin Woodward, who taught in Hopewell last year, is now teaching English and Science in New Kent High School, and is living at her home.

Bonnie Lane, Mrs. William Hilton, lived in Carmel, Calif. while she anxiously awaited news of the Jap surrender in 1945. Her husband was on Okinawa. She taught in the private school which her two children attended.

MARRIAGES

Mrs. Elise Anderson Rodgers, '26; Mrs. Robert W. Cram, Washington, D. C.
 Peggy Ann Allen, '42; Mrs. Charles Clark Cooper, c/o Mr. T. A. Allen, Farmville, Va.
 Margaret Jane Aebersold, E '43; Mrs. Linwood Hugh Metzger, 1414 Nottoway Ave., Richmond, Va.
 Jean Grey Akers, '45; Mrs. Julian Burge Hesson, c/o Mr. W. E. Akers, Gladstone, Va.
 Martha Scales Allen, E '36; Mrs. Lewis Wilson Durham, Madison, N. C.
 Mildred Moseley Ames, E '41; Mrs. Samuel Glen Anders, Jr., c/o Mr. L. D. Ames, South Boston, Va.
 Margaret Esther Atkinson, '42; Mrs. Robert Theodore Jerome, Yale, Conn.
 Harriet Elizabeth Austin, '42; Mrs. Newman Russell Austin, c/o Mr. V. C. Austin, Blacksburg, Va.
 Eliza Jane Anderson, '45; Mrs. Wallace Charles Watson, Greensboro, N. C.
 Margaret Anne Alphin, E '42; Mrs. James Stanton Blain, Lexington, Va.
 Dorothy Adkins, '39; Mrs. William Lee Young, Jr., 485 W. Maia St., Danville, Va.
 Nancy Lee Barrett, E '43; Mrs. William Herbert Baldwin, Jr., 4915 Alhambra Ave., Baltimore, Md.
 Clara Augusta Bain, E '37; Mrs. Paul Wellington Rogers, Wakefield, Va.
 Ruth Boaz, '37; Mrs. John Gilbert, Stuart, Va.
 Elizabeth Clark Beavans, E '26; Mrs. Mobley Sheppard; c/o Mr. W. E. Beavans, Enfield, N. C.
 Lois Eulalia Bailey, '39; Mrs. Jesse Morton Glenn, Victoria, Va.
 Betty Baldwin, E '39; Mrs. Robert Edward Taylor, Farmville, Va.
 Leslie Chappell Bradshaw, '36; Mrs. George Benjamin Fleetwood Traylor; 7100 Hampton Blvd., Norfolk, Va.
 Rosa Lee Bell, '46; Mrs. Julian Carter Sizemore, Halifax, Va.
 Catherine Dodge Bentley, '29; Mrs. Everett Hunter Fox; 4206 Kingscrest Parkway, Richmond, Va.
 Helen Leora Bishop, '44; Mrs. Joseph F. Scheuerman; c/o Mr. R. H. Bishop, LaCrosse, Va.
 Anne Holmes Brooks, '43; Mrs. Robert Givens, c/o Mr. J. H. Brooks, Prince George, Va.
 Ruth Downs Brooks, E '42; Mrs. James C. Soyars, c/o Mr. E. D. Brooks, Farmville, Va.
 Ruby Hazel Blanton, '36; Mrs. Harry Blackwell Wilkison, Cumberland, Va.
 Mildred Irene Bailey, '36; Mrs. J. Barner Jones, LaCrosse, Va.
 Caroline Alexander Bobbitt, '46; Mrs. James DeCalb Jones, Jr., South Hill, Va.
 Carolyn Eudora Boothe, E '37; Mrs. Leander Thomas Saunders, Jr., Richmond, Va.
 Sarah Louise Borden, '37; Mrs. Paul M. Saunders, c/o Mrs. J. D. Borden, Front Royal, Va.
 Anna Marie Brickert, '42; Mrs. Stanley Allen Rhodes, Davidson College, Davidson, N. C.
 Lucy Crawford Baskerville, '39; Mrs. John Galusha Lewis, Farmville, Va.

Mary Jane Bond, E '44; Mrs. Robert Lipps, 108 Alexandria Ave., Alexandria, Va.
 Iva Eulalia Cummings, '42; Mrs. Leigh W. Johnson, 609 N. High St., Franklin, Va.
 Margie Helen Cooke, '35; Mrs. Paul C. Strasider, Strasburg, Va.
 Sarah Elizabeth Chambers, '42; Mrs. George Ernest Marshall, Jr., 304 Bath St., Clifton Forge, Va.
 Patsy Hargrave Connelly, '44; Mrs. E. G. Bagley, Jr., c/o Mr. L. B. Connelly, Jr., Lebanon, Va.
 Anne Louise (Patsy) Crews, E '41; Mrs. Harvey S. Northington, Jr., South Hill, Va.
 Nahrea Irby Coleman, '42; Mrs. Kenneth A. Wilgus, Richmond, Va.
 Margaret Winslow Claiborne, E '42; Mrs. Norfleet J. Wright, Boydton, Va.
 Virginia Rae Chick, '45; Mrs. Benjamin Carter, Prospect, Va.
 Mary August Clements, E '43; Mrs. Carey Randolph Noblin, Farmville, Va.
 Alice Marie Coberley, '42; Mrs. Robert Howell Hall, Box 44, Charlottesville, Va.
 Mary Lucille Cheatham, '44; Mrs. Edward Augustus Moseley, Jr., Midlothian, Va.
 Hanaah Lee Crawford, '44; Mrs. Charles Wilson Reynolds, c/o Mr. R. B. Crawford, Farmville, Va.
 Jacqueline Renalds Cock, E '37; Mrs. Nicholas F. Ferraro, 325 Armistead Ave., Hampton, Va.
 Betty Cross, E '41; Mrs. Joshua Pretlow, Chuckatuck, Va.
 Mildred Juanita Corvin, '44; Mrs. Luther Harold Lingerfelt, Blacksburg, Va.
 Bettv Deuel Cock, '46; Mrs. Edward Underwood Elam, Kingsport, Tenn.
 Janet Lucille Curran, E '35; Mrs. J. A. Requarth, 619 S. 5th St., Corvallis, Ore.
 Harriet Camp Cantrell, '42; Mrs. Francis Heath Myers, 382 Albemarle Ave., S.W., Roanoke, Va.
 Minnie Lee Crumpler, '46; Mrs. James Spencer Burger, Jr., Farmville, Va.
 Frances Elsie Dowdy, E '42; Mrs. Thomas Julian Fulcher, Monument Ave., Richmond, Va.
 Virginia Frances Dale, '45; Mrs. Earl Moore Honeycutt, Boothwyn, Pa.
 Jean Marie Dean, '45; Mrs. Norman Graver, Farmville, Va.
 Patricia Marie Dodl, '43; Mrs. Thomas Edgar Link, c/o Mr. R. C. Dodl, Farmville, Va.
 Margaret Cox Darby, E '39; Mrs. Maxey J. Crowder, Jr., c/o Mr. L. T. Darby, McKeeney, Va.
 B. Belle Daulton, E '42; Mrs. Thomas F. English, Bedford, Va.
 Sarah Lee Dodson, E '44; Mrs. Robert Butler Kerr, c/o Mr. J. E. Dodson, Mattoax, Va.
 Nancy Jane Dickerson, '45; Mrs. George Mason Tureman, Jr., c/o Mr. W. E. Dickerson, Spout Spring, Va.
 Ann Carol Diggs, '45; Mrs. Gerry Gentry, Edgewood Arsenal, Md.
 Selina Ellen Ebel, '43; Mrs. Lloyd Durfee, Jr., 2196 Riverside Ave., Somerset Centre, Mass.

Ano Buford Engart, E '41; Mrs. Langley H. Wood, c/o Mrs. S. P. Buford, Lawrenceville, Va.
Helen Elizabeth Ewell, E '40; Mrs. Fielding Merwin McGehee, Jr., Starkville, Miss.
Margaret Elizabeth (Betty) Ellis, '46; Mrs. William Arthur Marduskos, 327 Velarde Ave., Coral Gables, Fla.
Maude Elizabeth (Betty) Farrar, E '39; Mrs. Augustus S. Hydrick, c/o Mr. O. P. Farrar, Prospect, Va.
Laura Bell Farmer, E '42; Mrs. Charles C. Cather, Leavittsburg, Ohio
Carolyn Frances Ford, '41; Mrs. Richard A. Carter c/o Mr. W. L. Ford, Virgilina, Va.
Margaret Jane Ford, '44; Mrs. Norman Lane Phillips, College of William and Mary, Williamsburg, Va
Carrie Beatrice Gibboney, '42; Mrs. Weston Harris Grimsley, Culpeper, Va.
Ann Wilson Garnett, '43; Mrs. Thomas Andrew Shealy, Warrenton, Va.
Edna G. Garnett, '41; Mrs. Osborn LeRoux Goforth, 326 Market St., Jacksonville, Fla.
Bridget Anna Gentile, '43; Mrs. James Melito, Jr., 198 S. Main St., Suffolk, Va.
Charlotte Gresham, E '40; Mrs. John J. Miller, Buckingham, Va.
Betty Gray Gillespie, E '44; Mrs. E. John Frewen Wilson, Jr., c/o Mr. R. G. Gillespie, Grundy, Va.
Mrs. Virginia Gibbs Jeffreys, '21; Mrs. William Byrd Hoskins, Chase City, Va.
Alice Tappey Green, '45; Mrs. Frederick Arnold Phaler 203 Ward St., Dunmore 12, Pa.
Nellie Rives Green, E '30; Mrs. Hunter Etheridge, 403 W. Bute St., Norfolk, Va.
Theresa Graff, '39; Mrs. Ansom Jamison, 111 Walnut Ave., S.W., Roanoke, Va.
M Pauline Gibb, '31; Mrs. Dudley Bradshaw, Norfolk, Va.
Nancy Kerse Guthrie, '43; Mrs. Howard Clarke Goodell, Hampton, Va.
Mary Woodfin Hazlegrove, E '40; Mrs. William Frederick Johnson, Freehold, N. J.
Grace Collier Hutcheson, E '30; Mrs. Horace Lee Pearce, Jr., Hampton, Va.
Carolyn Cushing Harvev, '41; Mrs. Thomas Rawles Jones, Whaleyville, Va
Elizabeth Goodwyn Hardy, '41; Mrs. Richard Bridgforth Hutcheson, c/o Mr. L. A. Hardy, Kenbridge, Va.
Judith Willson Hardy, '33; Mrs. Arthur Lee Bagley, Kenbridge, Va.
Nancy Randolph Harrell, '45; Mrs. Joseph Elliott Butler, Winchester, Va.
Veneita Janice Hawkins, E '42; Mrs. Douglas Howell Layman, c/o Mr. F. R. Hawkins, Farmville, Va.
Emily Hume Hoskins, '41; Mrs. Wistar Morris Heald, Jr., 116 Linden Ave., Lynchburg, Va.
Margaret Hickman, E '42; Mrs. Garland Cunningham, Clifton Forge, Va.
Frances Magill Hutcheson, '39; Mrs. John Silas Pancake, c/o Mr. R. S. Hutcheson, Lexington, Va.
Mildred Habel, '38; Mrs. George Edward Inge, c/o Dr. J. M. Habel, Jeffersonville, Va.
Martha Olivia Holman, '46; Mrs. Frederick Jenkins, Guinea, Va.
Barbara Lee Hall, E '42; Mrs. Philip T. Troy, c/o Mrs. J. R. Hall, Charleston, W. Va.
Mary Ellen Hoge, '46; Mrs. Granville Sale, 2235 Jefferson St., Bluefield, W. Va.
Lois Christine Harrison, '41; Mrs. Ernest Carlton Littlejohn, c/o Mr. O. L. Harrison, Sr., Warfield, Va.
Jacqueline Marcella Hardy, '43; Mrs. Powell Ferguson Rives, Blacksburg, Va.
Rosalie Anne Hamlin, '45; Mrs. Emory Wade Parrott, c/o Mr. C. T. Hamlin, Surry, Va.
Sydnor Bolling Johnson, E '43; Mrs. Jesse Robertson Hutcheson, c/o Mr. R. H. Johnson, R. F. D. 1, Farmville, Va.
Bessie Elizabeth Johnston, E '41; Mrs. Elwyn Clarence Hannan, Union City, N. J.
Agnes Johns, E '38; Mrs. Edward Dennison Sweet, c/o Mrs. Monroe Johns, Farmville, Va.
Sarah Elizabeth (Beth) Johnson, '44; Mrs. William Archer Wright, Jr., Painter, Va.
Jacqueline Johnson, '38; Mrs. Elbridge King Reid, 528 N. Gilbert St., Iowa City, Iowa.
Kathleen Burton Jones, '42; Mrs. John Lloyd Swann, c/o Mr. F. B. Jones, Earls, Va.
Ruth Jones, E '43; Mrs. John Hamilton, Huntington, W. Va.
Elizabeth Jarman, '27; Mrs. Richard Newman, 310 Fifty-third St., Newport News, Va.
Beatrice E. Jones, '45; Mrs. Charles Barger, 306 High St., Salem, Va.
Dorothy L. Jones, '29; Mrs. Edward Ford, 1720 Newton St. N.W., Washington, D. C.
Jane Knapton, '45; Mrs. William Bernard Lambert, 111, 202 Garden St., Farmville, Va.
Anne Kingston, E '43; Mrs. Walter Dunnington Shields, Farmville, Va.
Katherine King, '40; Mrs. Arthur Milton Roberts, Lexington Va. (W. & L. University).
Julia Porterfield Light, E '44; Mrs. Edwin Snyder, 138 Amherst St., Winchester, Va.
Johnny Lybrook, '40; Mrs. Charles Ivan Mothershead, Jr., c/o Mr. K. P. Lybrook, Fincastle, Va.
Sarah Leech, E '43; Mrs. John William Johnson, Wytheville, Va.
Kathleen Cann, '38; Mrs. Robert Campbell Hanawalt, 305 St. Andrew St., Petersburg, Va.
Nancy Ruth McHenry, E '24; Mrs. Heaton Willard Ainsley, c/o Mr. J. A. McHenry, Lynchburg, Va.
Elizabeth McLean, '45; Mrs. Joseph Nanney, c/o Mrs. W. L. McLean, South Hill, Va.
Louise Virginia Moorman, '30; Mrs. Arthur Leslie Ryan, Long Island, Va.
Mary Louise Morris, '24; Mrs. Randolph Shearer, 309 Euclid Ave., Lynchburg, Va.
Sue Nicholson Mallory, '37; Mrs. William Ellison Cushwa, c/o Dr. J. B. Mallory, Jr., Lawrenceville, Va.
Sarah Helen Moneyhun, E '44; Mrs. Boyakin O. Bird, c/o Mr. C. C. Moneyhun, Coeburn, Va.
Mrs. Carter Belle Nunt Williams; Mrs. Julian Campbell Clifton, '35; 2001 Forest Trail, Austin, Texas.
Emily Sebrrell Mahood, E '40; Mrs. Morris Conway Barfield, Jr., c/o Mrs. B. M. Mahood, Emporia, Va.
Gloria Mann, '34; Mrs. John Sellman Maynard, 4 Erie, Oak Park, Ill.
Frances Elizabeth Meadows, E '44; Mrs. Bruce William Keller, Cherry Point, N. C.
Sue G. Moomaw, '31; Mrs. Parke C. Buchanan, 804 Windsor Ave., Raleigh Court, Roanoke, Va.
Nancy Slaydon Myers, E '41; Mrs. James Peyton Moore, Linden Ave., Lynchburg, Va.
Susan Jane Marshall, '42; Mrs. James Davis Leftwich, Sutherland, Va.
Margaret Grayson Mish, '43; Mrs. Stephen Davis Timberlake, IV, Box 305, Staunton, Va.
Mamie Lillian Noel, E '43; Mrs. Edward Ingle, Farmville, Va.
Emma Frances Noblin, '42; Mrs. LeRoy Deitrick Woodson, c/o Mr. J. C. Noblin, Farmville, Va.
Caralie Nelson, '41; Mrs. Raymond Bryan Brown, Yale University, New Haven, Conn.
Willie Robin Ozlin, '29; Mrs. Henry Clay Hardy, Meredithville, Va.
Sallie Watson Overbey, E '41; Mrs. Claude Insley Green, c/o Mrs. R. V. Overbey, Chatham, Va.
Thalia Eloise Paulette, '31; Mrs. John Baptist Cafazza, c/o Mrs. R. E. Paulette, Prospect, Va.
Annie Crowder Pollard, '30; Mrs. Clyde Bigerton Southworth, Amelia, Va.
Evelyn Pankey, '42; Mrs. W. F. McCorkle, New Canton, Va.
Betty Jean Parry, '46; Mrs. Harvey Shelton Whitaker, Farmville, Va.
Catherine Pilcher, '39; Mrs. Emmanuel Jung Stanton, Galveston, Texas.
Frances Worthington Parham, '43; Mrs. Isaac Warner Jeanes, 1607 Westover Ave., Petersburg, Va.
Mary Evelyn Pearsall, '44; Mrs. Harold Bruce LeGrande, c/o Mr. P. T. Pearsall, 403 Grandin Road, Roanoke, Va.
Agnes Evangeline Pickral, '41; Mrs. Robert Fulton Sneed, c/o Mrs. G. M. Pickral, Sr., Chatham, Va.
Clara Elizabeth Pincard, '38; Mrs. Robert Clyde Boaz, c/o Mr. J. R. Orander, Stuart, Va.
Mary Virginia Putney, '38; Mrs. John Morton Osborn, Farmville, Va.
V. Jacqueline Parden, '46; Mrs. Claude Kilby, c/o 2124 King St., Portsmouth, Va.
Hazel Franklin Phillips, E '42; Mrs. James Lewis Lipsey, 3210 Edgewood Ave., Richmond, Va.
Evelyn Louise Pegram, E '44; Mrs. George C. Patterson, Jr., 323A S. Third St., Richmond, Va.
Irene Pugh, '17; Mrs. Dwight Foster Evans, Lansdowne, Pa.
Mary Lillian Purdum, '42; Mrs. John Andrew Bowersett Davies, Culpeper, Va.
Jane Paulette, '46; Mrs. John Edward Taylor, South Hill, Va.
Virginia Gray Richards, '41; Mrs. Alfred A. Dofflemeyers, 634 S. Sycamore St., Petersburg, Va.
Frances Page Rainey, '44; Mrs. Robert Johnson Chapel; c/o Mrs. D. H. Rainey, Curdsville, Va.
Della Ella Rainey, E '41; Mrs. Norvel M. McClung, 29 Veterans Emergency Housing Project, Ann Arbor, Mich.
Doris Virginia Robertson, '32; Mrs. William Sydnor Adkisson, Jr., Clover, Va.
Frances Brown Rosebro, '42; Mrs. William Clarkson Garrett, c/o Mrs. J. R. Geiger, Chandler Ct., Williamsburg, Va.
Jeanne Adair Richardson, E '42; Mrs. Frederick Edgar Hummel, Jr., College of William and Mary, Williamsburg, Va.

Dorothy Buhrman Rollins, '41; Mrs. Bruce H. Pauly, Washington, D. C.
 Mary Catherine Sturgis, '40; Mrs. Douglas Harmon Crockett, Charlottesville, Va.
 Jean Elizabeth Steel, '42; Mrs. James Ashby Armistead, Jr., South Hill, Va.
 Sarah Fraoces Steed, '39; Mrs. Douglas White Edwards, Meredithville, Va.
 Nancy Ann Sale, E '39; Mrs. John Randolph Garrett, Gordonsville, Va.
 Wycliff Scott, '35; Mrs. Allan B. Warren, University, Va.
 Lois Steidman, '43; Mrs. William Stillwell Wilcox, 410 V. M. I. Parade, Lexington, Va.
 Helen Dunton Savage, '45; Mrs. Albert Joseph McMath, Onley, Va.
 E. Deane Saunders, '38; Mrs. James Marshall Dyson, 4200 N. Pershing Drive, Apt. 3, Arlington, Va.
 Frances Churchman Seward, E '43; Mrs. William Thomas Harrell, 1616 Berkley Ave., Petersburg, Va.
 Gene Hardaway Seymour, '44; Mrs. Wade Douglas Raper, LaCrosse, Va.
 Mildred Marguerite Snidow, '31; Mrs. Howard Fletcher Whittington, Mattoax, Va.
 Mamie Davis Snow, '43; Mrs. Leonard Gareld Penland, Jr., Waynesboro, Va.
 Martha Jaeger Spratt, E '41; Mrs. Harry William Helmen, Jr., Charleston, S. C.
 Shirley Wade Stonnell, E '42; Mrs. Hugh Taylor Cole, Jr., c/o Mr. I. W. Stonnell, Cumberland, Va.
 Jeanne Claire Strick, '44; Mrs. Benjamine Cline Moomaw, III, Farmville, Va.
 Mary Sykes, '28; Mrs. Henry House, Harrellville, N. C.
 Marguerite O'Deal Stephenson, Mrs. L. S. Miller, Jr., Box 243, Brunswick, Pa.
 Ann Ogburn Shaw, E '42; Mrs. O'Grady Davis, c/o Mr. C. H. Shaw, South Hill, Va.
 Alice McFaddin Seebert, '43; Mrs. James Matthew Godwin, Jr., Washington and Lee University, Lexington, Va.
 Catherine Griffith Smoot, '36; Mrs. Charles Stanley Major, c/o Mrs. C. C. Smoot, Jr., 1114 Prince St., Alexandria, Va.
 Frances Shackelford, '46; Mrs. A. P. Grann, Jr., 108 E. Fifty-second St., Savannah, Ga.
 Mary Nannie Sours, '46; Mrs. James Leigh McKeever, Oliver General Hospital, Augusta, Ga.
 Alpha Mae Torrence, E '44; Mrs. Howard Francis Hancock, c/o Mr. J. L. Torrence, Appomattox, Va.
 Frances Pannill Taylor, '27; Mrs. David Boyer, Pueblo, Colo.
 Victoria Tanner, '39-'43; Mrs. Thomas William Evans, II, Gladys, Va.
 Elsie Irene Thompson, '45; Mrs. Robert Ballard Burger, Farmville, Va.
 Rosa Stephenson Townes, '28-'41; Mrs. Aulick Binnell Harrison, 1706 Powhatan Ave., Petersburg, Va.

Margaret Turpin, '25-'38; Mrs. Emerson Burke, Chappaqua, N. Y.
 Lyde Spotswood Thompson, '44; Mrs. John Earl Lewis, Portsmouth, Va.
 Lucille Tweedy, '42; Mrs. Vaughan Winebarger, Rustburg, Va.
 Ella Marie Utt, '42; Mrs. John N. Psaki, Apt. 596, Arlington Village Apts., Arlington, Va.
 Helen Page Vaughan, E '44; Mrs. Laman Keith Hargrave, c/o Mr. E. E. Vaughan, Dolphin, Va.
 Lucy Byrd Vaughan, '39; Mrs. Joseph Teibel Schmierer, Ashland, Va.
 Susie Mary Wise, E '42; Mrs. Arthur D. Hamilton, Lynchburg, Va.
 Lily Louise Weaver, '39; Mrs. George F. Banks, Norfolk, Va.
 Dorothy Gay White, E '44; Mrs. John Robert Savage, 12 N. New St., Staunton, Va.
 Lottie Bell West, '36; Mrs. Charles Hunter McAnnally, Stone-wall Court, 308 Albemarle Ave., Richmond, Va.
 Gertrude Wimbish, '29; Mrs. Noel Weaver, Woolwine, Va.
 Mary Stuart Wamsley, '43; Mrs. Stanley Austin Hinson, 1437 R. I. Ave., N.W., Washington, D. C.
 Nancy Claire Watkins, E '38; Mrs. Albert Meigs Gregory, c/o Mr. W. F. Watkins, Farmville, Va.
 Phyllis Jane Watts, E '42; Mrs. George Abbit Terry, 2237 Rivermont Ave., Lynchburg, Va.
 Mabel Vaughan Weaver, E '43; Mrs. Douglas Clyde Taylor, Manassas, Va.
 Betty Faith White, E '39; Mrs. George Henry Phinney, c/o Mr. E. R. White, Springfield, Va.
 Janice White, '35; Mrs. C. C. Garrison, 406 Armistead Ave., Hampton, Va.
 Ellen Katherine Whitehead, '41; Mrs. John Clift, Jr., Chat-ham, Va.
 Elizabeth Mason Wilcox, E '39; Mrs. Robert Blackwell Jordan, Jr., 1570 Berkeley Ave., Petersburg, Va.
 Lula Pell Rouse Windham, '40; Mrs. George Stanley Hannaway, 6823 Kingsbury Blvd., University City 5, Mo.
 Lucille Woody Winston, '45; Mrs. Fletcher Duval Marshall, Blacksburg, Va.
 Betty Wise Wright, E '42; Mrs. Robert Tyler Richmond, c/o Mr. J. W. Wright, Waynesboro, Va.
 Betty Porter Webb, '40; Mrs. Walter Perkins Wiley, Emporia, Va.
 Frances Ann Williams, E '45; Mrs. Jesse Coles Diggs, Cobbs Creek, Va.
 Winifred Ann Wright, '43; Mrs. David Winston Heron, Berkeley, Calif.
 Faith Weeks, '45; Mrs. Sterling George, c/o Mr. S. E. Weeks, Purdy, Va.
 Pauline Smith Yancey, E '40; Mrs. Arthur Chancellor Wood, Jr., c/o Mr. Price Yancey, Culpeper, Va.
 Virginia Yager, '36; Mrs. Marshall Waddey Thompson, Jr., Courtland, N. Y.

BIRTHS

Laura Anderson Moss, a son, Richard Diuguid.
 Virginia Baker Crawley, a daughter.
 Elizabeth Ball Payne, a son, Lewis Franklin, Jr.
 Mayo Beatty Dodson, a son, Bernard Earle, Jr.
 Leshe Bradshaw Traylor, a daughter, Sara Fleetwood.
 Margaret Brittain Guerrina, a son, Allyn Branch.
 Sara Button Rex, a daughter.
 Yates Carr Garnett, a son, Charles Mercer, III.
 Margaret Carter Hiner, a son, James William.
 Margaret Clark Hanger, a daughter, Mary Taylor.
 Anne Cocks Vaughan, a daughter, Susan Cocks.

Nancy Cole Barnes, a daughter, Nancy Calhoun.
 Margaret Copenhaver Phillips, a daughter.
 Carroll Costello Bailey, a son, Robert Winston, Jr.
 Helen Crute Vaughan, a daughter.
 Frances Davis Sale, a daughter, Frances Brown.
 Catherine Diehl Lancaster, a daughter, June Diehl.
 Eleanor Dodson Nottingham, a daughter, Sue Carroll.
 Sally Dunlap Shackelford, a daughter, Susan.
 Marie Eason Reveley, a daughter, Caroline.
 Helen Engleman McCormick, a daughter.

Martha Evans Chappell, a daughter, Martha.
 Pogie Francis Hickman, a daughter.
 Julia Furnival Pendleton, a daughter, Juliana.
 Lillian Goddin Hamilton, a son, Harrison, Jr.
 Blair Goode Blanton, a daughter.
 Alice Grainger Remsburg, a son, James Everett.
 Jean Addison Hall Bass, a son, Edward Lloyd, Jr.
 Sara Hardy Blanton, a son, Charles A., IV.
 Betty Harper Wyatt, a daughter.
 Katherine Harvey Newman, a daughter, Mary Baldwin.
 Ann Henry Marshall, a daughter, Ann Victoria.
 Ann Holladay DeMuth, a son, Anthony, Jr.
 Adele Hutchinson Watkins, a daughter, Sara Clementine.
 Helen Jeffries Miles, a son, John Jeffries.
 Lois Jinkins Fields, a son, Thomas Rodney.
 Jessica Jones Binns, a son, William Fielding.
 Margaret Kitchen Gilliam, a daughter.
 Betty Laird Dixon, a daughter, Diane.
 Jean McClung Nesbitt, a son, John A., Jr.
 Madeline McGlothlin Watson, a daughter, Virginia Clark.
 Myra McIntosh Shepherd, a daughter.
 Catherine McIntyre Johnson, a daughter, Catherine Bethea.
 Mary Walker Mitchell Hughes, a son, Clinton Prebble, Jr.
 Martha Moore Howe, a daughter, Georgia Anne.
 Norvell Montague Jones, a daughter, Norvell Mason Montague.
 Elizabeth Moring Smith, a daughter, Elizabeth Booker.
 Sarah Hayes Armistead, a daughter, Sallie Lee.

Alice Nelson King, a daughter.
 Marion Petree Jackson, a daughter, Helen Marian.
 Virginia Polley Davis, a daughter, Penny.
 Amy Read Dickey, a daughter.
 Ruth Curtis Robeson Kirkpatrick, a son, Glenn, Jr.
 Florence Sanford Lyne, a daughter, Florence Jaffray.
 Virginia Sanford Reveley, a daughter.
 Stella Scott Bosworth, a son, David Christopher.
 Virginia Simmons Warren, a daughter, Sandra Simmons.
 Minnie Smith Walker, a son, Ben, III.
 Micou Snead Savage, a son.
 Katherine Shelburne Kenyon, twins, a daughter and a son.
 Mary Simpkins Taliaferro Hardy, a son, Isham Trotter, Jr.
 Lucille Tiller Meredith, a daughter, Jean Burnett.
 Grace Waring Putney, a son, Samuel W., III.
 Kitty Waters Welty, a daughter, Jeanne Clayton.
 Helen Watts Ford, a son, Charles.
 Martha Scott Watkins Owen, a son, Samuel Watkins.
 Marjorie Wicks Jones, a son.
 Carolyn Willis Weiler, a son, Fred, III.
 Elizabeth Wilson Stiedtman, a son.
 Norma Wood Tragle, a son, Washington Irving, Jr.
 Elsie Wright Sizemore, a daughter.
 Sydney Yonce Hunter, a son, William Thomas.
 Frances Dudley Brooks, a son, Thomas W., Jr.
 Jane Jones Andrews, a daughter, Ann Bird.

NOMINEES—Continued

Continued from page 8

of the Junior Woman's Club of Roanoke, Junior Hostess of the USO during the war, and she is very active in the work of the Episcopal Church.

FOR DIRECTOR

Amanda ("Chubby") Gray, 1926 and 1936, of Hampton, was most active in dramatics in both of her careers at S.T.C., having waited exactly ten years between the two. She also played on the varsity

basketball team in College. At present she is teaching dramatics and coaching the dramatic club in Newport News High School.

Rachel Royall, 1930, of Tazewell, was a leader in all student government activities while in College. From 1941 to 1944 she was assistant to Miss Mary White Cox, who was then Head of the Home Department. At present she is teaching English in her home town High School, Tazewell, Va.

Inauguration Scenes

Left to right: Mr. G. Tyler Miller, State Superintendent of Public Instruction, Dr. Meta Glass, President Emeritus of Sweet Briar College, The Hon. William M. Tuck, Governor of Virginia, Dr. Dabney S. Lancaster, President, State Teachers College at Farmville, Mr. Blake T. Newton, President, State Board of Education, Miss Rose MacDonald, Member, State Board of Education, The Hon. Leonard G. Muse, Member, State Board of Education.

Mr. Blake T. Newton, President, State Board of Education.
Dr. Dabney S. Lancaster, President, State Teachers College, Farmville.

The Hon. William M. Tuck, Governor of Virginia.
Dr. Meta Glass, President Emeritus, Sweet Briar College.

Faculty News

Dr. Beverly Ruffin, the new librarian, came to S.T.C. from Northwestern University, but her home is in Richmond. She received her B.A. degree from William and Mary, her B.S., M.S. degrees from Columbia University and her doctorate from the University of Chicago.

Miss Emily Clark is assistant professor of music, teaching piano. She has bachelor degrees in musical science from Johns Hopkins University and Peabody Conservatory of Music. Her former home is Farmville, but she has been teaching at Peabody and also supervising music in the Baltimore public schools.

Dr. A. Curtis Higginbotham, new associate professor of Biology, came from Michigan State College. He won both bachelor and Ph.D. degrees from Northwestern University.

Dr. Ethel Sutherland, who comes from East Carolina Teachers College, N. C., is associate professor of mathematics. Her home is Mahwah, N. J. and she holds bachelor, master and doctorate degrees from Columbia University, N. Y.

Dr. Graves H. Thompson, a Hampden-Sydney graduate, whose M.S. and Ph.D. degrees were obtained at Harvard, is teaching Latin at S.T.C. on a part-time basis. He also teaches Latin at Hampden-Sydney.

Mrs. Mildred Dickinson Davis is a new member of the English department. She will supervise the high school teachers of English. Mrs. Davis holds degrees from S.T.C., and the University of Virginia. She studied last summer at the English school at Bread Loaf, N. H.

Miss Lucy Bralley of Richmond, who graduated at S.T.C. the past June, with the B.S. degree, is assisting in the college bureau of teaching materials.

Miss Caroline R. Eason, daughter of late Dr. Thomas D. Eason, a former beloved professor at S.T.C. and Carrie Rennie Eason, is the new kindergarten teacher. She is a graduate of S.T.C. and has taught in the Richmond public schools.

Miss Margaret Finch is one of the first grade teachers this year. She has a B.S. degree from S.T.C. and has a wide experience in primary education having taught in the Matthew Whaley School in Williamsburg and in California. Her home is in Chase City, Va.

Miss Annie Laurie Stone of Farmville, who has been supervisor of Cumberland County Schools, is the new supervisor of the fourth grade. She has the B.S. degree from S.T.C., and an M.S. from Columbia University.

Mr. Norman O. Myers, assistant professor in business education, returned this year after two years in the Navy.

Dr. George W. Jeffers, Head of the Department of Biology, has accepted an invitation to serve as a member of the Advisory Board of the North Carolina Fisheries Survey. This survey is similar in all the essentials to the recent survey of the Chesapeake Fisheries, which Dr. Jeffers directed last year. He is also one of five prominent Virginians named by Gov. W. M. Tuck as members of the State Museum of Science Commission. He is much in demand for lectures on his major interest, marine biology. Last May he spoke to the James River Woman's Club on "Women in Service."

Dr. J. P. Wynne is the author of a new book "Philosophies of Education" which will be published next winter. This volume will be for the general reader as well as for the use of college and university students. Dr. Wynne taught in the Ohio University summer school last summer.

Miss Olive Parmenter, who was at S.T.C. during the two years that Mr. Norman Myers served in the Navy, is now assistant professor of business and commercial science at Skidmore College in Saratoga Springs, N. Y.

Dr. Francis B. Simkins, author, historian and professor of History, was the guest speaker of the Charlotte County Branch of A.P.V.A. at "Arcadia" the plantation home of Mr. and Mrs. John Daniel last summer. Dr. Simkins spoke on "The Everlasting South," a resume of the introductory chapter to his book "The South Retains Its Past," which will be published in 1947 by Alfred A. Knopf.

Dr. Leroy C. Merritt, who has been librarian at S.T.C. for the past three years, has left to accept a position with the University of California.

Dr. Sibyl Henry, principal of the Farmville elementary school, represented S.T.C. at the two-day sesquicentennial of the University of N. C. last April.

Mr. J. M. Grainger, Head of the Dept. of English, was named chairman of a committee in Virginia to consider the possibility of starting a search for teaching talent. Mr. Grainger also represented S.T.C. at a summer conference of secondary and college educators at Mary Washington College last summer.

Miss Helen Draper, professor of modern languages spent the past summer in Caracas, Venezuela, and taught English at El Centro Americano. She also continued her graduate study in Spanish at the University of Venezuela. Senora Marita De Sota, who was a guest at S.T.C. last April as an exchange professor, appointed by the International Educational Relations Council in Washington, was her hostess.

Dr. Susan Field died at her home in Lincoln, Nebraska, on April 15, 1946. She was resident physician at State Teachers College from 1908 to 1911, and again from 1921 to 1935. During this interval she held a similar position at George Peabody College for Teachers, Nashville, Tenn. She was the first resident physician of the college, also the first woman physician to serve the institution. She was a graduate of the Women's Medical College of Philadelphia. She had warm friends in the college, among the alumnae, and in the town of Farmville who remember with gratitude her unselfish, untiring service and devotion to her profession.

Dr. Edith Stevens, associate professor of biology, died on October 31, 1945, from injuries sustained from a laboratory explosion in August. She received degrees from West Virginia University, and her Ph.D. degree from the University of Chicago. She did research work with the Biological Board of Canada, the Marine Biological Laboratory of Wood's Hole, Mass., the University of Michigan and Pennsylvania State College. She was a fellow of the American Association for the Advancement of Science and a member of Sigma Xi, honorary fraternity in science. She had a real thirst for knowledge, high standards for her students in learning and character, a fine sense of humor, a personality that won warm friends among faculty and students.

Alumnae Chapter Activities

(Continued from page 16)

Junior College. Under the fine leadership of Kate Trent this Chapter has been most successful. At their spring meeting in the home of Scotia Stark Haggerty, Jessie Brett Kennedy was elected president.

The Gloucester Chapter decided to have their annual party for prospective students in the fall of 1946 instead of the spring. Edith Estep Gray is the enthusiastic leader of this group.

The Blacksburg Chapter has over thirty members, and Louise Vaden Threk-

hold, the president, was hostess to this group when Virginia Wall and Ruth Coyner visited there in February. Mary Robeson Wood, Louise Vaden Threkhold and Mary Spiggle Michael attended the Roanoke luncheon for Dr. Jarman.

Other Chapters have written of interesting meetings. Among them are Atlanta, Fairfax, Hampton, Bristol, Charleston, W. Va., Culpeper, Northampton and Lexington. Now that the war is over may all of the Chapters begin their work again with the usual Farmville spirit!

Miss Maud Keyes Taliaferro, at one time library assistant, then in charge of the post office and book room for forty years, died in October, 1945. Her faithful performance of all duties connected with the College, her devotion to her church, and her interest in college and community affairs were noteworthy. All who really knew "Miss Maudie K" will miss her greatly.

Dr. Fannie Wyche Dunn, student at Peabody College for Teachers, recipient of B.S., M.A. and Ph.D. degrees from Columbia University, was supervisor of student teachers at Farmville, and director of rural education. She was professor of rural education at Columbia University for many years and achieved a position of high distinction in this field, being internationally recognized as an authority. In 1944, she was one of the chief speakers at the White House Conference on Rural Education called by President Roosevelt. In the midst of teaching, and traveling to all parts of the country, speaking, consulting, helping people to study and experiment, she found time to write books and articles, for journals and year books of national societies. In 1943, she retired to her little farm in Connecticut and there reveled in the out-of-doors that she loved.

When Dr. Dunn was buried on January 17, 1946, friends and former students from more than ten states gathered to pay their last homage to her. One has written: "She was a great teacher. She did not instruct. By example and guidance she helped us grow. She had a splendid mind, keen insight, great vision. She had the humility, the simplicity, of greatness. We were filled with a new belief in immortality for we knew that somewhere this great spirit lived with the courage, the gaiety, the great love of living that characterized her human existence."

Mrs. Sadie J. Hardy, Mrs. Claiborne, following her graduation from Farmville State Female Normal School and study elsewhere, was recalled by Dr. Cunningham to be principal of the "Practice School," which position she held from 1894 to 1899. No other director has been more acceptable to the community or more beloved by pupils and teachers, and her death was a real sorrow to her scores of friends and admirers.

Freshman Granddaughters 1946-1947

FIRST ROW (left to right)

Hylton, Martha; Martha Beavers Blair
Brooks, Edith Davis; Ruby Overton
Wilkerson, Ivie Lee; Rebecca Lee Driskill
Lindsey, Patsy Claire; Virginia Lindsey
Crowgey, Mary; Pearl Ellett
Farmer, Margaret; Theresa Farrar Lambert
Evans, Martha Elizabeth; Gladys Owen

SECOND ROW (left to right)

Turner, Jean Meredith; Maria Doswell Meredith
Garnett, Mildred; Bessie Rogers
Dortch, Helen Ree; L. Ardelle Moore
Bowling, Harriet; Sarah Johns
Burnette, Page; Belle Zeigler
Reid, Virginia L.; Dorothy Virginia Gay
Richardson, Pauline H.; Nora Edmunds, *Pauline Harris
Robertson, Bobbie Jean; Lucille Jane Clay

THIRD ROW (left to right)

Davis, Nancy Moir; Carol Penn Moir
McAden, Eleanor; Grace Ware
Lucy, Anne; Thelma Michael
Younger, Ann; Elizabeth Watts
Tuck, Julia Elise; Beulah Bray

Parker, Agnes Wise; *Margaret Conquest
Williams, Marjorie Hughes; Irma Hughes

FOURTH ROW (left to right)

Bo durant, Catherine; Mollie Moore
Coleman, Alice; Kate Elizabeth Glenn
Grizzard, Barbara; Marjorie L. Matthews
Maddox, Nancy Lee; Katherine Anderson
White, Margaret; Margaret Etheredge
Nock, Ann; Ruth Walker, *Elizabeth Boggs
Boxley, Griswold; Anna G. McIntosh

NOT PICTURED

Alphin, Mary Louise; M. Hester Jones
Asher, M. Puckett; Gertrude Lash
Barksdale, Ann M.; Mary S. Barnes
Farmer, Sarah; Carroll Hughes
Ghiselin, Jane Hume; Virginia Parker
Gray, Jane E.; Edith D. Estep
Jeffreys, Elizabeth; Gay Pugh
Long, Jane Williams; Alva L. Williams
Oliver, Jean G.; Ada C. Riley
Robins, Jacqueline; Elizabeth Hudgins
St. John, Anne; Ruth Bauden, *Annie F. Jenkins
Shelor, Lou Alyce; Laura Ada Quessenberry

*Grandmother's Name.

Reunions Classes

1887 JUNE CLASS

Berkeley, Martha; Mrs. R. B. Tuggle, Apt. 2, The Raleigh, Richmond 20.
Coleman, M. Alice; Mrs. Bethel, deceased.
Crews, Annie L., deceased.
Jeffress, Willie; Mrs. Newton Painter, 537 Eleventh Ave., Roanoke.
Johnson, Julia; Mrs. J. D. Eggleston, Hampden-Sydney.
Wicker, Katherine; R. F. D. 1, Black Mountain, N. C.
Whiting, Henrie Augustine; Mrs. W. Y. Westervelt, 4103 N. State St., Jackson, Miss.

1897 FEBRUARY CLASS

Cofer, Ida; Mrs. C. A. Seim, 1629 W. North Ave., Baltimore, Md.
Daniel, Mary B.; Mrs. P. R. Jones, R. F. D. Dillwyn.
Kennerley, Martha M.; 53 Ogden Ave., White Plains, N. Y.
Kipps, Landonia; deceased.
Massenburg, Mary A.; Mrs. J. Preston Hardy, 417 Highland Ave., Hampton.
Parson, Mamie; deceased.
Pollard, Minnie A.; Mrs. Minne Pollard Austin, Sheppards.
Shell, Peachy; Mrs. R. E. Brown, 22 East Grace St., Richmond.
Slaughter, Marie; Mrs. Harvie Hall, Rt. 2, Box 477, Roanoke.
Spain, Kate M.; Mrs. A. K. Powell, 327 Fillmore St., Petersburg.
Stone, Virginia E.; address unknown.
Watkins, Alice; 1610 Grove Ave., Richmond.
Welch, Charlotte; Highland Ave., Roanoke.

1897 JUNE CLASS

Ballou, Annie; Mrs. N. Talley, deceased.
Brynson, Mayme Ely; Mrs. J. E. Elliott, 338 River Road, Beaver, Pa.
Bulifant, Blanche; Mrs. Blanche B. McFarland; address unknown.
Divine, Lillian; Mrs. Harry C. Birch, Falls Church.
Doughty, Grace L.; Mrs. E. W. Gladstone, Exmore.
Dyer, Lottie; Mrs. Lottie Dyer Schneider, "Pleasant Corners," Shepherdstown, W. Va.
Ewell, Jennie; Haymarket.
Ferrebee, Annie; address unknown.
Floyd, Sallie Dix; Mrs. A. T. Bell, Marionville.

Gilliam, Lillian; c/o Mrs. C. E. Burrell, S. Main St., Farmville.
Holden, Minnie; Mrs. Thomas J. Davis, Summerton, S. C.
Humphries, Madge; address unknown.
Irving, Anne; Mrs. Anne M. Evans, Amelia.
Ivy, Elizabeth; Box 347, Newport News.
LeCato, Emma; Mrs. Charles D. Eichelberger, Quinby.
Lestourgeon, Flora; University of Kentucky, Lexington, Ky.
Mapp, Zillah; Mrs. J. Arthur Winn, 1029 Flower Ave., Takoma Park, Md.
Pollard, Pattie; Mrs. W. P. Morrow, Virgilina.
Price, Lily; deceased.
Price, Mattie; deceased.
Slaughter, Marie; Mrs. Harvie Hall, Rt. 2, Box 477, Roanoke.
Smith, Lily; Mrs. W. W. Martin, address unknown.
Spencer, Edna; deceased.
Wainwright, Mattie; Mrs. Frank W. Hubbard, 709 High St., Farmville.
Wilkie, Marie; Mrs. B. F. Walton, Beaver Dam
Wray, Charlotte; deceased.
Young, Jessie; Hebron.

1907 JANUARY CLASS

Boisseau, Vivian T.; Mrs. C. B. Bowles, 2602 West Grace St., Richmond.
Chapman, Daisy C.; address unknown.
Clark, Lucretia W.; Mrs. George Harvey, Laurel.
Cobb, Ruth B.; Mrs. W. C. Rawls, Ivor.
DeBaun, Theodosia Elizabeth; Mrs. A. T. Hammer, Great Bridge Road, Norfolk.
Gillespie, Lois Virginia; Mrs. Aaron Russ, Tazewell.
Guy, Mary Sidney; Mrs. George W. Cabell, Inglewood, Shipman.
Houpt, Myrtle F.; deceased.
Hundley, Juliette J.; Mrs. H. E. Gilliam, 2608 Grove Ave., Richmond.
Leonard, Lois G.; Mrs. Harry Shawen, deceased.
Morgan, Antoinette; Welch, W. Va.
Palmer, Margaret Meredith; Williamsburg, Va.
Pierce, Page Henley; deceased.
Reynolds, Pauline Elizabeth; Mrs. George P. Vetter, 60 Carmeta Ave., Rutherford, N. J.
Ryland, Leonora Temple; Mrs. R. G. Dew, 1400 Virginia Ave., Durham, N. C.
Schofield, Mary Mercer; Mrs. B. C. Watkins, Midlothian.
Shorter, Fanny Belle, Gwynn.

Stokes, Elizabeth Keese; Mrs. P. C. Snow, deceased.
Stubblefield, Virginia Emeline; Mrs. Virginia S Tribby, Box 185, Gloucester.
Wiatt, Eleanor Boytop; Mrs. T. E. DuVal, Gloucester.

1907 JUNE CLASS

Allen, Roberta B.; Mrs. G. C. Wingo, Rt. 3, Jetersville.
Baker, Josephine Inez; address unknown.
Barr, Florence Ray; Mrs. L. B. Phillips, 1101 W. Va. Ave., N.E., Washington, D. C.
Bayley, Caroline B.; Apt. 11, 505 Redgate Ave., Norfolk.
Brosius, Belle Beryl; Mrs. P. H. Wisman, Box 187-A, Rt. 2, Woodstock.
Bruce, Flora Anne; Big Stone Gap.
Byerley, Mollie Bland; Mrs. D. B. Owen, Doyleville.
Castle, Alice Lee; address unknown.
Colton, Clara Avery; address unknown.
Crute, Hattie Winifred, deceased.
Davidson, Margaret Gertrude; Mrs. B. M. Higginbotham, 5314 McCorkle Ave., S.W., South Charleston, W. Va.
Davis, Elizabeth Gertrude; Mrs. W. H. Ferguson, address unknown.
Duvall, Edith Brent; Mrs. D. W. Reed, 1123 Second St., S.W., Roanoke 16.
Duvall, Janet Amanda; Mrs. Howard E. Blanton, St. Catherine's School, Richmond.
Edwards, Amanda Elizabeth; Mrs. N. R. Hoyle, 36 Cedar Ave., Newport News.
Fallwell, Clara; Mrs. W. C. Vaughn, 100 Washington Road, Asheville, N. C.
Farinholt, Louise Allen; Mrs. S. M. Cottrell, 3906 Seminary Ave., Richmond.
Gilliam, Hattie Belle; Mrs. J. R. Marshall, Apomattox.
Glasgow, Mary Thompson; 202 North Allen Ave., Richmond.
Holt, Mary Sills; Mrs. R. H. Rice, 526 Crittendon St., N.W., Washington, D. C.
Jones, Frank Prescott; Mrs. A. H. Hoge, 1011½ College Ave., Bluefield, W. Va.
Kent, Julia Jane; Mrs. Arthur Jolly, Holland.
Kyle, Caroline Llewlyn; Mrs. F. G. Baldwin, Farmville.
Ligon, Ethel Virginia; Mrs. T. E. Miller, Farmville.
Marshall, Annie Mae; Mrs. Mae Marshall Edwards, 92C Kecoughton Court Apt., Hampton.
Mason, Carrie Knoll; Mrs. William J. Norfleet, 506 Maple Ridge Road, Bethesda, Md.
Morris, Beryl; Mrs. E. H. Flannagan, 215 Young Ave., Henderson, N. C.
Nicholson, Nan Morton; Mrs. R. V. Crittenden, Crewe.
Rea, Myrtle Rucker; Mrs. Boyd W. Hargraves, 800 Lewis St., Chattanooga, Tenn.

Rice, Lucy Kelly; Mrs. Pollard English, 2917 Hanes Ave., Richmond.
Richardson, Anne L.; Mrs. R. Haskins Sclater, 629 Virginia Ave., South Roanoke.
Smith, Clara Gresham; Mrs. L. T. Stoneburner, Jr., 3005 Brook Road, Richmond.
Tucker, Margaret Lewis; Sandidges.

1917 CLASS

Ayre, Annie L.; 4943 Brandywine St., N.W., Washington, D. C.
Ayre, Irene; Mrs. George P. Kemp, Wailes Apt. 7-C, 115 E. Forty-first St., Norfolk.
Ayles, Sue F.; Manassas.
Bagby, Elsie B.; Mrs. Marshall W. Butt, 66 Holton St., Portsmouth.
Barnes, Mabel A.; Apt. 20, Center Hill Apts., Petersburg.
Barrow, Evelyn C.; 203 West Road, Portsmouth.
Berlin, Anna H.; address unknown.
Blankenship, May E.; Mrs. H. M. Wood, 301 N. Thompson St., Richmond.
Blanton, Ruth M.; Mrs. W. T. Wood, 110 W. Ash St., LaFollette, Tenn.
Board, Bettie Brown; Mrs. C. A. Douglas, Lynch Station.
Bondurant, Maria Louise; 810 Second St., N.W., Roanoke.
Bondurant, Martha Kathleen; Mrs. J. W. Wilson, Jr., Farmville.
Bonney, Grace; Mrs. E. C. Shriver, 300 Churchill Road, West Englewood, N. J.
Brinkley, Maie E.; Suffolk.
Brinkley, Mary Eliza; Mrs. Auldis E. Wright, address unknown.
Browne, Yates; Mrs. Yates B. Derring, 4009 N. Fifth St., Apt. 2, Arlington.
Buford, Florence, Charlottesville, c/o George Rogers Clark School.
Bulifant, Hildred D.; Mrs. G. M. Garrison, address unknown.
Burgess, Bessie R.; Capron.
Burks, Blanche M.; Wylicsburg.
Cahill, Helen M.; Mrs. Harold J. Wright, Baldwin Manor A-3, 931 Baldwin Ave., Norfolk.
Canter, Gladys W., address unknown.
Carney, Jeannette; 4537 Brook Road, Richmond.
Carter, Fannie Melva; Mrs. A. B. Smith, Farmville.
Carter, Mattie M.; 2104 Wilson Blvd., Arlington.
Carwile, Mamie D.; deceased.
Chapin, Myrtis; Mrs. K. B. Smith, 117 Phoenix Ave., Schenectady, N. Y.
Charters, Sarah W.; address unknown.
Clarke, Matilda J.; Mrs. Charles Adams, Washington.
Cobb, Marion E.; Box 181, Albany, Ga.
Cole, Aline C.; Mrs. George B. Engleby, 379 Walnut Ave., Roanoke.
Cooke, Ruth E.; Mrs. Kent Evans, Covington.

Cooke, Ruth R.; address unknown.
 Copps, A Eddie, Dr.; High St., Charlottesville.
 Cotton, Lucille R.; address unknown.
 Coverston, Helen; 109 McClanahan Place, S. Roanoke.
 Covington, Esther A.; Mrs. Boynham M. Hill, Washington, D. C.
 Cowkerd, Carrie A.; Mrs. George Schlosser, 40 Alexandria Ave., Alexandria.
 Crichton, Elsie B.; Mrs. W. A. Hawks, Carson.
 Criser, M. Gertrude; Mrs. W. T. Winborne, Holland.
 Darden, Virginia B.; Mrs. Robert M. Williams, Driver.
 Davis, Lucy Alice; Criglersville.
 Derr, Anna L.; Mrs. Charles C. Freed, Apt. 5, Ridgely, 421 Westover Ave., Norfolk.
 Dolan, Bertha G.; Mrs. Frank Cox, 400 Werly, Union City, N. Y.
 Drumeller, Louis; Mrs. Joseph Mercer East, South Boston.
 Duncan, Naomi; Mrs. George W. Morris, 1205 Confederate Ave., Richmond.
 Dunton, Margaret Hope; Mrs. Thos. P. Mullen, 339 School St., Westbury, L. I., N. Y.
 Edmunds, Katie F.; 1000 Federal St., Lynchburg.
 Ferguson, L. Tena; Mrs. A. E. Burden, 513 Cleveland St., Raleigh, N. C.
 Garter, Lucile L.; Mrs. T. L. Barlow, Stony Creek.
 Geddy, Mary Lucile; Mrs. William Crutcher, 500 High St., Farmville.
 Graves, Virginia C.; 326 Main St., Norfolk.
 Greene, Bessie B.; Mrs. Leon F. Goode, Marion, N. C.
 Greenwood, Sudie T.; Mrs. H. B. Farmer, South Boston.
 Gregory, Ruth; Mrs. James Hamilton, Fayetteville, W. Va.
 Hansbrough, Gladys M.; Mrs. B. Z. Begler, 59 Inwood Place, Buffalo, N. Y.
 Hayes, Aileen; Mrs. Aileen Smith, Bena.
 Hendricks, Louise; deceased.
 Hester, Mary LeC.; Mrs. Roy B. Wiedemer, 1326 Edwards Rd., Hyde Pk., Cincinnati, Ohio.
 High, Margaret P.; Mrs. J. S. Schulken, Whiteville, N. C.
 Hiner, Jonnie J.; Mrs. R. M. Hamrick, deceased.
 Holt, Julia S. T.; 241 Armistead Ave., Hampton.
 Horton, Helen W.; Mrs. George R. Fannin, Stony Creek.
 Howard, L. Conway, Roanoke.
 Howard, Ruth C.; Mrs. Raymond W. Wilson, 408 Bay Ave., Buckroe Beach.
 Hudgins, Ruth D.; Mrs. Ruth H. King, 1109 W. Grace St., Richmond.
 Hutchins, Mary R.; Mrs. Ed. C. Roche, 2404 Chesapeake Ave., Hampton.
 Jackson, Gwendolyn; Mrs. J. A. Haller, 302 Allan Ave., Hopewell.
 Johnson, Grace E.; Mrs. B. C. McManaway, 334 Pine St., Petersburg.
 Johnson, Lottie M.; New Church.
 Jones, Eva A.; New Castle.
 Kellam, Mary G.; deceased.
 Key, Julia G.; Mrs. John W. Wyne, 13 Rusell Road, Alexandria.
 Kice, Laura C.; Mrs. Pace Bailey, Northwood Ave., Charlottesville.
 Kirkpatrick, Margaret; Mrs. R. M. Shoemaker, 17206 Van Buren Ave., Detroit, Mich.
 Knightley, N. Agnes; Mrs. E. M. Zacharias, 3305 Garland Ave., Richmond.
 Lake, Elizabeth; deceased.
 Leary, Irma L.; Mrs. Roland Lawrence, 1225 Holliday St., Portsmouth.
 Linton, Marion R.; 2153 Sampson St., Wilkinsburg, Pa.
 Loving, Annie H.; Mrs. Henry Page, Greenfield.
 Lundie, Eugenia; Mrs. Jas. H. Osborne, 682 Lee St., Danville.
 Main, L. Rosalie; 735 Thirty-seventh St., Norfolk.
 Malcolm, Elizabeth; Mrs. H. B. Nason, Jr., address unknown.
 Marshall, Verna W.; Hilton Village.
 Massenburg, Edna M.; Mrs. James M. Giganti, 125 Riverside Drive, Montgomery, Ala.
 Mayo, Virginia; Mrs. Richard H. Stratton, 307 Glenn, Ave., Staunton.
 Mayo, Juliette G.; Mrs. L. Allison Highsmith, Currie, N. C.
 Meister, Rosa E.; 128 E. Third St., Frederick, Md.
 Mickle, Lillian V.; Cavalier Apt., Lynchburg.
 Middleton, Florence; Mrs. R. O. Crockett, Tazewell.
 Miller, Agnes L.; Forest Depot.
 Moomau, Frances C.; Canal Zone, Panama.
 Moore, Mollie C.; Mrs. J. C. Bondurant, Farmville.
 Murphy, Agnes C.; 506 Harrison St., Lynchburg.
 Myers, Lottie M.; Mrs. N. F. Hunt, Meherrin.
 Obenschain, A. Lillian; Mrs. J. H. Cocks, 405 Buffalo St., Farmville.
 Overton, Jessie B.; Mrs. W. R. Fortesque, R. F. D. 2, Box 177, Norfolk.
 Owen, Louise; Mrs. L. E. Gray, 5155 E. Forty-first St., Seattle, Washington.
 Owen, Selma; Mrs. J. V. Morrison, 2132 Rivermont Ave., Lynchburg.
 Pannill, Katherine L.; Winchester.
 Parker, Myrtle C.; Mrs. V. B. Baum, 426 North St., Portsmouth.
 Paulett, Viva E.; Mrs. R. W. Comstock, 8106 Park Crest Drive, Silver Springs, Md.
 Payne, Pearl A.; deceased.
 Pearson, Clara G.; Mrs. Leslie E. Durham, 4024 Clinton Ave., Richmond.

Peele, Mary E.; Mrs. J. F. Little, Jr., 1227 Manchester Ave., Norfolk.

Pettit, Mary G.; Mrs. Edward Rhodes Carpenter, Midlothian.

Prillaman, Naomi E.; Rocky Mount.

Pugh, Irene M.; Mrs. Dwight Foster Evans, 55 Nyacke Ave., Lansdowne, Pa.

Rawlings, Sallie P.; 430 Redgate Ave., Norfolk.

Reynolds, Ruth A.; Mrs. Ruth Reynolds McDonald, Blacksburg.

Rives, Mary E.; Mrs. James Duff, address unknown.

Robertson, Hattie F.; Mrs. H. W. Brinkley, 1822 Westover Ave., Petersburg.

Robinson, Ruth B.; Mrs. Overt Joel Kaylor, Osaka.

Sandidge, Mary S.; Mrs. Mary S. Culbertson, address unknown.

Serpell, Ruth; Mrs. George H. Coffman, Elkins, W. Va.

Shorter, Alma E.; 1410 Radcliff Ave., Lynchburg.

Sinclair, Margaret N.; 128 Locust St., Hampton.

Smith, Florence E.; Mrs. Jesse Tucker, 3320 Patterson Ave., Richmond.

Snead, Stuart W.; Mrs. H. E. Fulcher, Cartersville.

Soyars, Ruth; address unknown.

Spence, Emily V.; Mrs. B. L. Jackson, 218 Parkway, Portsmouth.

Spencer, Bernice I.; Mrs. J. G. Greenland, 308 Front St., Georgetown, S. C.

Stephens, Carlie D.; Mrs. Henry Norfleet, 123 St., Virginia Beach.

Surface, Ethel L.; Mrs. W. E. McGuire, Jr., 500 Cornwallis Ave., S. Roanoke.

Sutherland, Maxine E.; Mrs. Jesse Wakefield Beans, University.

Sutherland, W. Maude; Mrs. H. C. Hudson, 1106 Melrose St., Winston-Salem, N. C.

Thacker, Levis; Mrs. C. Raymond Cooper, Hamilton Court, Norfolk.

Treacle, Lucy S.; Mrs. Wesley P. Arwood, Disputanta.

Truitt, Dorothy H.; 214 Cedar St., Suffolk.

Tucker, Gladys T.; Mrs. Ray B. Rollins, Fort Hill, Charleston, W. Va.

Turpin, Annie F.; Mrs. W. F. Revercomb, 2701 Rivermont Ave., Lynchburg.

Upson, Mary E.; Mrs. Guy L. Williams, 529 Boulevard, Salem.

Vaden, C. Louise; Mrs. W. Logan Threhold, Blacksburg.

Walker, Grace S.; Mrs. R. P. Welsh, Darlington Heights.

White, Mary Ellen; 322 N. Elm Ave., Portsmouth.

Whitehead, Miriam; Mrs. R. J. Alfriend, Jr., 1111 Colley Ave., Norfolk.

Wiatt, Marguerite M.; Mrs. L. F. Hoy, 313 N. Washington Ave., Alexandria.

Wiley, Ethel T.; Maury High School, Norfolk.

Wimbish, Kathleen S.; Nathalie.

Wise, Dana B.; Mrs. J. B. Latimer, Townsend.

Wooldridge, Kate L.; Mrs. W. W. Watkins, 130 East St., Oneonta, N. Y.

Woolridge, Harriett A.; Mrs. T. C. Zehmer, Jr., 406 N. Sheppard St., Richmond.

Zimmerman, Mattie; 2943 Rivermont Ave., Lynchburg.

1922 DEGREE CLASS

Alvis, Annie; 423 Breck Ave., Richmond, Ky.

Dickenson, Mildred W.; Mrs. Charles Hall Davis, Jr., Hampden-Sydney.

Finch, Mary; Paine College, Augusta, Ga.

Robinson, Marian Pearl; Mrs. Clinton Nelson Stiff, 826 Thirteenth St., S.W., Roanoke.

Spradlin, Carrie; Gloucester Apts. Portsmouth.

1922 DIPLOMA CLASS

Agee, Inez; Mrs. W. B. Hogg, address unknown.

Alexander, Julia; Mrs. H. T. Benz; address unknown.

Allen, Gladys; Mrs. M. N. Weidner, 340 Day Ave., S.W. Roanoke.

Ames, Grace; Mrs. Milton T. Jones, 945 Nineteenth St., Newport News.

Amonette, Arianna; Mrs. Kirkland Saunders, 307 North Granby St., Richmond.

Anderson, Virginia, deceased.

Andrews, Edley; Mrs. Edley A. Robertson, address unknown.

Armstrong, Christine; Mrs. Harmon L. Jones 1321 Buckingham Ave., Norfolk.

Asher, Julia I.; Stuarts Draft.

Atkinson, Margaret M.; Mrs. J. S. Tilley, B-1 Powhatan Apts., Greensboro, N. C.

Atwill, Margaret; Mrs. P. D. Gwaltney, III, Smithfield.

Badgett, Bessie; Mrs. R. W. Helmondollar, Welch W Va

Baker, Dolly Madison; Mrs. Alex Harrell, 129 Rogers Ave., Norfolk.

Baker, Florence W.; Smithfield.

Baldwin, Hilda; Mrs. Thomas C. Hix, Prospect.

Baptist, Agnes Morton; Mrs. Edwin C. Hamblen, 814 Forest Hills, Durham, N. C.

Barksdale, Frances Mills; 349 Congress Ave., Lansdowne, Pa.

Barnes, Evelyn; Box 65, College Station, Durham, N. C.

Bassett, Mary H.; Rt. 3, Box 114, Martinsville.

Beazley, Mary T.; Mrs. Mary B. Burnsides, address unknown.

Bell, Elsie Gladys; Mrs. J. Turner Carroll, 2346 College St., Jacksonville, Fla.

Bidgood, Martha N.; Mrs. Oakley Wood, 623 Riverview Ave., Portsmouth.

Black, Helen L.; Mrs. C. M. Gibson, 1110 Catawba St., Kingsport, Tenn.

Blackenship, Lennie; Norton.

Bocoek, Mary Clark; Mrs. Bowden, 605 Highland Ave., S.W., Roanoke.
 Briggs, A. Curtis; Whaleyville.
 Bristow, Lillian E.; Mrs. W. S. Trevvett, 3412 Elmwood Ave., Richmond.
 Brite, Clarrene A.; address unknown.
 Brooking, Anne Catherine; Mrs. Hugh C. Priddy, 2708 Grove Ave., Richmond.
 Brooks, Eleanor K.; Mrs. Wilbur Maury, Courtland.
 Brown, Hester P.; Mrs. E. R. Pond, 1322 North Carolina Ave., N.E., Washington, D. C.
 Bryant, Jettie E.; Blairs.
 Bunch, Rebecca; Mrs. W. I. Hart, Edenton, N. C.
 Burrow, Mary Sue; Mrs. W. F. Binford, "Lake Binford," Disputanta.
 Burwell, Mary Moore; Mrs. Wirt Coleman, Adele St., Lynchburg.
 Butler, Hilah Anne; Mrs. G. K. Crutchfield, 3308 Barton Ave., Richmond.
 Calcott, Emily S.; State College, Murfreesboro, Tenn.
 Carter, Mrs. Bessie; Mrs. A. H. Bell, address unknown.
 Carter, Hazel Frances; 1028 Patterson Ave., S.W., Roanoke.
 Carter, Margaret D.; Halifax.
 Chappell, Grace C.; Mrs. C. H. Dannettell, Rt. 3, Rockville, Md.
 Cheshire, Lucy Anne; Martinsville.
 Clarke, Julia Underwood; Mrs. Kimberly, Hampton.
 Clayton, Virginia Evelyn; Mrs. A. T. Donnell, West Point.
 Clayvell, S. Hasel; Mrs. Neale Johnson, Rt. 4, Box 53, Richmond.
 Cobb, M. Jane; Mrs. A. M. Burns, Jr., Roxboro, N. C.
 Cogbill, Carolyn; 244 Lawrence St., Petersburg.
 Cole, Katherine F.; Mrs. E. V. Bowyer, 506 Wellington Ave., S. Roanoke.
 Connor, Annie Margucrite; Mrs. Wingfield, Dillwyn.
 Couk, Lota; Mrs. P. M. Morning, 304 Woodbine Court, Greensboro, N. C.
 Craddock, Helen; Forest.
 Crisman, Nancy K.; Mrs. G. R. Quarles, Grey-stone Terrace, Winchester.
 Culpepper, Nina J.; Rt. 3, Portsmouth.
 Daly, Lula A.; Mrs. C. J. Smith, 839 N. Main St., Danville.
 Daniel, Omara; Coltrane Hall, Roanoke Rapids, N. C.
 Davis, Eliza B.; Mrs. MacHenry Jones, 1746 E. Morena St., Pensacola, Fla.
 Davis, Gracie Beulah; Mrs. R. L. Jackson, 102 Ash St., Elizabeth City, N. C.
 Davis, Kate N.; Mrs. C. K. Carter, Jr., 3438 Preston Road, Park Fairfax, Alexandria.
 Dickerson, Myrtle L.; Mrs. O. L. Winfield, 31 S. Jefferson St., Petersburg.
 Diehl, Dorothy Nevin; 1019 Ann St., 3-B Baylor Apts., Portsmouth.
 Dixon, Copelia; Mrs. James S. Beverly, 305 College St., Oxford, N. C.
 Dodson, Esther; Mrs. B. S. Yancey, 606 S. Main St., Harrisonburg.
 Dodson, Fannie Estelle; Mrs. F. E. Wiles, Ring-gold.
 Drewry, Bertha Hope; Mrs. J. Winston Fuqua, Surry.
 Elliott, Mary V.; Mrs. W. J. Derieux, Norfolk.
 Evans, Frances Irving; Petersburg.
 Everett, Cleo Ashby; deceased.
 Finch, Elizabeth Boyd; Mrs. G. S. Vest, 1048 Euclid Ave., Atlanta, Ga.
 Fitchett, Loda Wise; Mrs. W. L. Dunton, Cape-ville.
 Fitchett, Myrtice W.; Mrs. Myrtice F. Richard-son, Capeville.
 Fitzgerald, A. Madeline; Mrs. Winfield Hess, 54 Oberlin St., Maplewood, N. J.
 Flemming, Minnie Lee; Rt. 2, Portsmouth.
 Fulcher, S. Agnes; Mrs. W. O. Tune, Chatham.
 Fullerton, Margaret C.; Mrs. H. M. Lotts, c/o Mrs. L. H. Thacker, Rt. 1, Lanham, Md.
 Fuqua, Ruth; Mrs. S. S. McGee, 915 Federal St., Lynchburg.
 Gannaway, Annie M.; Guinea Mills.
 Giles, Margaret Ann; Mrs. Paul Sweeney, 4415 Hilltop, Lynchburg.
 Gill, Nellie Ivonia; Berea College, Berea, Ky.
 Glenn, M. Louise; Mrs. J. F. Osburn, 229 Rose-wood Ave., Richmond.
 Goode, Ruby Preston; Mrs. A. T. Iddings, Page-ton, W. Va.
 Gray, Gladys B.; Mrs. L. T. Letsinger, Spring-brook Road, Alcoa, Tenn.
 Gray, Mary Esther; Mrs. G. G. Fenney, 1605 Lake Front Ave., Richmond.
 Gray, Sallie Mae; Mrs. Robert Gillespie, Aflex, Ky.
 Haden, Lelia W.; Mrs. David Cake, 37 Elm Ave., Hilton Village.
 Hardin, Virginia R.; 518 Olney Road, Norfolk.
 Harris, Alice; Mrs. W. L. Rahily, Adams St., Petersburg.
 Hayes, Lillian E.; Mrs. Herman Klise, 400 Block, Maryland Ave, Portsmouth.
 Haynie, Florence A.; Reedsville.
 Henderson, J. Garnett; Mrs. J. L. Gray, Jr., R. 4, Lynchburg.
 Hines, V. Winnie; Ivor.
 Hodgkin, Roberta D.; 1300 Armistead Bridge Road, Norfolk.
 Holman, Georgia L.; Mrs. Ferron Putney, Farm-ville.
 Jefferson, Mary A.; 3226 Rivermont Ave., Lynch-burg.
 Johnson, Reba; Elliot School, Houston, Texas.
 Jones, Zilda Ida; Mrs. G. F. Miller, 1214 Fair-water Dr., Norfolk, Va.
 Kie, Sallie Temple; Mrs. Harry H. Wilson, Mun-fordville, Ky.

- Lankford, Margaret C.; Mrs. R. H. White, address unknown.
- Leckey, Ashby E.; address unknown.
- Lipscomb, Rebekah B.; Mrs. Joseph M. Gollebon, East Radford.
- Loyall, Willie E.; Lexington.
- Luck, Rena B.; Williamsburg.
- Lytton, M. Gertrude; address unknown.
- McArdle, Nell I.; Mrs. Locke C. Little, 123 Laurel Crescent, Norfolk.
- McCarty, Lavinia M.; Mrs. Herbert L. George, Weems.
- McDearmon, Elaine; Mrs. Harold Yancey Spencer, Appomattox.
- McDuffey, M. Agnes; 3215 Heyward St., Columbia, S. C.
- McIlwaine, Lucy A. P.; Mrs. Thomas Edmunds, McKenney.
- McKelway, Ruth; Mrs. George R. Scithers, address unknown.
- McNulty, Nettie Reid; Mrs. Russell E. Oertly, Lansdale, Norfolk.
- Marshall, Edith May; 1209 W. California St., Urbana, Illinois.
- Maynard, Fannie; Mrs. Eldon Felgham, Windsor.
- Moore, Sarah Elizabeth; Pulaski.
- Morrison, Virginia J. E.; Mrs. Curtis P. Harper, 2300½ Memorial Ave., Lynchburg.
- Munoz, Harriett J.; Mrs. Charles A. Riddle, 1871 Newton St., N.W., Washington, D. C.
- Neblett, Mabel W.; Mrs. Gus Baldwin, Rome, Ga.
- Newsom, Lila Va.; Mrs. Donald Hayselden, address unknown.
- O'Neal, Charlotte Rose; Mrs. J. H. Roser, Box 587, Raleigh, N. C.
- Owen, Bertha Gladys; Mrs. W. C. Marshall, c/o Mrs. J. R. Rowe, Crockett.
- Pannill, Amy H.; deceased.
- Parker, Antoinette A.; 327 West Main St., Danville.
- Patton, Helen E.; Mrs. Eugene Denby, 913 Greenway Court, Apt. C, Stanfield Apts., Norfolk.
- Paulette, Ida Mae; Mrs. Andrew Lindsay, 1108 Johnson, High Point, N. C.
- Payne, Mary Ida; Mrs. Benson Davis, c/o Meredith College, Raleigh, N. C.
- Pruden, Ida Mary; 160 Maryland Ave., Portsmouth.
- Puckett, Sue V.; Mrs. Lewis C. Lush, 3610 Decatur St., Richmond.
- Ramsey, Nannie S.; Charlotte C. H.
- Rash, Lucille K.; Mrs. Ralph R. Rooke, 1303 Victor St., Richmond.
- Reid, Mary Christine; Mrs. F. B. Anderson, address unknown.
- Ricks, V. Marie; Mrs. J. Lynwood Edwards, Franklin.
- Rogerson, Helen J.; Mrs. H. Leigh Page, Amherst.
- Rush, Bess Gertrude; Mrs. G. M. Jewesson, 272 Boulevard, Scarsdale, N. Y.
- Scott, C. Teresa; Mrs. J. H. White, deceased.
- Scott, Susie Virginia; Saltville.
- Shields, Christine; Mrs. V. F. Speck, 517 Monroe Ave., Paducah, Ky.
- Simmons, Mary S.; Disputanta.
- Smith, Bertha Cathryn; Mrs. Hal Jones, Culpeper.
- Smith, Clara Elizabeth; Mrs. Harry B. Jarrett, address unknown.
- Smith, Dorothy E.; Mrs. Edwin Tarlington, Melfa.
- Smith, Grace D.; deceased.
- Smith, Nettie Virginia; Victoria.
- Snead, Martha V.; Mrs. Reginald Rollings, address unknown.
- Speight, Evelyn H.; address unknown.
- Spradlin, Bertha; 121 Dauphin St., Mobile, Ala.
- Squire, Grace D.; 718 Dinwiddie St., Portsmouth.
- Stone, Lucile A.; Mrs. J. J. Reigle, Naruna.
- Storey, Daisy; 318 Washington Ave., Roanoke.
- Stott, Mary Lee; Mrs. Arthur Gallop, Elizabeth City, N. C.
- Stubblefield, Sarah B.; Cash.
- Sutherland, Mary S.; address unknown.
- Thomas, Doris; Gladys.
- Thomas, Helen, Rt. 2, Herndon.
- Thompson, Elizabeth; Mrs. K. W. Patrum, 1903 North St., N.W., Washington.
- Thornhill, Lily; Mrs. Clarence S. Reams, 2110 Rivermont St., Lynchburg.
- Timberlake, Pauline; Mrs. S. F. Wiley, 224 E. Fortieth St., Norfolk.
- Treacle, Anna Belle; Mrs. W. T. Jones, Jr., White Stone.
- Trent, E. C. Page; Mrs. Branch Bird, Gooding, Idaho.
- Trent, Katherine; 1301 Fifteenth St., N.W., Washington, D. C.
- Vaughan, Elizabeth McK.; Occoquan.
- Waddell, Clotilda R.; Mrs. Robert B. Hiden, Box D, Stockbridge, Mass.
- Walker, Etta Belle; Mrs. O. F. Northington, Jr., Petersburg.
- Wall, Virginia L.; First Ave., Farmville.
- Ward, K. Cecile; Mrs. Frank T. McFaden, Ronceverte, W. Va.
- Watkins, Nancy S.; Farmville.
- Weaver, Virginia; Mrs. W. S. Erwin, 1104 Euclid Ave., Bristol, Va.
- Webb, Ruth; Petersburg.
- Webster, Eleanor; Mrs. J. L. McMillan, 1610 Richards St., Columbus, Ga.
- West, Margaret; 1007 Ohio St., Norfolk.
- Whitescarver, Imogen; Mrs. Imogen Marr, Broad St., Salem.
- Wilcox, Lorena; Mrs. J. C. Leath, Waverly.
- Wilkinson, Marion; Mrs. H. C. Nolley, 6016 Eastwood Terrace, Norfolk.

Williams, Lillian; Mrs. H. L. Turpin, Jr., 610 W. Franklin St., Wytheville.
 Wilson, Annette; Mrs. William Oldham, Forest Hill, Danville.
 Wright, Gwendolyn; Mrs. Karl Kraemer, 938 Harrington Ave., Norfolk.
 Wright, Mary Louise; deceased.

1927 DEGREE CLASS

Ames, Mary V.; Mrs. Charles Elmer Parker, 802 N. Guy St., Arlington.
 Armstrong, M. Moffett; Mrs. John Hanson Beall; 3014 Dent Place, N.W., Washington, D. C.
 Asher, Edith; Mrs. Harry P. Mapp, Wardtown, Va.
 Beckham, Evelyn; Mrs. William Lee Broadus, Crescent Hills, Hopewell.
 Bennett, M. Eleanor; Mrs. William A. Ryder, 1312 Willow Wood Drive, Norfolk.
 Bondurant, M. Louise; 810 Second St., S.W. Roanoke.
 Booker, Mary E.; Pamplin.
 Bowers, Virginia; address unknown.
 Bracey, Gladys; Oceana.
 Brewer, N. Louise; 220 Johnson St., Bristol, Va.
 Carrington, Mary; Burkeville.
 Chambers, Dreama; 215 Judge St., Covington.
 Chambers, Grace; Mrs. Clifford Joseph Feintheil, 604 Westover Ave., Apt. 14, Norfolk.
 Cobb, Margaret F.; Mrs. Wiley C. Harrell, 5512 Bowders Ferry Road, Larchmont Apts., Norfolk.
 Cornwell, Edith; Mrs. Raoul A. Garrabrandt, 142 N. Washington St., Apt. 1, Winchester.
 Crawley, Jane; Leesburg.
 Crute, Elizabeth; Mrs. Joseph H. Goode, 15 Chapman St., Alexandria.
 Dashiell, Katherine; 207 London St., Portsmouth.
 Davis, Lucy Alice, Criglersville.
 Dickenson, M. Cornelia; Mrs. E. M. Nuckols, 707 Evergreen Ave., Charlottesville.
 Edmunds, Betty; McKenny.
 Evans, Elisabeth; 29 Overlook Terrace, Maplewood, N. J.
 Forbes, Louise; 505 Camilla Ave., Walnut Hill, Roanoke.
 Ford, Louise; Virginia Heights, Rt. 2, Bristol, Va.
 Foster, Harriet; 431 W. Main St., Danville.
 Gary, Madeline; Mrs. W. H. Brown, 913 Pennsylvania Ave., Suffolk.
 Gillespie, Ollie; Tazewell.
 Gilliam, Daphne; Mrs. Darius Todd Wool, The Sheraton, Lexington Ave., Thirty-seventh St., New York, N. Y.
 Graves, Virginia K.; Mrs. Alexander Krebs, 407 Broadway, S. Roanoke.
 Grossclose, Mabel; Pulaski.
 Hammock, Ella; 2024 Hanover Ave., Richmond.
 Harrell, Rosalind; Mrs. W. J. White, 908 D. St., So Norfolk.

Hedley, Elva Maude; Mrs. Cecil DeLa Barre, Box 277, Rt. 1, Lynchburg.
 Hopkins, Elizabeth; Mrs. P. Rowland Wagner, 1343 Bolling Ave., Norfolk.
 Irby, M. Jacqueline; Mrs. R. B. Jones, Blackstone.
 Jackson, Sallie King; Mrs. Stanley Moore, 111 North Ave., Wilson, N. C.
 Jarman, P. Elizabeth; Mrs. Richard Newman, 310 Fifty-third St., Newport News.
 Jernigan, Betty Sue; Mrs. Roland Dennis, Old Suffolk Blvd., Portsmouth.
 Jett, Alice; Mrs. C. H. Pulver, Alfonso.
 Jones, Emily E.; Mrs. Horatio Rickman, Critz.
 Jordan, Virginia T.; Mrs. Vernon Joseph Kleinbaum, Emporia.
 LaBoyteaux, Ethel; Monroe Terrace, Richmond.
 Lohr, Mildred; Mrs. Mildred Lohr DeFrizarry, Columbia University, N. Y.
 Markley, Mary; 1212 Franklin Road, Roanoke.
 Minor, Lillian; Troy, Alabama.
 Mottley, Bessie; Forest Ave., Richmond.
 Orgain, Maria; Mrs. W. G. Baker, Meredithville.
 Overby, Lucy Haile; Mrs. Robert L. Webster, 447 Noland St., Falls Church.
 Potts, M. Virginia; Mrs. J. A. Redhead, Jr., 1010 North Eugene St., Greensboro, N. C.
 Price, Ruby P.; Mrs. W. Lawrence Budd, 512 Second Ave., Farmville.
 Pruden, Louise; Mrs. R. R. Apperson, 102 Bote-tourt Road, Hilton Village.
 Richardson, Louise; Farmville.
 Riddle, Bessie Meade; Mrs. A. L. Tynes, Jr., address unknown.
 Rothrock, Louise; Mrs. J. B. Trogdon, R. F. D. 14, Box 166, Richmond.
 Rowlett, M. Louise; Mrs. Clifton C. Wingo, Alice Deal Jr. H. S., Washington, D. C.
 Rucker, Elizabeth; Mrs. W. W. Williams, Allendale, S. C.
 Rucker, Frances; Moneta.
 Sale, Frances; Mrs. Roy Lyle, Forest Hills, Danville.
 Savedge, Mary A.; Appomattox.
 Sheppard, Mrs. Mecca V.; Wise, Va.
 Smith, Ellen H.; St. Petersburg, Fla.
 Smith, Mildred P.; Florence, S. C.
 Spencer, Carrie F.; Farmville.
 Spiers, Sara A.; Fentress.
 Spindle, Alice Mildred; Fairfax.
 Squires, Dorothy; 1016 Princess Anne St., Fredericksburg.
 Thomas, Helen H.; 410 Main St., Covington.
 Thomas, Ola Elizabeth; Mrs. J. A. Adams, R. F. D. 3, Charlottesville.
 Truitt, S. Elizabeth; Birds Nest.
 Vincent, Virginia; Mrs. Robert L. Saffelle, Emporia.
 Wallace, Margaret; address unknown.

White, Orlie; 1107 Wise St., Lynchburg.
 Whitmore, Emily Sue; Mrs. J. D. Hearn, The
 Duke Inn, Elizabeth City, N. C.
 Williams, Elizabeth Julia; Mrs. John Thomas
 Ellett, Crewe.
 Wisely, Mary J.; Mrs. Frank N. Watkins, Farm-
 ville.

1927 DIPLOMA CLASS

Allen, Frances Irene; 176 Victoria Ave., Hamp-
 ton.
 Anderson, Annette; Mrs. Jesse Wright Ryals,
 Rocky Mount, N. C.
 Anderson, Fannie Lee; Mrs. Beale, Aspen.
 Ballard, Margaret; 1201 W. Main St., Char-
 lottesville.
 Barham, Margaret; Mrs. D. O. Wallace, 900
 Spotswood Ave., Norfolk.
 Barrett, Hazel; Emporia.
 Baskervill, Alice; Mrs. James Edward Anderson,
 Amelia.
 Baxter, Charlotte; Mrs. W. Edward Rawlings,
 Jr., 102 Fillmore St., Petersburg.
 Bennett, Jessie; Mrs. William Harold Thompson,
 address unknown.
 Bennett, Ruth; Mrs. Selwyn R. Chaffin, 1424
 Claremont Ave., Richmond.
 Billups, Mary A.; King William.
 Blanton, Josie; Mrs. Vernon Flippen, address
 unknown.
 Bobbitt, Sue; Palmer Springs.
 Boxley, Virginia; Mrs. Joseph Muir Mercer,
 Orange.
 Brame, Kathleen; Mrs. E. W. Gee, Victoria.
 Bramm, Hazel; Tyner, N. C.
 Brantley, Dorothy; Mrs. John S. Bryant, Ivor.
 Brauer, Doris; Mrs. Charles Mann, 2920 Cham-
 berlayne Ave., Richmond.
 Brewer, Lorah; Mrs. Charles F. Hull, 329 New-
 port News Ave., Hampton.
 Britton, Alice; Mrs. Hosea Wilson, Forest Hills,
 Danville.
 Burks, Virginia; Mrs. R. M. Pearman, 27080 E.
 River Road, Gross Ile, Mich.
 Burton, Margaret; 700 Stewart St., Norfolk.
 Campbell, Grace; 408 Brown Ave., Hopewell.
 Carter, Hazel; Mrs. O. B. Ward, Amelia.
 Carter, Mary Minor; Mrs. J. Berkeley Green,
 Alton.
 Carter, Sallie Emmie; Mrs. Harold C. Griffin,
 1055 Cambridge Crescent, Norfolk.
 Claud, Ruth; Mrs. Thomas Alonzo Saunders,
 1022 Raleigh Ave., Norfolk.
 Cleaton, Florence; LaCrosse.
 Cocks, Alice Elizabeth; Mrs. Ralph B. Fleshman,
 Healing Springs.
 Coggin, Doris; Mrs. Z. J. Marshall, Box 173,
 Waynesboro.
 Cohoon, Anna; Mrs. George Coulbourn, Suffolk.

Cole, Nancy; Mrs. L. A. Barnes, 125 Leland St.,
 Chevy Chase, Md.
 Collings, Alberta; Mrs. T. P. Musgrave, 702 Park
 Ave., Collingswood, N. J.
 Collings, Alfreda; 532 Shirley Ave., Norfolk.
 Colodne, Jeannette; address unknown.
 Copeland, Edith; Mrs. Edith C. Barnes, Cypress
 Chapel.
 Costan, Helen A.; Alexandria, Va.
 Cousins, Margaret; Mrs. Margaret C. Maddox,
 202 Front St., Oxford, N. C.
 Cox, Daisy; Mrs. W. N. Neblett, 1320 Porter St.,
 Richmond.
 Cromwell, Carroll; Mrs. James White, Boykins.
 Cross, Sara; David D. Squires, Quaker Lane,
 Alexandria.
 Dashill, Nancy B.; Smithfield.
 Daughtney, Elsie; Center Cross.
 Dean, Alice L.; Mrs. C. F. Edwards, 2613 Granby
 Ave., Norfolk.
 Diuguid, A Louise; Mrs. Robert Lee Thompson,
 3217 Buena Vista Terrace, S.E., Apt. 5, Wash-
 ington 20, D. C.
 Doll, Sarah; Mrs. Henry Burgess, 1227 Sixth
 St., Hickory, N. C.
 Driskill, Rebecca; Mrs. H. H. Wilkerson, Farm-
 ville.
 Duke, Louise; Brunswick.
 Duncan, Mary; Mrs. Carl Giddens, Cedar St.,
 Suffolk.
 Edwards, Flora; 25 Bainbridge Ave., Portsmouth.
 Ellis, Anna Mae; address unknown.
 Etheridge, Grace; Fentress.
 Etheridge, Pearl; married name and address un-
 known.
 Everett, Louise; Mrs. T. W. Baker, c/o Mrs. Gor-
 don Everett, Monroe Hotel, Portsmouth.
 Ferrell, Connie; Paces.
 Fitzgerald, Annie W.; Mrs. Luten Inge, Crewe.
 Foster, Louise; Mrs. Beverly A. Armistead, 613
 Walnut Hill, S.E., Roanoke.
 Fowler, Margaret; Hotel Roger Williams, Thirty-
 first St., Madison Ave., New York.
 Fraughnough, Gladys; Sparta.
 French, Katherine; Sunny Side.
 Fritts, Virginia; Mrs. Robert Winter Royston,
 Box 1136, Lexington.
 Garris, Mary Leigh; Zuni.
 Gary, Louise; Mrs. H. L. Alkire; 538 Winston
 Ave., Baltimore 12, Md.
 George, Grace; Mrs. J. Horace Harrell; P. O.
 Box 1315, Norfolk.
 Glazier, Hazel; Culpeper.
 Glenn, Nellie; deceased.
 Goodman, Victoria; address unknown.
 Goodrich, Ruth; Waverly.
 Gordon, Elizabeth; Mrs. James Hollis Chencry,
 127 S. Hewlett Ave., Merrick, L. I., N. Y.
 Graham, Margaret; 2901 Colonial Ave., Norfolk.

Griggs, Mignonne; 1720 Newton St., N.W., Washington, D. C.

Grimes, Marion H.; Mrs. William Rowe Hemingway, 18 Washington St., Portsmouth.

Gwaltney, Anna W.; Mrs. William Martin, Smithfield.

Halpin, M. Irene; Mrs. W. Cecil Faulkner, 24 Viale Gorizia, Rome, Italy.

Hanger, Lucy Cornelia; Mrs. Everett Irby, deceased.

Hanrahan, A. Virginia; Mrs. Robert Earl Hofer, 302 Webster Ave., Portsmouth.

Hansel, Margaret; Mrs. Clyde LaRuc.

Hargrave, Elizabeth G.; Mrs. W. H. Lorton, 110 Hamilton Ave., Englewood, N. J.

Hargrave, Kathryn S.; Mrs. Thomas J. Rowell, Surry.

Harrell, Mary E.; address unknown.

Harris, Mabel M.; address unknown.

Hart, Helen D.; Mrs. John Robert Sams, Kinston, N. C.

Haskins, Emily; Mrs. R. N. Mosely, McKenney.

Hatch, Katherine L.; Mrs. John H. Whitfield, Farmville.

Hendricks, Sadie; Alton.

Herbert, Nina; 338 Cedar St., Suffolk.

Hilton, Edna Mae; address unknown.

Hines, Mazie Lee; Mrs. Calbreath, Amelia.

Holland, Frances W.; Windsor.

Horner, Virginia; 907 Floyd St., Lynchburg.

House, Nellie; Mrs. David W. Wright, 500 Brevard St., Lynchburg.

Hudson, Flora; Mrs. Addison E. Slaydon, address unknown.

Huffman, Rebecca; Mrs. Daniel R. Kindley, Berwind, W. Va.

Hurt, Laura; Mrs. T. L. Elmore, 129 Oakdale Terrace, Suffolk.

Hurt, Maude; Mrs. Robert Thomas Smith, address unknown.

Jacobson, Fannie; Mrs. Jack Plotkin, 2110 Park Ave., Baltimore, Md.

Jamerson, Grace; Mrs. Russell Neely, 118 Mt. Vernon, Danville.

Jarman, Gertrude; Mrs. Jas. Melvin Graham, Brinslow, Md.

Jarvis, Alice; Mrs. Watson Hudgins, Susan.

Jenkins, Frances; Mrs. L. L. Hillsman, Burkville.

Jett, Dora A.; 700 Windsor Ave., Roanoke.

Johnson, Ruby B.; Mrs. George W. Leigh, Drewryville.

Johnson, Margaret C.; 219 Court St., Portsmouth.

Jones, Evelyn T.; Edwardsville.

ones, Hazel; Wicomico Church.

Jordan, Margaret; Mrs. James C. Causey, Jr., Riverview, Suffolk.

Lamphier, Edith; Mrs. Charles Owings, c/o C. and P. Tel. Co., Roanoke.

Lanc, Helen; Mrs. William Overton, 1050 Chesapeake Ave., S. Norfolk.

Lobban, M. Katherine; 531 Riverside Ave., Covington.

Logan, Lucille; Mrs. W. J. Burke, 322 Fifty-sixth St., Newport News.

Lotts, Stella; Mrs. S. Talmadge Magann, 169 N. Union Ave., Salem, Ohio.

Love, Ruth Iva; Mrs. George W. Palmer, Green Bay.

McCoy, Annie Marion; 432 Thirty-fifth St., Norfolk.

McCraw, Hallie; Farmville.

McIntosh, Annie G.; Mrs. Bruce Vaughn Boxley, Louisa.

Mackasey, Margaret; Mrs. G. H. Parker, 1211 W. Washington St., Petersburg.

Maddux, Rosa Lee; Mrs. Charles A. Ferguson, Museum Drive, Hilton Village.

Malbon, Mary Lee; Mrs. John Cardwell, 522 Queen St., Portsmouth.

Manson, Lora; Mrs. H. H. Hunt, 436 Washington Ave., Roanoke.

Marshall, Allie; Madisonville.

Marshall, Ormand; Mrs. H. E. Gary, Love's Mill.

Marsteller, Lucy; Mrs. Russell Hatchett, Virginia Beach.

Martin, Charline; Mrs. Kenneth C. Saunders, 1623 Claremont Ave., Richmond.

Martin, Elizabeth Lee; Faber.

Mason, Elsie Blanche; 411 Westover Blvd., Lynchburg.

Mayo, Gretchen; Mrs. Renier R. Straeten, 4304 Valley View Ave., Baltimore.

Meredith, Caroline; Mrs. Johnston H. Quinan, Scotland Neck, N. C.

Miles, Ethel; Mrs. Warner Gibbs, address unknown.

Morris, Mildred E.; Mrs. A. L. Brown, 508 Gradon Park, Norfolk.

Morrisette, Emelie; address unknown.

Murdock, Penelope; Mrs. M. H. Clarke, Jr., Blackstone.

Myers, Dorothy; Mrs. William Carter Farrar, address unknown.

Nance, Margaret E.; Mrs. Marian W. Parker, West Point, Va.

Nickels, Sarah; Mrs. A. M. Scutt, Jr., 1117 Watteree St., Kingsport, Tenn.

Owen, Katharine; Mrs. Charles Weller, Westfield, N. J.

Padgett, Mrs. Roche; address unknown.

Parker, Virginia; Mrs. B. W. Ghiselin, 317 Sixty-fifth St., Newport News.

Patterson, Kathryn; Mrs. L. F. Kinney, 1726 Tutwiler, Memphis, Tenn.

Pegram, Ellen; Mrs. Ed. Slater, Petersburg.

Pendleton, Byrdie; 3145 N. Seventeenth St., Arlington.

Perrow, Edna; Remington.

- Pillow, Dorris; Mrs. Dorris P. Jordon, address unknown.
- Pitt, Lucille; Pinetops, N. C.
- Poole, Laurie; Stony Creek.
- Powell, Estelle N.; Mrs. Webster P. Sullivan, 5800 Upper Brandon Place, Norfolk.
- Powell, Margaret E.; 632 Webster Ave., Portsmouth.
- Presson, Alice V.; Mrs. John B. Darden, Dendron, Va.
- Ramsey, Ruby; Alton.
- Rawls, Nannie; Mrs. Charles E. Edwards, Jr., 65 Hobart Ave., Summit, N. J.
- Reames, Rebecca; Thirty-fifth St., Newport News.
- Reeves, Grave; Mrs. George Hitch, 306 Otterview Ave., Roanoke.
- Ripberger, Nellie; Mrs. N. C. Coiner, 166 Florence Ave., Waynesboro.
- Roche, Catherine; Mrs. V. G. Rollin, 4658 West Park Drive, Rocky River 16, Ohio.
- Rodiskey, Blanche; address unknown.
- Salasky, Ruth; 203 S. College St., Charlotte, N. C.
- Sale, Gladys; 711 Park Ave., Norfolk.
- Scott, Elizabeth M.; Mrs. V. W. Southall, Amelia.
- Sebrell, Sue; Mrs. R. A. Hardy, Blackstone.
- Shackelford, Thelma; Mrs. Julian Edwards, c/o Social Service Bureau, Portsmouth.
- Shaw, Lelia; Bracey.
- Shaw, Mildred; Chase City.
- Shepherd, Gertrude; Mrs. Bridgers, Box 571, Raleigh, N. C.
- Siegel, Sylvia; 1133 Graydon Ave., Norfolk.
- Smith, Alma; Mrs. J. I. Walker, Jr., Box 555, Fort Leavenworth, Kansas.
- Smith, Ernestine Mae; Mrs. S. V. Lovell, Penhook.
- Smith, Frances B.; 26 Elm St., Hilton Village.
- Smith, Mattie Rogers; Mrs. W. J. Sydnor, Farmville.
- Solt, Edith; 107 Albemarle St., Springfield, Mass.
- Sommers, Lena; Mrs. J. B. Pennington, Franktown.
- Spital, Helen; 1347 Twenty-sixth St., Newport News.
- Spracher, Clara; Mrs. Claude Bell, 1951 Virginia Ave., Bluefield.
- Talley, Jettie; Mrs. W. M. Webb, Jr., Lawrenceville.
- Taylor, Alice B.; Mrs. Edwin Whitfield, Rock Castle.
- Taylor, Frances; Mrs. David Boyer, Pueblo, Colorado.
- Taylor, Helen; address unknown.
- Taylor, Rosa Marie; Amherst.
- Thompson, Willie Catherine; Sage.
- Thurston, M. Evelyn; 232 Hardy Ave., Berkeley, Norfolk.
- Tickle, Lillian; Mrs. Elbert O. Brown, 215 Lorita Drive, San Antonio, Texas.
- Toney, Mary; 1827 Park Ave., Richmond.
- Trotter, Agnes; Mrs. Andrew F. Sams, Statesville, N. C.
- Troutman, Georgia; Berwind, W. Va.
- Tune, Lelia; Ingram.
- Tune, Lena; Republican-Grove.
- Turbeville, Alice; 1008 N. Highland St., Arlington.
- Turner, Nina; Colosse.
- Vincent, Monroe; address unknown.
- Wade, Mary E.; 634 Michigan Ave., Norfolk.
- Walshe, Violet; 312 Woods Ave., S.W. Roanoke.
- Warriner, Eloise; Mrs. George Vernon Hobbs; 117 East Thirty-eighth St., Richmond.
- Watkins, Dorothy T.; Mrs. Roland Batten, Green Acres, Portsmouth.
- Watkins, S. Gertrude; Mrs. Condon Seaburg, Jefferson Apts., Asheville, N. C.
- Watts, Catherine; deceased.
- Watts, Mildred; 1619 St., Denis Ave., Norfolk.
- Wells, Ida P.; Mrs. J. C. Jeffress, Boydton.
- Westbrook, Marjorie; Mrs. Allen Drewry, 1037 A St., Portsmouth.
- White, Frances; Disputanta.
- White, Martha Elizabeth; Mrs. David L. Bailey, 7307 Woodfin Ave., Norfolk.
- White, S. Erma; Mrs. Norman Howard, Hope well.
- Whitehurst, Nellie; Mrs. Luther Gilbert, Rt. 2, Hickory.
- Whyte, Ida V.; 736 Redgate Ave., Norfolk.
- Wilkerson, Mary W.; Mrs. W. B. Lee, 4915 Colley Ave., Norfolk 8.
- Wilkinson, Katherine; Dinwiddie.
- Willcox, Helen; Mrs. Ward G. Blogden, 1659 Berkley Ave., Petersburg.
- Williams, Mary E.; Sutherland.
- William, Thelma; Mrs. Julius David Ferguson, address unknown.
- Williamson, Ada; Mrs. Marvin Parsons, 233 W. 38th St., Norfolk.
- Willis, Frances; Mrs. Elbridge Walker, Jr., 229 Lenoir Ave., Wayne, Pa.
- Wilshin, Ione; 1311 Belgrave Ave., Norfolk.
- Wise, Katherine; Mrs. Henry S. Clay, Jr., 2625 N. Potomac St., Arlington.
- Wood, Phyllis; Mrs. Addison B. Sims, 200 Rivermont Ave., Lynchburg.
- Yeoman, Elizabeth; Benn's Church.

1927 SUMMER CLASS

- Atkinson, Althea; 803 Windsor Ave., Virginia Hgts., Roanoke.
- Bourne, Pauline; Mrs. H. H. Timberlake, c/o C. S. McDougle, Ellerson.
- Carmine, Florence; 1560 Orleans Circle, Norfolk.
- Carter, Loric; Leesville.
- Greenburg, Sadie; address unknown.

Hiscock, Mary C.; Church Road.
 Hodges, S. Margaret; Lennig.
 Hughson, Aylwin; Mrs. Hollis Spotts, address unknown.
 Knott, Florence E.; 500 Cogshall St., Oxford, N. C.
 McCoy, Ruby; McCoy.
 Moss, Emma M.; Ford.
 Norfleet, Helen W.; Mrs. Percy Merritt, Jetersville.
 Parker, Mary Sue; Holland.
 Parsons, Lelia; 10 City Point Apt., Hopewell.
 Phipps, Margaret R.; Mrs. Paul Feigsley, Box 464, Beckley, W. Va.
 Riss, Helen E.; Mrs. Paul McDowell, Fifteenth Ave., Rogers St., Richmond.
 Smith, Sara Belle; 224 S. Adams St., Petersburg.
 West, Lilla F., Homeville.
 Rogers, Georgie Mae; R. F. D. 1, Suffolk.
 Savedge, Maude M.; Mrs. Maude Austin, 1112 Valley Dr., Alexandria.
 White, Pauline; Mrs. C. Sidney Reed, 507 Northside Ave., Richmond.
 Woodhouse, Frances; 116 Hinsdale Ave., Fayetteville, N. C.

1937 DEGREE CLASS

Acworth, Virginia Lee; Mrs. Ernest R. Outter, 1633 W. Grace St., Richmond.
 Adams, Mary Frances; 830 N. Main St., Danville.
 Baker, Virginia Boykins; Mrs. James E. Crawley, Blackstone.
 Baynard, Sue; Chincoteague.
 Bean, Virginia; Mrs. Walter Henry Hylton, Jr., South Hill.
 Brand, Janice Marie; 10 Rockford Apt., 824 Brandon Ave., Norfolk.
 Blankenship, Mary Virginia; 806 W. Twentieth St., Richmond.
 Boggs, Mary Alice; Island.
 Booth, Alma Elizabeth; Mrs. James E. Jones, 619 Roseneath Road, Richmond.
 Boswell, Lewis; Burkeville.
 Bowles, Mary Elizabeth; Mrs. Raleigh Cox Powell, Jr., 1636 Mt. Vernon Ave., Petersburg.
 Boylan, Lelia Elizabeth; Mrs. George Robert Lifsey, address unknown.
 Brumfield, Emily Lyle; Mrs. Locklin Savage Bell, address unknown.
 Buchanan, Sara Elizabeth; Tazewell, Va.
 Burke, Maxine; Amherst.
 Cabell, Elsie Frances; 908 McCabe Ave., Wilmington, Del.
 Carroll, Margaret Irene; Mrs. Rowland E. Tew; Savannah, Ga., 2511 Atlantic Ave.
 Carter, Ida Sue; Cumberland.
 Channell, Emily Whitley; Mrs. J. W. Garrett, Jr., c/o Mrs. F. G. Berryman, Smithfield.
 Channell, Sarah Frances; Mrs. O. G. Delk, Jr., 2957 South Columbus St., Arlington.

Chappell, Mary McCraw; Boiling Springs.
 Coleman Virginia; Mrs. D. H. Porter, 2618 Mass. Ave., Rt. 3, Roanoke, Va.
 Crumley, Ruth Lucille; Mrs. Howard Elliott Dunaway, Victoria.
 Davis, Martha Glenn; Mrs. Gilman Rockley Tyler, 183 Pine Circle, Atlanta, Ga.
 Davis, Mildred Temperance; Mrs. Bill House, Chester.
 Dortch, Margaret Stuart; Mrs. Seddon C. Nelson, 417 Kenfast Ave., Front Royal.
 Dunnington, Ruth; Mrs. Frances Ghigo, Hampden-Sydney.
 Eastman, Edith Claire; 1002 W. South St., Raleigh, N. C.
 Elder, Alice Virginia; Riner.
 Fitzgerald, Kathryn W.; Mrs. A. N. Hodgson, Jr., Chatman.
 Galusha, Ann Deal; Dinwiddie.
 Gathright, Frances M.; Mrs. Sinclair Rhodes, Gloucester.
 Gillette, Ella V.; Mrs. Walter House Shearin, Smithfield.
 Glass, Helen Elizabeth; Mrs. J. Douglas DuShare, 239 S. Eighth St., Philadelphia, Pa.
 Glenn, Mary Rebecca; 190 South Washington St., Falls Church.
 Gwaltney, Martha Virginia; Mrs. James Everett, Smithfield.
 Hale, Mary Reeves; Mrs. R. E. Jones, Jr., Spring Valley.
 Hamlet, Martha T.; Mrs. James C. Davis, Aberdeen, Md.
 Hannah, Martha Virginia; 2040 W. Grace St., Richmond.
 Hill, Lelia Byerley; Mrs. T. A. Allison, Scottsville.
 Howell, Evelyn W.; Mrs. T. Foster Rose, address unknown.
 Hudgins, Sarah F.; Mrs. Lowery D. Finley, Jr., Thirty-eighth St., Box 331, Virginia Beach.
 Hurt, Katherine C.; Mrs. Stahl, 3003 Laurel Road, Roanoke.
 Hutcheson, Dorothy; Mrs. William McGhee Jackson, Chester.
 Irby, Katherine W.; Mrs. Louis E. Hubbard, Farmville, Va.
 Jeffries, Judith R.; Shackelford.
 Jenkins, Lois A.; Powhatan.
 Jennings, Mrs. Margaret D.; 710 London St., Portsmouth.
 Jinkens, Lois Ruth; Mrs. Herman R. Fields, 7109 Duntreath Road, Richmond.
 Jones, Virginia Bernice; Mrs. L. H. Rawles, Jr., 107 St. James Ave., Suffolk.
 Kelly, Trula Lloyd; Mrs. James L. Bagby, Montague St., Danville.
 Lane, Bonnie Emma; Mrs. William Lawrence Hilton, Box 2369, Carmel, Calif.
 Leonard, Miriam Va.; Mrs. D. M. Campbell, 3414 Noble Ave., Richmond.
 Lewis, Martha L.; 1706 Grove Ave., Richmond.

- Long, Margaret; Mrs. J. Dean Creger, address unknown.
- McGlothlen, Bessie E.; Box 711, Knoxville, Tenn.
- McMillion, Elise G.; 622 Woods Ave., Roanoke.
- Mallory, Sue Nicholson; Mrs. William E. Cushwa, Blackstone.
- Manning, Gertrude Araminta; 112 Prince Edward St., Fredericksburg.
- Martin, India; Mrs. Thomas Newsom, Lawrenceville.
- Meredith, Eleanor; Mrs. George Ritter Buckland, 3919 Chamberlayne Ave., Richmond.
- Milby, Katherine R.; 2841 Northampton St., N.W., Washington, D. C.
- Mitchell, Bessie C.; Ladysmith.
- Moore, Marie P.; Mrs. Robert L. Miller, 1532 Roanoke Ave., Newport News.
- Moseby, Lucile P.; Mrs. Charles C. Epes, ad-700 Park Dr., Newport News.
- Nottingham, Page; Franktown.
- Olgers, Grace Alma; Rice.
- Parker, Irene Jenkins; Mrs. William Hubert Craig, 2707 Third Ave., Richmond.
- Pierpont, Nellie W.; Mrs. W. O. Goodwin, Market St., Salem.
- Pittard, Margaret Emma; Mrs. A. J. Chewing, III, Buffalo Junction.
- Pond, Marion Barclift; 639 New Jersey Ave., Norfolk.
- Price, Dorothy Garnett; Mrs. W. Woodrow Wilkerson, c/o State Dept. of Education, Richmond.
- Price, Margaret Stevens; Mrs. R. W. Holberton, Rt. 1, Link Road, Lynchburg.
- Rhodes, Lucile McBride; Mrs. J. Edward Wildrow, Mayesville, S. C.
- Rice, Charlotte; Mrs. Jack Mundy, 502 Day Ave., Roanoke.
- Rivers, Betty V.; Mrs. Frederick V. Reed, c/o Mrs. Dwight Rivers, McDowell, W. Va.
- Robertson, Dorothy E.; address unknown.
- Robinette, Sarah A.; Mrs. T. W. Bloomfield, Farmville.
- Scales, Mary Anne; Mrs. George Hairston, "Oak Hill," Danville.
- Slater, Mary E.; address unknown.
- Smith, Elizabeth A.; Mrs. Burr Melvin, Terrace Road, Hampton.
- Smith, Frances B.; 26 Elm St., Hilton Village.
- Smith, Minnie W.; Mrs. Benjamin H. Walker, Jr., 1612 Grove Ave., Richmond.
- Somers, Rosa B.; Mrs. Richard F. Beirne, III, 84 Monroe St., Covington.
- Somers, Sylvia Sue; 301 East Del Ray Ave., Alexandria.
- Spencer, Dorothy S., Chester.
- Thomas, Zaida P.; Mrs. M. K. Humphries, Jr., 537 Brandon Ave., Charlottesville.
- Thompson, E. Agnes; Mrs. Rowlette, address unknown.
- Tilman, Virginia L.; Mrs. R. C. Aebersold, Box 103, Saltville.
- Turner, Dorothy L.; Mrs. Jas. C. Burnette, Crewe.
- Walker, Mary Virginia; Nassawadox.
- Walker, Mollie Fletcher; Mrs. Samuel Frederick Sanger, 37 Walnut Grove Terrace, Shawsville.
- Wall, Nancy Cahill; Mrs. Albert S. Macmillan, address unknown.
- Walmsley, Louise; Marion Junior College Marion.
- Ware, Lucile R.; Hustle.
- Williams, Goldie E.; 125 Chesterfield Road, Hampton.
- Willis, Elizabeth J.; Mrs. Milton Stevenson, Box 7115, Richmond.
- Wise, Dorothy E.; Mrs. G. E. Franklin, Jr., Belle Haven.
- York, Marguerite Ailine; Mrs. L. A. Rupp, 5266 Loughboro Rd., N.W., Washington, D. C.

1937 DIPLOMA CLASS

- Adams, Sue DuVal; Mrs. Jas. T. Davis, 1707 Richmond Ave., Lynchburg.
- Baird, Annie Ruth; Savedge.
- Ball, Virginia E.; Mrs. Lewis F. Payne, Box 21, Amherst.
- Barnes, Mary E.; Mrs. K. E. Yelverton, Sedley.
- Boaz, Ruth E.; Mrs. John Gilbert, Stuart.
- Borden, Sarah L.; Mrs. Paul Mattox Saunders, c/o Mrs. Jesse D. Borden, Rt. 2, Front Royal.
- Bowman, Helen L.; Sperryville.
- Boyette, Sarah Catherine; Mrs. Martin R. Cobb, Newsoms.
- Bradshaw, Frances E.; Mrs. Franklin Bruce, Farmville.
- Briggs, Helen Marie, Crittendon.
- Carroll, Jane F.; Mrs. Raymond Lee Haynie, Jr., 558 Broad St., Portsmouth.
- Chandler, P. Louise; Virgilina.
- Coleman, Katherine A.; Portlock.
- Coleman, Virginia H.; Boydton.
- Connelly, Hortense A.; Alberta.
- Cox, Kathryn Lamb; 4610 Colonial Ave., Norfolk.
- Critcher, Margaret H.; Mrs. Francis Kinsley, Meadville, Pa.
- Cross, Zadie V.; Franklin.
- Culpepper, Ardayre E.; West Haven School, Portsmouth.
- Dix, Catherine E.; Oak Grove.
- Doggett, Brenda G.; Mrs. Charlie Garner, Smithfield.
- Dowdy, Julia Helen; Mrs. Ralph David Malberg, 4106 Newton St., Brentwood, Md.
- Driskill, Janice Beatrice; R. F. D., Columbia.
- Drumheller, Ida M.; Goode.
- Dugger, Va. Ann; Mrs. Frank W. McIntosh, Jr., Farmville.

Easley, Emma Virginia; South Boston.
 Eason, Alma Doris; Mrs. Robert Gardener, Jr.,
 75 Hopkins St., Hilton Village.
 Eaton, Dorothy C.; St. Bride's.
 English, Mae L.; 301 Howard St., Clifton Forge.
 Eubank, Etta L.; Stony Creek.
 Fagg, Harriett Elizabeth; Elliston.
 Foster, Louise Mitchell; Mrs. William Stables,
 R. F. D. 3, Lynchburg.
 Gage, Helen Elliott; Rt. 3, Hampton.
 Gaskins, Emily F.; Roschill Parkway, Suffolk.
 Gillette, Rebecca Fox; Mrs. Harver McCrath,
 Courtland.
 Hardy, Ann; Mrs. Alfred L. Blake, Jr., 421 Chapel
 St., Hampton.
 Hart, Janice Alex.; address unknown.
 Hastings, Frances Arita; Mrs. Richard Allen
 Burrell, address unknown.
 Himes, Elizabeth; Callands.
 Holmes, Evelyn Va.; Dry Fork.
 Ivers, Henrietta E.; Mrs. Engler Roop, 24 Pickett
 St., Buren Gardens, Hopewell.
 James, Ruth Mason; Mrs. Walter B. Britt,
 Suffolk.
 Jeffress, Cornelia Meredith; Mrs. Carroll F.
 Russell, 1412 St., Court, Louisville, Ky.
 Jeffries, Lucy T.; Mrs. Ray McKenny, Cumnor.
 Johnson, Dorothy M.; Gloucester.
 Jones, Elizabeth Deaner; Charlotte, C. H.
 Jung, Margaret Ping; 732 E. Main St., Norfolk.
 Kaylor, Edith Louise, Bristol.
 Kemp, Beulah Va.; Mrs. Wilmen O. Rowe,
 Littleton.
 Marsh, Leah A.; Mrs. C. S. Cockrell, Miskimon.
 Park, Thulia G.; Skipwith.
 Rancy, Julia May; Windsor.
 Rawls, Jean G.; Rt. 3, Suffolk.
 Reed, Althea M.; Troutville.
 Ritchie, Virginia Dare; 136 Twelfth St., East
 Ocean View, Norfolk.
 Roberts, Katherine S.; Mrs. Joseph V. Wescott,
 Onancock.
 Roberts, Mamie Scott; Madisonville.
 Robinette, Trilby Josephine; Pardee.
 Rock, Jennie Maria; Campbell.
 Rosser, Eurlean Wilson; Pamplin.
 Rowe, Mary J. C.; Speedwell.
 Sandidge, Geraldine B.; Mrs. Woodrow Ashby,
 Churchville.
 Sellman, Anne L.; Mrs. Rodman Pittman, 27
 Ferncliff Rd., Scarsdale, N. Y.
 Simpson, Elkanah; address unknown.
 Simpson, Mary F.; Success.
 Skillman, Ellen F.; Cypress Chapel.
 Smith, Lucy Elizabeth; Dillwyn.
 Smith, Margaret Hill; deceased.
 Smith, Virginia Whitehead; 121 West Thirty-
 ninth St., Norfolk.

Speake, Buena Vista; Mrs. James L. Meam, ad-
 dress unknown.
 Sprinkle, Rebecca Isabelle; Mrs. William Dotson,
 Heathsville.
 Sykes, Inez Adna; Mrs. Hassell Lasseter, Boy-
 kins.
 Thompson, Marjorie Ellen; Speedwell.
 Tillet, Dorothy F.; 1202 Marguan St., Durham,
 N. C.
 Turner, Ruth W.; Amelia.
 Twyford, Kathleen F.; Hopeton.
 Waite, Catherine P.; Mrs. Louis De Rout, 616
 Tucker Ave., Raleigh, N. C.
 Wood, Laura Jeanette; Mrs. T. A. Southall, ad-
 dress unknown.
 Woodward, Laura Va.; 220 W. Washington St.,
 Lexington.
 Young, Margaret Elizabeth; 1030 Harrington
 Ave., Norfolk.

1937 SUMMER CLASS

Banish, Mrs. Lucille B.; 148 Granby St., Norfolk.
 Bowden, Mrs. Mary Bocock; 605 Highland Ave.,
 S. W. Roanoke.
 Bowman, Murrell S.; 314 Burwell St., Salem.
 Cocke, Vera L.; deceased.
 Coleman, Mrs. Virginia Lee; Marshall.
 Dungan, Carrie; 1816 Buena Vista Road, Wins-
 ton-Salem, N. C.
 Dunnavant, Mrs. Ruby Moss; Falling Springs,
 Eberwine, Bessie T.; Y.W.C.A., Newport News.
 Edwards, Mrs. Frances Y.; Hopewell.
 Forbes, Elizabeth V.; Andersonville.
 Gills, Marie; 1846 C St., S.E., Washington, D. C.
 Gills, June La Verne; Buffalo Station.
 Griffin, Lydia Elizabeth; Holland.
 Hines, Neyra Johnson; Mrs. Charles W. Rusmi-
 sell, 329 Walnut Ave., Waynesboro.
 Humphrey, Gwendolyn, Jewel Ridge.
 Hurdle, Mrs. Nellie W.; 110 Broad St., Salem.
 Hyde, Cecile; Amelia.
 Land, Alice Thornhill; Hotel Zinzendorf, Wins-
 ton-Salem, N. C.
 McConnoughey, William; Amelia.
 McCullough, Mary Louise; Lanes, S. C.
 McDaniel, Mamie E.; 1022 Monroe St., Lynch-
 burg.
 Marshall, Mary Virginia; R. F. D. Gladys.
 Massey, Mrs. Kathryn Jones; 126 N. Ridge St.,
 Danville.
 Morrison, Christina C.; Mrs. E. A. Routten,
 4755 Washington Ave., Newport News.
 Moseley, Rachel L.; 508 Cedar St., Allegan,
 Michigan.
 Moss, Cora E.; 519 W. Thirty-seventh St., Nor-
 folk.
 Myers, Ruth H.; Boonsboro Road, Lynchburg.
 Newton, Mrs. Lucy C.; address unknown.

Olgers, Marion G.; 621 E. Broadway, Hopewell.
Painter, Elizabeth; Draper.
Parsons, Lelia Elizabeth; 10 City Point Apt.,
Hopewell.
Patterson Janie Virginia; New Canton.
Ponton, Ruth; Ontario.
Rives, Alice Maud; Mrs. John Brown, Berkeley
Ave., Petersburg.
Scaggs, Janie Elizabeth; Blue Ridge.
Stokes, Chrystie A.; Rt. 3, Box 120 Great Bridge,
Norfolk.

Tuck, Catherine A.; Mrs. James W. Dodd, Jr.,
715 W. Thirty-third St., Richmond.
Watkins, Margaret; 223 University Drive, Kent,
Ohio.
Wickline, Amanda E.; Covington.
Williams, Flora Belle; Appomattox.
Wilson, Virginia Elms; 2323 Hanover Ave.,
Richmond.
Wingo, Helen Kyle; Mrs. Thomas Baxter Lilly,
P. O. Drawer 900, Wilmington, N. C.

The Best Is Yet To Be

*Fill not thy heart so full of yesterdays
It has no room for tomorrows.
Focus thy gaze on rising stars
Turn from western sunset bars!
Look down the road that stretches on
Unending through the ages,
There ever widening vista smiles
Its reaches lost in heaven's unmeasured miles,
"The best is yet to be."*

Sail Out!

*Chart well thy course with God—then
Have faith.
Cut loose thy moorings,
Weigh anchor, hoist sail and put out to sea.
Point thy prow out
And seek whatever is to be.
Except thou venture out thou'll never know
The half was meant for thee.
The rugged rocks lie near the shore,
Beyond their breakers lies the open sea—
Sail out, fulfill thy destiny.
Have faith!*

—EMMA LECATO EICHELBERGER

The Executive Board at their May meeting voted to publish the Revised Constitution and By-Laws of the Association of Alumnae of the State Teachers College at Farmville, Va., because of the changes during the last ten years, and that Chapters may use it as a model for their Constitutions.

Revised Constitution and By-Laws of the Association of Alumnae of the Farmville State Teachers College, Farmville, Virginia.

CONSTITUTION

Article I. Name

The name of this organization shall be the Association of Alumnae of the Farmville State Teachers College.

Article II. Object

The object of the Association shall be to promote the interests of the State Teachers College at Farmville, Virginia; to maintain among its graduates and ex-students a spirit of fellowship and service; to help in promoting better education in Virginia.

Article III. Membership

Section 1—Membership in this Association shall be of three classes: active, associate, and honorary.

Section 2—Active membership shall be limited to graduates of the institution.

Section 3—Associate membership shall be limited to ex-students who have completed three quarters of professional work at the institution leading to a diploma or the degree.

Section 4—Honorary membership may be conferred upon members of the faculty or home department, or upon any other person especially in sympathy with the work of the Association.

Article IV. Amendments

Amendments to this Constitution may be made by a majority vote of those present at an annual meeting. Notice of such amendment must be given to the Executive Board at least one month prior to the annual meeting at which it is to be proposed.

BY-LAWS

Article I. Officers

Section 1—The officers of this association shall be: president; first vice-president; second vice-president; alumnae secretary; two directors; and two faculty Alumnae as custodians of the files.

Section 2—The officers of this Association, with the exception of the Alumnae Secretary, whose appointment is herein provided for, and the president, who may be reelected for an additional term of two years, shall be ineligible to succeed themselves in office. Two vice-presidents and a director shall be elected at one time and a president and a director at another, to avoid too

many changes in one year. The custodians shall be appointed by the president to aid in the Alumnae office work.

Article II. Duties of Officers

Section 1—It shall be the duty of the president of the Association to preside at all the meetings of the association; to act as chairman of the Executive Board hereinafter provided for; to affix the seal of the association as authorized by the Executive Board; and to do and perform such other acts as may be directed by the Executive Board.

Section 2—It shall be the duty of the first vice-president in case of the president's absence, to assume certain definite work as may be directed by the Executive Board.

Section 3—It shall be the duty of the second vice-president to act for the president in case of absence of both president and first vice-president and to assume certain definite work as may be directed by the Executive Board.

Section 4—It shall be the especial duty of the directors to exercise general oversight of the work of the Association and to offer suggestions for constructive work.

Article III. Executive Board

Section 1—The general management of the Association shall be vested in an Executive Board consisting of the officers of the Association and the outgoing president who shall serve for a term of two years or until the expiration of the term of the president incumbent. The president and the president emeritus, of the Farmville State Teachers College, shall be members of the Executive Board.

Section 2—*Vacancies in the Board.* The Executive Board shall have power to fill any vacancies occurring in the membership, the appointee to hold office until her successor shall be elected at the next annual meeting.

Section 3—*Meetings of the Board.* The Board shall meet at stated times in its discretion or at the call of the president of the Association.

Section 4—Any member who cannot attend a Board meeting must name a proxy for the meeting, or the president is empowered to do so.

Section 5—*Quorum.* Four members shall constitute a quorum for the transaction of business at any Board meeting.

Section 6—*Committees.* The Executive Board shall have the power to create such committees as it may deem necessary and to appoint special officers to carry out its plans in its discretion.

Article IV. Alumnae Secretary

The Executive Board shall appoint an alumnae secretary at a salary and for a term of office to be determined by the Board to whom she shall be responsible.

She shall have charge of the principal office of the association which shall be located at the State Teachers College at Farmville. She shall keep a record of the membership of the association and act as recording and corresponding secretary for the association and the Board. She shall organize chapters of the association in other places and assist them in their places and work. She shall inaugurate plans for the furthering of the work of the association and Board and carry them out with the approval of the Board. She shall carry out the plans of the association and the Board. She shall act as editor of an Alumnae magazine. She shall keep the seal of the association. She shall act as treasurer of the association, shall collect the annual dues of the members, receive and hold all other funds except special funds otherwise provided for, and disburse them as approved by the president of the association. Her accounts shall be audited by the school accountant, times to be determined by the Board. She shall report annually to the association at the regular meeting.

Article V. Meetings

The Association shall meet annually at the State Teachers College, Farmville, Virginia; the time and the place to be fixed annually by the Executive Board.

Article VI. Nominations for Office

Section 1—Nominations for office shall be made by a nominating committee composed of: one member of the Executive Board chosen by the Board, the alumnae secretary, and three members of the association elected by the association from the active membership.

Section 2—At least two (2) nominations for each office shall be made and announced in the Alumnae magazine before the annual meeting.

Article VII. Elections

Elections shall be made by ballot, either by mail or at the annual meeting.

Article VIII. Contributions

Section 1—Alumnae shall be asked to make an annual contribution to the Alumnae Fund, which is to be used for the running expenses of the Association, for the publication of an Alumnae magazine and for any special project approved by the Executive Board.

Section 2—The first one dollar and a half of every contribution shall go to the expenses of the Alumnae Association.

Section 3—There shall be a life membership fee of \$25.

Article IX. Amendments

The amendments to these By-Laws may be made by submitting at the annual meeting the desired amendment in writing signed by at least five active alumnae.

Article X

Except as otherwise provided in these articles, Robert's Rules of Order, Revised, shall be the parliamentary authority for the association and the Executive Board.

Article XI

Associate and honorary members shall have all the privileges of active members excepting those of holding office and of voting.

Article XII. Quorum

Twenty-five members at an annual meeting shall be considered a quorum for business.

Article XIII. Order of Business

The order of business at the annual meetings shall be:

1. Call to order
2. Minutes of previous meeting
3. Reports of officers
 - (1) President
 - (2) Alumnae Secretary
4. Report of treasurers of financial funds.
5. Unfinished business
6. New business
7. Notices
8. Report of the nominating committee
9. Introduction of the new president
10. Adjournment

FOR SALE:—"The Story of Longwood" by Jane Ruffin, 1945. This booklet was written in the History Seminar and has been published by the College. It has about fifty pages, illustrated, with detailed references to sources for every factual statement. It is considered the best book written on Longwood and it is fascinatingly interesting. The price is thirty-five cents and it may be ordered through the Alumnae Office or bought at the College Book Store. The Seminar papers of Marie Davis, 1943, on "The Colonial Church in Virginia's Isle of Wight," and of Edith Jones, 1945, on "Richard Bennett, Puritan Governor of Virginia" have also been published. These two papers won first place in the contest sponsored by the Colonial Dames of Virginia and participated in by all the Colleges of Virginia.

In Memoriam

Miss Ruth Frances Campbell, '13
Mrs. Mabel Carlton Hayden, '42
Miss Bess Gertrude Catron, E '11*
Mrs. Alice Coleman Bethel, '87
Miss Annie L. Crews, '87
Miss Martha Eggleston, '95
Mrs. L. Cornelia Hanger Irby, '27
Mrs. Sadie J. Hardy Claiborne, '91
Mrs. Essie B. Harris Hall, E '96
Mrs. Jonnie Hiner Hamrick, '17
Miss Margaret Jamerson, '44
Miss Fay Byrd Johnson, '45
Mrs. Gertrude King Wheelwright, '06
Mrs. Annie Lancaster Rodgers, '08
Miss Ernestine Landrum, '23
Mrs. Ellen Ligon Hazelgrove, E '04
Mrs. Effie Louise Mieler Morris, E '85
Mrs. Eva Mosteller Morton, '21
Miss Frances Munden, '06
Mrs. Bertha Penn Burton, E '06
Miss Eugenia Marie Scott, E '42
Mrs. Virginia P. Sebrell Evans, '28
Mrs. Ella Thompson Coons, '92
Mrs. Eva Willis Cralle, '92
Miss Nellie Garland Wilkinson, E '44

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

Dr. Fannie Wyche Dunn, former faculty
member.
Dr. Susan Wilson Field, former resident
physician.

FARMVILLE CHINA

Produced by Wedgwood

SPONSORED BY THE ASSOCIATION OF ALUMNAE

Plates, 10 $\frac{1}{8}$ inch size—Rotunda or Longwood.....	each	\$2.00
Tea Cups and Saucers—Rotunda.....	each	\$2.00
Ash Trays—Rotunda.....	each	\$0.80
After Dinner Cups and Saucers—Rotunda.....	each	\$1.00
Salad Plates.....	each	\$1.25
Bread and Butter Plates.....	each	\$1.00

Blue or Mulberry

A new supply of china is expected early in 1947

These prices are subject to change due to increase in the cost of production. The proceeds from the sale of this china will go to meet the expenses of the Alumnae Office. Send all orders with check in payment for same to the Association of Alumnae, State Teachers College, Farmville, Virginia. Express charges collect.

The Farmville Plates are being produced under the supervision of

JONES, McDUFEE and STRATTON

BOSTON

U. S. Agents for WEDGWOOD

COMMEMORATIVE WARE