

12-1945

Bulletin State Teachers College Volume XXXI issue 4, December 1945

Longwood University

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

Recommended Citation

Longwood University, "Bulletin State Teachers College Volume XXXI issue 4, December 1945" (1945). *Alumni Newsletters & Bulletins*.
9.
<http://digitalcommons.longwood.edu/alumni/9>

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 XXXI

No. 4

December, 1945

To the Alumnae

MARCH 9, 1946, will be observed as the sixty-second anniversary of the founding of State Teachers College. Owing to travel restrictions, we were unable to have a full-fledged celebration in 1945. With the coming of peace, however, I am hoping that a number of the alumnae will be with

us. Founders Day is not an anniversary to be observed only by those of us who live in Farmville. To be successful the day must be observed co-operatively. Those in Farmville, certainly, will observe the day, but Farmville alumnae everywhere also have a part in the day, and I am looking forward to seeing a large number of you here on March 9.

Your Alma Mater has survived another—and I hope the last—war. The College is prepared to render even a greater service to Virginia than it has rendered in the past. With the co-operative effort of all of us—Administration, Faculty, Friends, and Alumnae—we shall go forward to greater and greater service.

Your friend,

J. L. JARMAN

Richmond, Virginia,
September 19th, 1945.

DEAR ALUMNAE:

It is a privilege to send greetings again to all of you who received your training at Farmville State Teachers College.

Today, we proudly share the same common interest in the rapid development of a great Teachers College in Virginia.

In this memorable year, with the restoration of peace, our thoughts and efforts can be turned once again to usual pursuits and accomplishments, which make a richer, fuller life. We shall have time for our friends; we shall be able to see them more frequently. As members of the Alumnae Association, we can meet more often, and enlarge the scope of work for the benefit of our college. You have been a great support, but more than ever Farmville will need a strong Alumnae Association, ready to meet new demands of a post-war era.

Perhaps you have heard something of our plans for a greater General Alumnae Fund which we are presenting to you for consideration in this issue of the BULLETIN.

The Executive Board decided, after studying the trends in other Colleges and Universities of substantial large-scale fund-raising campaigns, that it is an appropriate time for Farmville Alumnae to have a more definite goal and a plan whereby we may reach that goal. This is a business-like way of meeting needs of our College, which cannot be supplied by anyone else but the Alumnae.

This year, in addition to taking care of the general running expenses of the Association, we are starting a special fund for an organ. It will be a memorial to our beloved Dr. Jarman. He has been approached, and the idea seems pleasing to him. Very soon a new auditorium will be built. In it we hope to have the organ, a gift from all Alumnae.

It will be a pleasant, happy experience to meet many of you in Farmville on Founders Day. I am confident that in the coming year you will inspire your College with the same loyal spirit you have always shown.

Sincerely your,

LOUISE FORD WALLER,
President, Alumnae Association.

Bulletin of The State Teachers College

FARMVILLE, VIRGINIA

ALUMNAE NUMBER

VOLUME XXXI

DECEMBER, 1945

NUMBER IV

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

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

ALUMNAE OFFICERS

Executive Board—Alumnae Association
 DR. J. L. JARMAN.....President of S.T.C.
 Farmville, Virginia

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

First Vice-President
 MARY BERKELEY NELSON.....Manassas, Virginia

Second Vice-President
 VIRGINIA BRINKLEY.....310 Cedar Street
 Suffolk, Virginia

Ex-President (1941-1943)
 MARY E. PECK.....Farmville, Virginia

Directors
 CARRIE SUTHERLIN.....Chevy Chase Junior
 College, Washington, D. C.
 MARY DORNIN STANT.....Lee Heights
 Bristol, Virginia

Executive Secretary and Treasurer
 RUTH HARDING COYNER.....Farmville, Virginia

Custodians of the Files
 CARRIE B. TALIAFERRO.....Farmville, Virginia
 MARY CLAY HINER.....Farmville, Virginia

TABLE OF CONTENTS

To the Alumnae.....	Inside of Cover
Alumnae President's Letter.....	1
The Alumnae Fund.....	3
Three New Portraits.....	4
Founders Day 1945.....	5
Scholarships and Other Chapter Activities..	6
Founders Day—Homecoming.....	7
Ballet	8
Class Reunions	9
Gifts	13
Station S.T.C. News Broadcast.....	14
Among Our Alumnae.....	15
Our Granddaughters' Club.....	22
Freshmen Granddaughters—1945-1946.....	26
Faculty News	29
Marriages	30
Births	31
A Day in School.....	32
Reunion Classes.....	34
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.

The Alumnae Fund

OUR student body and our alumnae are accustomed to raising money for gifts to the college on Founders Day in March each year. Questions are repeatedly asked about the use of this Founders Day Fund, as we have called it in the past, so we wish to recall to your mind some of the investments you have made in your Alma Mater.

First of all, the Student Building was erected largely through your effort and cooperation. The state appropriated \$59,000 and you and other friends gave \$110,000. All sorority and honor society rooms were paid for and furnished by students in residence and by the alumnae and friends of the college. You have been investing in scholarship funds as loans and as gifts, and one of our alumnae has made it possible for a number of girls to remain in college until graduation, when they could not have done it without her help. Certain ones of our alumnae have made personal gifts to the college in memory of some one who lived and worked with us in the past. You have put into the Library many portraits of men and women who have helped in the building of our Alma Mater, and you have added to the shelves in the Library many books in memory of one who gave books a new meaning for you. It is not possible to cover the scope of your giving, but your gifts have proved your loyalty to Farmville and your continued interest in education.

At a meeting of the Executive Board last May a committee was appointed to study methods of financing Alumnae associations of other colleges, and ways of raising money for special objectives. That committee is ready to make the following recommendations for your consideration:

1. Make all gifts payable to The Alumnae Fund.
2. Let one dollar and a half be deducted from each gift for current expenses.
3. Designate the objective for which you wish the remainder of your gift spent.

We have a wonderfully well organized alumnae, with a central office here that we mention with pride. Dr. Jarman managed to get two thirds of our part-time secretary's salary on the state pay-roll, but it takes money to run that office, as you will see from Mrs. Coyner's report. If your gifts to the college can be only a dollar and a half, we feel it should be used for keeping our office going.

The committee wishes to suggest a long-range objective, which we believe we can attain, since the Student Building was so well supported and so admirably sustained. Some day we shall have a bigger and a better auditorium, and when that time comes we should have a pipe organ for it. Dr. Jarman has wanted to start an organ fund for years, but each year there are more immediate demands on the Founders Day Fund, and we think

the fund should be launched on our next Founders Day. Because of Dr. Jarman's love for music and the service he has rendered here through music we feel confident this objective will make a popular appeal. Several Farmville friends have already offered to buy bonds for that fund—provided it be known as the Jarman Organ Fund.

Please read Mrs. Coyner's report carefully, and use your ballot to advise us about the running expenses and the long-range objective proposals. These matters will be voted on at the March meeting on Founders Day.

Committee:

LOUISE FORD WALLER	MARY CLAY HINER
MARY E. PECK	RUTH H. COYNER

Some Facts About the Cost of Running an Alumnae Association

Do you realize that it costs us about

- (1) \$ 300.00 for mailing a letter to our Alumnae?
- (2) 110.00 for record cards, stationery and postage a year?
- (3) 25.00 for extra clerical work a year?
- (4) 20.00 for membership in American Alumni Council?
- (5) 15.00 for supplies and servicing typewriters and the addressograph?
- (6) 360.00 for our part of the Alumnae Secretary's salary?
- (7) 30.00 for traveling expenses of the Executive Board?

Note: Last year we could not have met these expenses except for a balance from the year 1943, and the profits for three years from the sale of our College China.

Do you realize that the College pays for

- (1) Two thirds of the Alumnae Secretary's salary?
- (2) One student for approximately two hours of office work a day?
- (3) Printing and mailing the Alumnae Bulletin to 7000 Alumnae?
- (4) Expenses of the Alumnae car?

Note: We may have to take over some of the above expense at any time!

Three New Portraits

ALUMNAE, faculty and friends made it possible to add three new portraits to our "Hall of Fame" in the College Library this year. All Alumnae who gave so liberally to these funds should visit S.T.C. as soon as possible and see for themselves the splendid work of our Alumnae artist, Julia Mahood, who did such a

fine likeness of each of these beloved teachers. The two sons of Dr. F. A. Millidge joined with the Alumnae in giving this memorial to their beloved father.

The following letters have been received from Miss Lula Andrews and Miss Minnie Rice:

(Continued on page 20)

ALUMNAE MAGAZINE

Founders Day 1945

FOUNDERS DAY 1945 will go down in the history of our College as a war casualty for our Alumnae. This had been our annual homecoming day since the beginning of the student building, but when news came that our government had ruled out all meetings which would cause as many as fifty people to travel, the invitations to our Alumnae had to be cancelled. As disappointing as this was, all true Farmville daughters realized that winning the war was our first duty and they were willing to make this sacrifice.

The Farmville Alumnae Chapter helped greatly by attending all the functions in larger numbers than usual. At ten o'clock in the morning they gave a coffee in honor of our new Dean of Women, Dr. Martha Smith. The usual celebration was held in the auditorium an hour later. At this time the three portraits which Alumnae and friends gave this year were presented by the following:

Dr. F. A. Millidge by M. Boyd Coyner; Miss Lula O. Andrews by Miss Mary Clay Hiner; Miss Minnie V. Rice by Miss Carrie B. Taliaferro.

The Alumnae Secretary read reports of the Chapters for the past year. Especially did everyone miss the Class Reunions this year. Kate Burton Glenn of the Class of 1895 was present. Clare Woodruff Bugg represented the Class of 1905 and gave some interesting news items about the absent members. Letters from the other Class presidents were read from the following: Evelyn Noell Wood, 1915; Victoria Vaden Worden, 1920; Kitty Morgan Hogg, 1925; Frankie McDaniel Cargill, 1935.

Dr. Fannie Wyche Dunn, professor emeritus at Columbia University and a former member of the Department of Education at S.T.C., gave a forceful and inspiring talk on "Why Teach Today".

Concluding the day, the Dramatic Club, under the excellent direction of Miss Leola Wheeler, presented Shakespeare's "Midsummer Night's Dream."

FOUNDERS DAY TENTATIVE PROGRAM

March 9, 1946

- 9 to 11 a.m. Registration of Alumnae, Main Building
- 11 a.m. Exercises in the Auditorium
 - Gifts and Responses from
 - (1) Students
 - (2) Alumnae Chapters and Individuals
- 1:30 p.m. Alumnae Luncheon — Business Program
 - Tour of the Campus — Granddaughters Club Hostesses
- 6 p.m. Dinner (formal) — College Dining Room. Tables will be reserved for Reunion Classes.
- 8 p.m. Dramatic Club Play — Directed by Miss Leola Wheeler

Scholarship and Other Chapter Activities

SARAH DORSEY GREENE
Richmond

BETTY REE PAIRET
Farmville

BETTY LEWIS SHANK
Roanoke

FARMVILLE is proud of the continued activity of her Alumnae who are organized into Chapters. In spite of war's effect on all organizations the large Chapters have continued their work for Alma Mater, with few changes. Most of the Chapters worked faithfully on the objectives outlined in a joint letter from the Alumnae president and secretary last fall. The following Chapters have either gift or loan scholarships; Culpeper, Farmville, Hampton, Newport News, Lynchburg, Norfolk, Richmond, and Roanoke.

The Farmville Chapter, under the leadership of Martha Ann Laing Pearson, gave an award to be known as "The Mary White Cox Scholarship." It was offered to a Prince Edward County girl who was outstanding in scholarship and citizenship. Betty Ree Pairet of Farmville High School was the winner and it was presented at the June commencement. Sarah Dorsey Greene was presented the Richmond scholarship at the Thomas Jefferson High School graduating exercises. Betty Lewis Shank of Jef-

erson Senior High School received the Roanoke Chapter Scholarship.

We are delighted to add a new chapter to our family this year. It is The Farmville Fairfax County Alumnae Chapter and it was organized in February, 1945. The officers are: Louise Howerton Cobb, President; Elsie Story, Vice-Pres.; and Mildred Corvin, Sec'y Treas. They sent a nice contribution and they entertained the high school graduating girls at a tea in the spring. The best of luck to our baby chapter!

Maude Pollard Turman, the delightful Georgia lady of the famous class of 1894, was made president of the Atlanta Chapter, to take the place of Elizabeth Bugg Hughes who has moved to Dallas, Texas. The following is an excerpt of Mrs. Turman's letter describing their spring meeting:

"Miss Loula McKinney, our Hostess and a retired teacher of Agnes Scott College, greeted the ten Farmville Alumnae most

(Continued on page 8)

ALUMNAE MAGAZINE

Notices

To the Alumnae in World War II, please send to the Alumnae Secretary a complete record of your service for the Alumnae Office files.

To the Alumnae Class Secretaries, please send a news letter each year to the Alumnae Secretary before September first, to be published in the Bulletin.

To all Alumnae, please notify the Secretary of all births, marriages, deaths and all changes in addresses. This is most important.

To the Alumnae Chapters, please send in news of all of your meetings, so that they may be reported in the Bulletin.

Nominees for Alumnae Officers

(Read before voting)

The nominating committee presents the following ballot with pride and pleasure. Each nominee is an outstanding person and it will be hard to vote for one. The policy of the Association is to have each section of Virginia represented on the governing board. We hope the following brief remarks will help you in making a choice.

Helen Costan, 1928, is a teacher in Lynchburg, Va. She was a most efficient recent president of the Lynchburg Chapter.

Ann Bidgood Wood, 1909, (Mrs. T. Gilbert Wood) is active in civic, patriotic

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 9, 1946? _____

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)

Do you approve of the Jarman Organ Memorial as outlined on page 3?

the various buildings and about the lovely and church organizations in Roanoke, Va. She has worked in the Roanoke Chapter since its organization.

Charlotte Baird Ferebee, 1920, (Mrs. G. Benson Ferebee) is a teacher in the City of Norfolk, Va. For the past two years she has attended the summer school at S.T.C.

Mildred Dickinson Davis, 1922, (Mrs. Charles Hall Davis) teaches English and Government in Farmville High School. She is a past president of S.T.C. Alumnae, Association.

Henrietta Dunlap, 1906, has taught a number of years in her home town, Lexington, Va. She has served faithfully as president of the Lexington Chapter.

Sally Johnson Eldred, 1915, (Mrs. E. F. Eldred) is a representative citizen of Staunton, Va. She is especially faithful to the Staunton Chapter.

Scholarships, etc.

(Continued from page 6)

cordially in the commodious and attractive Alumnae House of Agnes Scott. After tea was served she conducted us through campus. We shall always remember that afternoon with that gracious "old girl" who has such a warm place in her heart for Farmville both as her home town and as her Alma Mater. She was a member of the second graduating class."

The Baltimore Chapter had a luncheon during the summer of 1945, and they are planning a larger meeting in the fall.

The New York Chapter had a luncheon for Miss Mix when she visited there during the Christmas holidays.

The Lynchburg Chapter, our oldest Chapter, is still most active. They meet monthly in the Alumnae homes and since

(Continued on page 25)

Ballot

(Be sure to vote)

Vote for one:

First Vice-President

- HELEN COSTAN
- ANN BIDGOOD WOOD

Second Vice-President

- CHARLOTTE BAIRD FEREBEE
- MILDRED DICKINSON DAVIS

Director

- HENRIETTA DUNLAP
- SALLIE JOHNSON ELDRED

Vote for three:

Nominating Committee

- HELEN DRAPER
- KITTY HATCH WHITFIELD
- WINNIE HINER
- ADELE HUTCHINSON WATKINS
- LUCIE SCOTT LANCASTER
- AGNES WATKINS

Class Reunions

NOW that the war is over, we hope to resume that happy custom of Class Reunions on our campus for Founders Day. The "Six" Classes are the lucky ones for they are the specially invited guests in the year 1946. Read the following letters from Class Representatives and predict which one will win the Jarman Cup for the largest percentage of attendance on March 9, 1946.

Dear Classmates of 1886:

This is an advance notice that the "6" classes, (of which our class holds the senior place), are scheduled for reunions on next Founders Day, March 9, 1946, and I urge that we begin to plan now to meet at our old Alma Mater for the occasion. In numbers we are few, but that five of our class of eight are still "carrying on" into the sixtieth year since graduation strikes me as being something of a record.

Since Farmville is the "old home town" for three of you, (of whom one has returned to live there), that added pull should help to draw you back, in spite of the miles from Georgia and Mississippi—and the other two of us, in the Old Dominion, are not very far away.

I am increasingly convinced that people do not change very much, not essentially, in the course of a life-time, even a long one. Inherently we remain much the same, in spite of what the years may do to us, or bring of good or ill. So with reunion we would feel again the warm comradeship of the long ago years when we worked shoulder to shoulder as students. Many happy memories would spring at the sight of "the old familiar faces." As I write these words I can see each of you in memory—and each face is smiling. "Memory is possession."

Some of us have not been back to the College for several years and it is high

time for us to show our continuing loyalty and interest by a return visit. We know we would have a warm welcome because we know the place and its spirit—not to mention the honor of leading the Alumnae procession, Time having seen to that feature. Moreover, we could give the Alumnae classes an example to live up to—literally—that is, to aim to return for *their* sixtieth class anniversaries! So meet me in old Farmville.

Meanwhile I want to share with you a favorite little poem:

"Let me grow lovely, growing old,
So many fine things do;
Laces, and ivory, and gold
And silks need not be new.
And there is healing in old trees,
Old streets a glamour hold;
Why may not I, as well as these,
Grow lovely, growing old?"

Sincerely,
Madeline Mapp Barrow

Dear Classmates of June 1896:

Can you realize the years count up to fifty since we were happy graduates at the S. N. S.? The dear old Normal is calling you back to be her guests on Founders Day, March 9, 1946, that we may celebrate after so long a separation. "Time and tide await for no man" so let's think in terms of a reunion and start right now

planning for such. Don't bother to fix up too much, that was not 1896 style. We were just plain school girls learning "to paddle our own canoe" as we were so often reminded to do by our dear Mr. Cunningham. Let's give our Alma Mater a big surprise by being stronger in number than she expects.

We will have to guess who is who, but that will be fun, and to meet each other face-to-face will be a good spring tonic. Then, too, you will say to me, I am sure, that we need to renew the much help and inspiration we gained during our years in Farmville. With love to each one of you,

Rosalie Stuart Bland

Dear Classmates of Feb. 1906:

Do you realize that it has been ten years since the "6" classes met at their Alma Mater? This year let us celebrate Victory and win the Jarman Cup by having a big reunion of the February, 1906, graduates. I know that there are several vacant places in our small group of twenty-one, but wouldn't it be fine if all of us who have been spared could meet at old "S. N. S." on March 9, 1946?

Make an effort to come, won't you? We are not too old to have a good time, though I have had to pack away my black and gold Classpin years ago, for it too surely dated me.

If you can do so, please communicate with some other member of the class, and let us all get together in Farmville for a real celebration.

Yours for auld lang syne,
Florence L. Ingram

Greetings to the Class of June, 1906!

Saturday, March 9, 1946 will be our fortieth graduation anniversary, and Dr. Jarman has invited us to meet on Founders Day for a reunion.

Our class poem closed with this verse:

Our thoughts turn back to scenes now
past,
For, Alma Mater, we soon must part;
The years that we have spent with thee
Will live forever in the heart.
We'll ever love the grey and gold,
And the year nought six shall be
A beacon light to guide us
"Out of port into the sea."

It would be interesting and a real treat to get together and exchange experiences since we set sail upon the sea of life.

How many of our forty-nine members will make an effort to meet once again in the halls of our Alma Mater and be greeted by Dr. Jarman?

Sincerely,

MARY PRESTON CLARK

Vice-President

Dear Members of the Class of 1916:

Again we are to celebrate our class anniversary and may we all say with Harry Emerson Foswick "It is a great time to be alive."

I wish that I had the power to wave a magic wand so that all of the years that have gone could come back, but I can't, and the next best thing is for us to make a promise and plan to meet March 9, 1946. At this time we may recount our experiences, divulge our secret formulas for "long life," and renew the friendships that we made in our earlier years, and live in and with that grand spirit that pervades S.T.C. An added thrill will be to have Dr. Jarman call us by name and give us the "once-over" from his sparkling eyes.

I am far from the paths of most of my classmates, but through correspondence I have gotten some news which I hope you will enjoy—and incidentally make you want to come back more than ever. It is true, we of many years ago, may have plenty of competition but I am sure that we can take it, can't we? Julia Philips

Hanger is living in Cynwyd, Pa. a busy mother and housekeeper. Her son attends The Citadel in South Carolina and her daughter is a High School Senior. (I bet her daughter is just like her "Ma". How about it Bigum?)

Virginia Watkins Douglas (more familiar to us as "Little Jennie") lives in Catonsville, Md. Her son was to have studied Medicine at Johns Hopkins when he completed his Academic work at Princeton.

Lula Jones Worsham is living in Richmond, Va. and has two lovely and charming young daughters.

Dreama Chambers, she of the "Teeny Weeny" type has taught in Teaneck, N. J. for the past sixteen years, and she says she is fast becoming a skinny, little old maid. She is having a leave of absence this year to be with her Mother who is sick. (We hope she will improve, Dreama.) Dreama said that she saw "Bugs" Noel and Nancy Lewis who live in New York.

The Russell sisters, Mary Russell Piggott lives on a lovely farm near Purcellville. Ruth Russell Westover lives in Morgantown, W. Va. where her husband is head of the Horticultural Dept. at the W. Va. University. They're anxiously awaiting the return of their son from Europe. He is a Lt. in the Army Air Corps, has had 46 missions, and has never been injured.

I saw Lois Smoot Dymock not so long ago and she with her two children are living in N. J. where her husband is teaching in a Boys School.

Do you remember that quiet little Brenda Griffin?—Now Mrs. Doggett and lives at Isle of Wight. She has four children—two boys and two girls. The girls are S.T.C. Alumnae. Congratulations!

I hear that Florence Hall is a most successful teacher in the city school system in Portsmouth, and that she had had much praise for her outstanding work and ability.

Ruth Jamison is connected with the Extension Work at Blacksburg, Va. as House Furnishings Specialist.

Mary Pond is in the commercial field, being in business with her father.

Olive Branch operates a Dairy Farm near Smithfield.

Eleanor Daughtery Stephenson and Thelma Parker Babb are living at Ivor, after a year or two of school teaching.

Marcella Barnes Newell is living in Charlotte, N. C., after having been music supervisor in Richmond schools. She married an Insurance man, they have two sons. While being necessary for the maintenance of their home she finds time to continue her music—she teaches piano, directs several choirs and still sings. And for good measure she studies during the summer. Brave, our 1916 songbird.

Lelia Richardson Williams has continued her artistic tendencies while living in Morrisville, Pa. She is quite an authority on Interior Decorating. As for your Class President, I'm afraid that she cannot have the added glory that has come to many of you. I'm still trying hard to be a Georgia Cracker, but that is a hard job, when I have so many sweet memories of "Virginia". (The mildness of the climate has done its part to keep my hair red.)

Unfortunately, we have no children, but I keep busy with our home and doing the many tasks that fall on the civilian to do.

With every good wish and hearty congratulations for each of you, and looking forward to seeing you in Virginia March 9, 1946, may I close with the lines from James Whitcomb Riley:

Memory Lane—"with sunshine spread
As thick as butter on country bread
Our care behind, our hearts ahead."

I am
Sincerely yours,
E. LOUISE CHILES WEISIGER

Dear Classmates of 1921,

Do you realize we are about to have our twenty-fifth anniversary? I know that seems impossible but next year is 1946! It is the year for a big reunion and I'm hoping each of you will start planning immediately to meet me in Farmville on March 9.

How many times have I thought of you during these years! And how I have lamented the fact that I was too far away to look you up, say "hello", and ask all the questions that came to my mind. I feel sure you have felt the same way so now's our chance. It is our chance too, to win that silver cup that Dr. Jarman gives each year to the class having the largest percentage of attendance at these reunions. We are not so great in number and with many living near we should have one hundred per cent attendance.

I understand many changes have taken place at S.T.C. since we were there. Some will sadden us but others should make us very proud. Do you remember how hard we worked as a class on the very first Founders Day? Of course you do—and don't you think it would be fun to get together—all of us—and see how our brain child has progressed? And aren't you anxious to start reminiscing about our college days together and to talk about the many changes and experiences that have come into our lives during the busy years since 1921? It's a date then—March 9, 1946. Let's make it a happy reunion and the best Founders Day ever.

With every good wish to each of you,

Sincerely,

KATHERINE STALLARD WASHINGTON

Dear classmates of 1926:

Can you realize the time for our 20th reunion is almost here? Now that the war is over, we can turn our thoughts toward happy times once more. What better place to turn our thoughts and feet toward than Farmville and "those two eyes of blue, still smilin' thru"? Remember how the tears flowed when we sang that song to Dr. Jarman? Well, let's all be there next March to shed happy tears when he gives us, the degree class of 1926, his cup for having 100% attendance. Miss Mary Clay has sent me a list of the class with the latest addresses she can find, so I hope to send each of you a personal letter during the winter. Kate Trent, Olive Smith Bowman, Ida Hill and Elizabeth Roberts are here in Washington and I am sure they will help me write to you. They will come with me to Farmville in March, I hope, and it will be grand to see all of you again and hear the news about each of you. Miss Mary Clay is waiting to welcome us and she will add a post script to my letter.

Make your plans now to be there and help us turn back the years—and I do mean all of us.

With love to each of you and looking forward to March 1946 I am, as always your friend through the years,

ANN SMITH GREENE

P. S. I am looking forward with pleasure to seeing you in March. Do come, every one of you, if it is possible at all.

With love,

MARY CLAY HINER

Dear Class of '36:

Does it seem possible that *we* have been away from Farmville, and "out in the world" for ten years? The years have passed so swiftly that for each of us this realization, I'm sure, comes with a bit of a shock. It seems but yesterday, doesn't it, that we were bidding each other tearful goodbyes, sad at parting and at leaving the portals of our second home, yet full of eagerness and excitement because we were ready to step out on bigger ventures.

These ten years have been crucial ones for the world; perhaps each of us has likewise met our own individual crises. I trust that for us all, as for the world, things are now looking up, and that by next Spring there will be a happy ending to the whole story.

Anyway, whatever these ten years have unfolded for us, let's get together again next Founders' Day at Farmville, and regale each other with tales of our past! What could be more fun than sharing our histories, swapping stories of our careers or our families, whichever the case may be? There are so many of you whom I haven't heard a trace of these ten years and I'm really eager to hear about that husband, those little ones, or that grand position you're filling.

The war has restricted travel a great deal, but for the most of us who aren't too far away, it should be possible for us to meet at Farmville next Spring, and have a glorious reunion. *Please* let's *all* start scheming right now to be there. Bring the family album, and all the news you can glean from the classmates who may not be able to be there in person. (I hope they'll be few.)

Very best wishes to you all, and I hope to see you everyone in March of '46. Till then—

Sincerely,

TAG WATERS MAPP

DECEMBER, 1945

Gifts

The following special gifts have been most gratefully received since the last issue of the *Alumnae Bulletin*:

1. Money for a silver bowl for Longwood, from Kate Perry, Culpeper, Va.
2. Money for the Morrison Memorial Library, from the Class of 1905.
3. Portrait of Dr. F. A. Millidge, from his two sons, Stanley and DuBlois, the frame for the portrait from the Alumnae.
4. Five hundred dollars to establish a Mary White Cox Memorial Loan Fund, from an Alumna.
5. Six thousand four hundred four dollars and eighty-three cents from the will of Mrs. Lula Bradshaw Turpin, to establish a student loan fund in memory of her sister, Carrie Fowles.
6. A Chinese Altar Rug to the Senior Parlor from Susie Warner Maddux.
7. Funds to build two walks from the Junior-Senior Dormitory to the street, from the June Class of 1945.
8. Five hundred fifty-eight dollars to Student Loan Fund, from Marion King Sirianni, New York City.
9. A Book of Biographical Sketches of the people whose portraits hang at S. T. C., to the Library, from Dr. Francis B. Simkins.
10. Money to the J. L. Jarman Loan Fund, from Mary Elizabeth White.
11. An 1897 dress to the collection of Miss Gleaves' period dresses, from Zillah Mapp Winn, Washington, D. C.
12. Funds to repaint Joan of Arc in the reception hall, from the August Class of 1945.
13. Books to the Morrison Memorial Library from Miss Martha W. Coulling.

Station S. T. C. News Broadcast

By VIRGINIA TREAKLE

THIS is station STC broadcasting to you from the news room of the Farmville State Teachers College, located in Farmville, Va. The broadcast is designed for the purpose of bringing to you, the former daughters of Farmville, news and views of our campus as recorded during the past session, 1944-45.

On September 18, 1944, some of 316 freshmen, coming from almost every county in Virginia and from several other states, entered the doors of Farmville to begin what was to be for many of them a four-year college course. Regardless of heavy rain, these girls entered our halls of learning to pick up and to carry on the torch of Farmville spirit, that spirit which each Farmville girl cherishes. By the end of the first week, new girls and former students, then totaling 842, were well on the way to one of the most successful years that this school has known.

Shortly after the arrival of the students on campus, Alpha Kappa Gamma held its quarterly tapping service at which time, two seniors and three juniors were recognized. Martha Higgins, Portsmouth, and Sally Robertson, Lynchburg, were the senior members tapped, while Frances Lee, Richmond, Ann Martin, Suffolk; and Virginia Treakle, Farmville, represented the junior class.

Our first formal lyceum was held on October 13, at which time the All-American Ionion Quartette presented a program of male voices. Also in the realm of musical programs was the concert of songs of the Allied Nations presented by Joan Ruth, a native of Boston. Wearing costumes representative of the different songs and

countries, Miss Ruth rendered English, Chinese, French, and American numbers. Appearing on the campus at 8:30 o'clock on January 9, the Canadian String Quartet presented a concert in three parts. A world famous group, this quartet has participated in coronation ceremonies for their Majesties King George and Queen Elizabeth in Westminster Abbey.

Flash! Flash! Eighteen students represented Farmville State Teachers College in the eleventh edition of "Who's Who Among Students in American Colleges and Universities" for the year. Those students whose names were listed were Marilyn Bell, Richmond; Mary Elizabeth Fuque, Cape Charles; Martha Higgins, Portsmouth; Mary Ann Jarratt, Jarratt; Fay Byrd Johnson, Vinton; Marilyn Johnson, Roanoke; Jane Knapton, Covington; Sara Dailey Moling, Winchester; Harriette Moore, Gastonia, N. C.; Sally Robertson, Lynchburg; Jane Waring Ruffin, Charles City; Barbara Scott, Franklin; Mary Preston Sheffey, Marion; Lucy Manson Sharpe, Virginia Beach; Eleanor Wade, Charlottesville; Ophelia Whittle, Petersburg; Sara Bird Williams, Woodstock; and Helen Wilson, Petersburg.

Following the Farmville custom the "sophiscated" sophmores prepared to pester the "seditious, sciolistic" freshmen for two traditional rat days. These big days were climaxed by "Big Rat Court" which was held in the auditorium on the last night. Having undergone the perils of ratting, another class was ready to become a vital and real part of our college.

News hot off the wire of the Associated

(Continued on page 21)

Among Our Alumnae

MRS. EVA LOVELACE TUCK

Farmville is proud to have among her Alumnae Virginia's First Lady, Eva Lovelace Tuck, wife of Governor William M. Tuck. After leaving Farmville she taught in North Staunton High School in Halifax County and in Portlow, Spotsylvania County. In 1917 she married Lester Layne Dillard, and lived at Portlow until his death in 1921. Her son, Lester Layne Dillard Jr. is a graduate of Hampden-Sydney College, and was studying law at Washington and Lee University when the Pearl Harbor attack came. He is now a Senior Lt. in the Navy and is on the Battleship Missouri. In 1928 she married William M. Tuck, and they have lived in South Boston, Va., ever since.

1883-1894

The Virginia friends of Fannie Bugg (Mrs. D. B. Blanton) are happy that she and her husband decided to make Farmville their home upon his retirement from business. They had lived in New York City for many years. Their address now is 400 First Ave., Farmville, Va.

Irene Bullard, a well known physician in Charlottesville, Va., writes of her early memories of Farmville: "A stout homesick girl was blessed by rooming with Virginia Hathaway,

who made life enduring. It was she who elicited and relayed to me the statement made by the president, Dr. Cunningham, that Miss Bullard has some sense if she ever learns how to use it. Without any visible signs of mentality, his assertion of its embryonic presence has sustained me for fifty years."

The Bessie Dunn Miller Clinic for Cancer Prevention, the first clinic of its kind in Virginia and the seventh to be established in the United States, was opened in February, 1945, at the University of Virginia. It is a memorial to the late Mrs. Bessie Dunn Miller, who was actively interested in public health work and in cancer control activities during her long service as home demonstration agent for Albemarle County.

Belle Wicker had a happy and unique ending to many happy years of teaching and study, the last twenty-eight in the Bainbridge, Georgia, high school. At the close of her last session, she was asked to make the commencement address. When she ended her talk, she was presented with \$1,000, the gift of many former pupils and friends. Instead of making a degree her aim, she studied along the lines she felt would enable her to contribute most to character development and scholarship of her students. She attended summer schools and traveled in this country and Europe. When a student at S. T. C., then State Female Normal School, she participated in examinations given at the University of Virginia, instigated by Miss Celestia Parrish, to show that women students were prepared to carry studies in Universities. She was the only student in Virginia to try all of the subjects, and made the highest marks, receiving the "Distinguished Grade" and a gold medal.

Lucy Rodes Irvine (Mrs. J. M. Irvine), Route 4, Staunton, Va., taught fourteen years, then married. Her husband died in 1934. Last winter she spent with a niece in Alaska.

1895-1904

Pauline Camper, Associate Professor of Education at S. T. C. and adviser of the Sigma sorority, received the Emily Gates National Award for outstanding service to the sorority last year. In the history of this sorority only nine people have ever received this recognition.

Estelle Crafford (Mrs. R. B. Watts) Ambers-on-the-James, Williamsburg, Va., "is doing a noble part in many constructive activities of church, community and state," so writes one of her class mates.

1905-1914

Sallie Goggin (Mrs. Otto Rode) is principal of the North Staunton Elementary School near Lynchburg. Her daughter, Sara, is supervisor of the Messenger Service Ordinance Division of the War Dept. in Washington; and her son Lt. David Rode served as pilot on a bomber in England and Germany.

Emily Johnson is working with the U. S. Public Health Service in Washington, D. C. She has an A.B. degree from George Washington University and a M. A. from Teachers College, Columbia.

Annie Warren Jones (Mrs. F. D. Starritt) has two sons in the service, one has been overseas since October 1942, the other is a flying instructor. Her daughter is almost old enough to enter S. T. C. Annie Warren has recently studied remedial teacher training under Dr. Samuel Orton of New York. She has been a substitute teacher in Charleston, W. Va., for the past three years.

Charley Jones (Mrs. Robert H. Beck) volunteered for teaching in the emergency shortage in Hollywood, Calif. Her son is a Junior in the Engineering College at the University of Southern California.

Carrie Mason (Mrs. W. J. Norfleet) is active in community work at her home in Bethesda, Maryland. One of her daughters, a graduate of Cornell University, 1943, completed O. T. in University of Pennsylvania, and has since been O. T. in Walter Reed Hospital; her second daughter is a sophomore at Cornell this year.

Edna Miars (Mrs. Leo L. Davis) is responding to the critical teacher shortage in the war project town of Richland, Washington.

The Parrott Sisters, Rose and Eleanor, known at S. T. C. as "Polly and Little Polly Parrott," have kept up the College tradition in their family. Their father was a Professor at V. P. I. and Rose is the wife of Dr. E. B. Fred, President of the University of Wisconsin. Eleanor is the wife of Dr. John R. Hutcheson, President of V. P. I.

Margaret Pottage (Mrs. Wooding) taught a few years before becoming postmistress at News Ferry, Virginia. She has served in this capacity for twenty-six years.

Willie Stebbins (Mrs. Edmond W. Hubard), Cumberland, Va., has a son, Second Lieut. Edmond Hubard, Jr., better known as "Buddy," who was decorated with an Oak Leaf Cluster to his Air Medal. He is a co-pilot of a B-17 Flying Fortress and is a veteran of many huge daylight precision bombing assaults on industrial and military objectives in Europe.

Anne Wilkinson (Mrs. J. W. Cox), former director of handwriting at S. T. C., is now supervisor of handwriting in Newport News, Va. She was secretary of The National Association of Penmanship Teachers and Supervisors for two years. At the national meetings her comprehensive exhibits have always occupied a prominent place because of outstanding originality, attractive arrangement and a high standard of penmanship. These exhibits have been borrowed by directors of handwriting in Teachers College. Her contributions at V. E. A. meetings have been influential in promoting better teaching of handwriting in Virginia.

1915-1924

Louise Brooks (Mrs. R. M. McGirt) is teaching again in Lenoir, N. C., as a result of the acute teacher shortage. She has a son in junior high school and one in the third grade.

Frances Butler is studying at Concord College, Athens, W. Virginia.

Olivia Compton is working with the Disbursement Division of the Treasury Department in Washington, D. C. She attended the graduation of her niece at S. T. C. in June.

A. Merle Davis is now a member of the State Department of Education in the capacity of assistant State supervisor of elementary education. Her previous professional positions have included teacher of high school mathematics, principal of high school in Pamplin, elementary school supervisor in Greensville County, and director of instruction in Henrico County. She will work now in all divisions of the State to improve the level of instruction in the first seven grades.

Carrie Fitzgerald, Buckingham, Va., is teaching in Amelia High School.

Mae Kelly, for four years supervisor of elementary education in Charlotte County, resigned in 1944. The Community League of Madisonville, Va., drew up resolutions to express "our deep and grateful appreciation for faithful and valuable service to our teachers, to our children and youth, and to our community." She spent 1944-1945 at George Peabody College for Teachers and received her Ph. D. degree.

Martha Lee (Mrs. George Doughty) writes that her first encouragement to write came when "The Focus" published one of her stories thirty years ago. She has published a book of poems, "Shore Sketches." For four years, she has written a weekly column in The Eastern Shore News called "Along the Shore." It contains poems and some prose. She also writes editorials and other articles for the same newspaper. Her poem "Alma Mater" was published in the Founders Day Rotunda.

Harriet Parrish (Mrs. George Caldwell) has served for two years as Director of Citizens Service Corps of O. C. D. for Knoxville, Tennessee, and Knox County, giving four days a week volunteer service. Her son, George, Jr., is at U. S. Naval Academy at Annapolis; and her daughter, Harriet, is with the Army Air Force (civilian employee) Pentagon Building, Washington.

Pearl Smith (Mrs. E. B. Felty) is assistant clerk to the Local Draft Board No. 1, Lynchburg, Virginia, while her husband is serving in the U. S. Navy.

Willie E. Sutherland is the new Dean of Students at Blackstone College for Girls. She has obtained a Master's Degree from the University of Virginia.

Victoria Vaiden (Mrs. Stanley Worden) president of the class of 1920, married Dr. Stanley Worden, a Johns Hopkins M. D. in May 1929. They have a son twelve years old, and a daughter ten. They live on "The Green," Dover, Delaware, facing Delaware's State House.

Josephine Ways (Mrs. John N. Howdershell) is principal of Fairfax Elementary School. She received an M. A. degree from George Washington University. Her article "Citizenship Training Through Student Organizations" appeared in the 22nd Year Book, National Elementary Principals, and "Relationship Between

the Elementary Principal and the Supervisor^h was published in Dec. 1944 Virginia Journal of Education. She has a son in the Navy and a daughter in the Red Cross.

Ola G. White (Mrs. John C. Steck) is serving as secretary to Dr. E. G. Gammon, President of Hampden-Sydney College, while her husband, Captain Steck is overseas as a company Commander in the 42nd (Rainbow) Division.

Celestia Wright (Mrs. F. D. Terry) is teaching in Lovington, Va. She has two sons.

Annie Winslow (Mrs. C. Frank Baxter) has lived in Tennessee since 1923. She has one daughter who is a Junior at Maryville College, Tenn.

Mary Finch is teaching Bible and American History in Payne College, Augusta, Ga. Margaret, who has taught in the Demonstration School in Williamsburg, Va., for several years, likes her new work in California very much.

1925-1934

Ruth Bartholomew, librarian and teacher of English at Paine College, Augusta, Georgia, received her doctor of Philosophy degree from Western Reserve University, Cleveland, Ohio, in June 1945. Her dissertation was entitled "Some Services of Milton's Doctrine of Free Will."

M. Louise Bondurant is teaching in Roanoke this session.

Ruby Branch (Mrs. W. B. Carlton). The Richmond Times-Dispatch devoted a feature article to the seventy-year-old Antioch School in Henrico County and its capable, scientific teacher who has just completed eighteen years of service in what county and State educators rate as "one of the best schools in Virginia." While this is a one-room school, it is up-to-date in equipment and instruction, and the patrons showed their appreciation by a banquet in her honor at the close of last session.

Mary E. Bryant (Mrs. Pack) is teaching the first grade in Wytheville, Virginia. She has two daughters, ages thirteen and ten.

Elizabeth Bugg (Mrs. Gordon Hughes), has been living in Atlanta, Ga., for some time, but last summer the family moved to Dallas, Texas. She has two daughters, Martha King and Susan.

Sammy Scott, teaching mathematics in Tazewell High School, is the author of an article, "I'm Thankful I am a Teacher," which so impressed the officers of the Virginia Education Association that it was printed in pamphlet form and sent to each local chapter of V. E. A. Sammy has taught in other schools, worked at various other occupations in vacations, and last summer she began to work toward her M. A. degree at Duke University.

The Rucker sisters are both Lts. in the Army Nursing Corps. Frances E. Rucker served in North Africa for more than a year. After a six months leave in this country she again volunteered for foreign service and has been near Manila in the Philippines for about six months. Margaret K. Rucker made two trips to Africa on a hospital ship. After serving in a camp in New Jersey for awhile, she went to Hawaii where she has been serving in a general hospi-

tal near Honolulu for about eighteen months. These two girls have four brothers who have served in the army overseas in World War II.

Mary Shelton (Mrs. John Whitehead) of Radford, Va., was the official Alumnae visitor on our campus last year for the Tri-Sigma sorority. She attended the national convention in Chicago and was made the national secretary of social service.

All the friends of Ann Smith Greene (Mrs. James F. Greene) will be happy to know that her husband will be coming home again soon. Major Greene saw service with the 376th Bombardment Group, one of the most decorated units of the Army Air Forces. He was awarded the bronze star in April, 1945, and he wears the ETO ribbon with thirteen battle stars, also the victory medal ribbon for World War I.

Joy Mae Burch (Mrs. Charles P. M. Sheffey) is the wife of a medical missionary who has spent his life and talent with the natives of the Belgian Congo. In the past year they have revisited the United States and reported some very wonderful experiences in Africa.

Lyla Colonna (Mrs. Verne C. Hill) taught a few years in Hampton, then married Lt. Col. Hill, and has two daughters, Ann Louise and Elaine Randolph. At present, they are stationed in Oklahoma City after living in Hawaii, Guam, the Panama Canal Zone, Shanghai, Hongkong, and the Philippines. Lila and the children were evacuated from the Philippines in 1941 because of the Jap menace, and her husband followed among the last fifty officers to leave Manila before Pearl Harbor.

Mattie Lula Cooper, Birmingham, Ala., joined the staff of the editorial division, General Board of Education of the Methodist Church, as assistant editor of children's publications. After undergraduate work in elementary education at Farmville and at Jacksonville, Ala., State Teachers College, she received the M. A. degree from Scarritt College, Nashville, Tenn.

Elizabeth Crute (Mrs. Joe Goode) is assistant principal of Jefferson School in Alexandria, Va.

Hannah M. Early of New Hope, Va., is serving with the American Red Cross in England as staff assistant.

Mary Elizabeth Glidewell (Mrs. William DeLong, Jr.) is teaching in the Waynesboro High School while her husband is serving as meteorologist with the Fourth Air Force in San Francisco, Calif.

Genevieve (Billy) Holladay returned to Hawaii after spending several weeks in Farmville last summer. Natalie accompanied her, and will teach there next session.

Elizabeth B. Levick (Mrs. Royall Beckham), after living in Farmville for several years, and teaching in the Training School, has moved with her two daughters, Betty and Evelyn, to be with Mr. Beckham in Hopewell.

Helen McHenry (Mrs. B. N. McComb) is very active in many church and civic activities, in Baton Rouge, Louisiana. She is serving now as president of the Woman's Auxiliary of the First Presbyterian Church there, an organization with a membership of 750 women. Another officer in this Auxiliary is Virginia Daughtrey Connors. Helen is a member of the

Staff Assistant Corps, Red Cross, the U. S. O., and many other civic clubs.

Jane Royall (Mrs. Mosby Phlegar) is still going from port to port in good navy style with her husband, Lt. Phlegar, U.S.N.R. She was in California last spring.

Polly Riddle (Mrs. J. W. Clemons) is running true to form doing all kinds of community work in Leesburg, Virginia. She is president of the P. T. A., head of the Red Cross canteen, and an officer in the church auxiliary.

Bessie Meade Riddle (Mrs. Lacy Tynes) is still in Washington with her children while her husband Major Tynes, Medical Corps, is in Hawaii.

Lt. Ellen Smith, ANC, spent a thirty-day leave with her parents in Farmville last fall, having just returned from eleven months service in Europe. She was one of the two physiotherapists of the 174th General Hospital Unit. She did special work in Scotland first, then after six weeks period of field training and observation in Normandy the 174th set in operation its huge tent hospital at La Have de Puits, thirty miles from Cherbourg. Her unit was sent last April to Marsellaise where special training in Pacific problems, procedures and tropical diseases were conducted. Their orders were to go direct to the Far East, but after V-J Day, they were changed and Lt. Smith had an opportunity to visit sections of beautiful Southern France and the Riviera.

Polly Smith (Mrs. Robert Johnson) is doing a fine work as Chairman of Supplies in the Red Cross at Columbus, Ohio.

Lola A. Taylor is supervisor of elementary education in Shenandoah County Schools and lives at Woodstock, Virginia.

Sara Hyde Thomas (Mrs. J. V. Douglas) is administrative dean in Sayre School for Girls, Lexington, Ky., while her husband is serving in the U. S. Air Forces.

Susie Watson (Mrs. Clyde St. Amont) is very active in all worthwhile women's activities in Gonzales, La. Her main interest, however, is making a home for a husband and three children, two sons, Penrose, 10 and Eric West, 5 and a daughter, Martha Sue, 8. Susie visited S. T. C. when she was in Virginia six years ago.

Martina Willis is teaching in Wiscasset, Maine, but she never forgets to send Dr. Jarman a red rose on Founders Day. She is greatly missed in Farmville where she contributed much to the civic and business life of the town.

Mary Alice Young (Mrs. Ralph L. Parter) was a field worker for the Virginia Tuberculosis Association in Tidewater, Virginia. She is now teaching in Newsoms High School.

1935-1945

Peggy Ann Allen is now an Ensign in the Navy Nursing corps. She is stationed at the U. S. Naval Hospital in Portsmouth, Va.

Jean Barbara Altieri, whose home is in Rye, N. Y., was serving as staff assistant with the Red Cross in France last summer.

Elizabeth Barrett (Mrs. Joe Sturdivant), author of a book "Stars and Tears on the Sea," is living in Roanoke. Her husband, Sgt. Joe Sturdivant, was killed in action over England in Sept. 1944.

Eleanor Boothe, Wakefield, was one of the six girls on the Fall, 1944, dean's list of the School of Pharmacy of the Medical College of Virginia.

Lt. Sara Buchanan was with the 56th General Hospital in Liege, Belgium, early in 1944. She had a nice visit with her brother just after he had been in the battle of the bulge. She was stationed in England in the spring.

Mary Frances Bowles (Mrs. Richard Van Norton) is employed by the Institute of Living in Hartford, Connecticut. For four months she was a psychiatric aide and worked with insulin and electric shock patients. She is now laboratory technician in charge of X-ray department. She was married last summer.

Geneva Blackwell is bookkeeper for The Buckingham Farmers' Cooperative Inc., in addition to teaching shorthand, typing and English in the Buckingham Central High School.

Mary St. Claire Bugg of Farmville, taught last year in Suffolk High School. She was the Alumnae visitor for the Alpha Sigma Alpha sorority, on our campus.

Elizabeth Jones Clark has been made supervisor of audio-visual education in the city of Lynchburg.

Katherine Coleman (Mrs. Clifford V. Allen) is supervisor of typing in the Historic Section, Army War College in Washington, D. C.

Frances Ellen Copenhaver (Mrs. James V. DeFoe) Farmville, was for two years head of the Baptist Student Center in the Cactus Inn on High Street.

Bernice L. Copley of Kenbridge, Va., was employed by the Quartermaster Laundry Office, Camp Pickett, Va., when she joined the staff assistant's corps of the American Red Cross. She is serving the armed forces in this capacity in Italy.

Lelia Montague Dowell (Mrs. John George Ringler) before her marriage to Dr. Ringler was in training as medical technician in Doctors' Hospital, Washington.

Lucy Davis is taking art courses at night while she is teaching in Ginter Park School. She spent last Christmas in New Orleans. Sue Davis, her little sister, entered S. T. C. last fall.

Carol Diggs is doing mathematical work in the Navy Department in Washington.

Nancy Dupuy is on the program staff of the Y. W. C. A. in Pasadena, California. She has visited Mexico, and is still taking an active interest in all sports—the Ski Camp, Rose Bowl games, etc.

Alice Elder is teaching grades three and four in the high school at Riner, Virginia.

Beulah Ettenger (Mrs. Howard C. Cobbs) and son are making their home in Richmond while her husband is serving as Chaplain in the Navy.

Eleanor A. Faison is medical secretary for Dr. Copley in Charlottesville.

Pat Gibson of New York City gave up teaching and joined the American Red Cross. She was stationed at the 321st General Hospital, Camp Miles Standish, Mass.

Roberta Grigg (Mrs. Matthew C. Harrison) and her small son are living at West Point, New York, while her husband, Major M. C.

Harrison is instructor in history at the U. S. Military Academy.

Betty Hardy (Mrs. Charles Murdoch) and her young daughter, Margaret Elizabeth, left New York last February to join her husband in England. They now live in Chestham Park, Henfield, Sussex, England.

Roberta Haskins (Mrs. Hunter Cunningham) is teaching at Warfield, Virginia. Her sister, Sadie, now Mrs. Hawley Hawthorne, has two sons, Hawley, Jr., and Robert Edward. They live in Alberta, Virginia.

Mary Fidele Haymes is one of twenty chemists at the Richmond Spruance Rayon Plant of duPont de Nemours and Company. Her particular work is to calculate the per cent of regained moisture of the threads of rayon, also to analyze materials to be used in the rayon products, and to check the product in each stage of its production. Perfection is essential for the safety of the men using the fabric in its various forms.

Virginia Hooke, McDowell, Va., has arrived in Hawaii to serve the armed forces as an American Red Cross Hospital Recreation Worker. Until her Red Cross appointment she taught in Highland County, Virginia.

Lt. Thelma Houpe, WAC, Army Air Corps, stationed at Tyndall Field, Panama City, Fla., was married to Major Arthur James Foster, of Statesville, N. C., last summer. Before entering the service in 1942 she taught in Waverly High School.

Kitty Hoyle is now visiting teacher for the city of Petersburg. Evidently Kitty did a fine job in Newport News.

Mary Stafford Hubbard (Mrs. Ralph L. Payne) "Chellowe", Buckingham County, before her marriage to Lt. Payne on June 16, was a classification analyst with the War Department, Washington, D. C.

Anna Browne Jones (Mrs. William Crisp Abel) Macon, Ga., formerly of Farmville, continued her studies at Draughton's School of Commerce, Atlanta, Ga. Previous to her marriage she was secretary to a prominent Atlanta physician.

Florence Whiting Lee (Mrs. Carl V. Putnam) was serving as junior mathematician on the National Advisory Committee of Aeronautics at Langley Field, Virginia, when she resigned to marry Lt. Putnam of the Army Engineers.

First Lieutenant Elizabeth Irving McIntosh, ANC (Mrs. Edward Lee Smith) had a truly military wedding on July 14 at the U. S. Army chapel in Nancy, France. All the bridesmaids were lieutenants, and Captain Smith's best man was Col. E. H. S. Schoolinger. Following the ceremony, the couple left for a wedding trip to the French Riviera.

Edythe J. Martin (Mrs. Marshall Hunter, Oakville, Va.) spends a large part of her time traveling, as her husband is connected with the Chesapeake and Ohio Railroad. However, she is still interested in teaching and often visits schools in her travels.

Anna Maxey (Mrs. R. H. Boelt) has been teaching at her home in Powhatan, Virginia, while her husband, Lt. Boelt, served with the 15th Air Force in Italy.

Catherine Maynard (Mrs. Frank M. Pierce, Jr.) is living on Capital Landing Road, Williamsburg, Va., and is teaching at Camp Peary, Va. She writes that it is fine teaching under the supervision of the Navy.

Marjorie Nimmo (Mrs. Frank Kiser) taught physical education in Woodrow Wilson High School, Portsmouth, last year while her husband was still overseas.

Eugenia Ramsey is shown in a spring copy of the Richmond Times-Dispatch administering the Stanford Achievement Test to a 6-H grade in Nathaniel Bacon School. Both teacher and pupils seem to enjoy the test, which is presented as a challenge.

Dorothy Reynolds, in March was a member of the winning debating team of the American Institute of Banking which opposed a Winston-Salem, N. C., debating group. In February her unit had won a debate with representatives of Philadelphia bankers. The subject each time was compulsory military training for youths of 17 to 21. Before going to Richmond, where she is employed at the Federal Reserve Bank, she taught in Pamplin.

Henrietta Salsbury (Mrs. H. W. Farber) was married in August 1939 to Dr. Farber, who was then practicing medicine in Richmond. Now he is a Major with the 227th Station Hospital in the Philippines. He had not seen his year old son.

Lieutenant (j.g.) Jane Cabell Sanford, WAVES, who was stationed at San Francisco for fifteen months, has been transferred to Washington, D.C.

Virginia Kent Sedgley, is a specialist, second class in the enlisted class of the WAVES. She is a gunnery instructor at the U. S. Naval Repair Base, New Orleans. She likes this teaching job so well that she refused the opportunity to attend an officers training school.

Lucy K. Shields, B.S. of S. T. C. and a M.A. of the University of Virginia, was one of ten "distinguished guests" listed on the official program for the American Memorial Day services held at Varois, France, in 1945. She was the official representative of the American Red Cross and the only woman so honored. Entering the Red Cross service after work with the Charlottesville motor corps, she went directly overseas, and was stationed in Africa, Corsica, Sardinia, France, Sicily, Germany and Austria. Her work for two years was with the 42nd Bomber Wing of the AAF, and she has been awarded the Air Corps Certificate of Merit.

Virginia Carol Simmons (Mrs. George Warren) for more than a year was with Air Transport Command headquarters, West Palm Beach, Fla.

Pattie Venable Smith (Mrs. Donald Kaylor) after her marriage in London, engaged in foreign duty with the American Red Cross while Capt Kaylor was in the U. S. Army. They are both out of the service and living in Indiana.

Shirley Ann Stephens (Mrs. Edward Clausen) was a recreational hospital worker with the Red Cross in England when she married Major Clausen of the Army Medical Corps, in London, June 1944.

Caralie Nelson, Olivia Stephenson, Frances Hudgins and Marian Lee Harden studied at the Baptist Training School, Louisville, Kentucky, last year. They celebrated our Founder's Day by dining together at the "French Village" in Louisville. Each one received the Master of Religious Education degree in May and each one is working in one of our Virginia Colleges this year. Caralie is Director of Religious Education at Westhampton College and Olivia is serving her Alma Mater as Baptist Student Secretary. In the same capacity, Frances is at Mary Washington College and Marion is at Radford. Marion married Lt. George Park, a Navy Chaplain, in September but she will continue her work at Radford until he is out of service.

Imogene Wright and Frances Wolfe, Richmond, members of the Volunteer Service Motor Corps were awarded certificates of commendation by the commander of the Richmond Army Air Base. All types of vehicles were driven by them in their voluntary assistance to the Base.

Mrs. Theresa Wallace, Chase City, and Mary Paul Wallace, Lynchburg, were first and second honor graduates of the class receiving degrees in August, 1945.

Mary Anne Jarratt was elected permanent Alumnae secretary for the Class of 1945 and the following news was sent in on time. (Congratulations, Mary Anne!) First, the weddings. Mary Aline Boss was wed to Ensign William R. Wimbrow in Los Angeles, Cal., in July. Elsie Thompson and Robert Burger were married in Clarksville in September. Virginia Terrell is engaged to Richard Barton. Those teaching are: Nancy Harrell and Mary William Calvert in Handley High School, Winchester, Virginia; Virginia Parson and Spottswood Honeycutt in Smithfield; Martha Higgins in Portsmouth; Hackie Moore and Marilyn Bell in Suffolk; Sarah Lee East, Nancy Dickerson and Jean Akers in Martinsville; Beatrice Jones and Mary Sterrett in Front Royal; Eleanor Wade in James Monroe High School, Fredericksburg; Elizabeth McLean, Pie Chick and Nancy Wilkinson in Kenbridge; Virginia Frances Wentzel Gayle and Sally Robertson in Richmond; Lucy Manson Sharpe in Virginia Beach; Virginia Prince in Waverly; Martha Watson in Big Island; Betsy Caldwell, Helen Wilson, Jean Prosis, Mary Franklin Woodward, Virginia Lee Abernathy, Helen McGuire, Lucille Winston and Mary Anne Jarratt in Hopewell. Now for the "Working" girls; Pat Maddox and Mary Lib Harvey at DuPont in Richmond; Dodie Jones at Thalhimer's in Richmond; Ophelia Whittle in the Recreation Office at Camp Lee; Mary Walker Watts at Piney River Chemical Plant; Bobby Scott in the Welfare Department of Southhampton Count; Jo Shaffner for the Red Cross in Newport News; Sarah Moling in Winchester; Mary Watkins for Johns-Manville in Jarratt; Poguey Massie for Eastern Airlines in Washington, D. C.; Carol Diggs in Washington, D. C.; Olive Bradshaw is studying at the University of Chicago and Joyce Cheatwood is teaching horseback riding at Randolph Macon's Woman's College.

Three New Portraits

(Continued from page 4)

DEAR FARMVILLE ALUMNAE:

My thoughts will be turning all this week with special longing toward Farmville and Founders Day. More than anything else I can imagine, I should love to be there!

The College meant more to me than it is possible to measure. And the fact that some of the Alumnae want me among those whose faces look down upon them in friendly and grateful remembrance reaches the deepest place in my heart. It was a joy to serve the College to the best of my ability, and the dearest friends I have ever had came from the faculty and students. They constitute my only riches and they are fortune enough for any one! How I wish I could be there to put into personal words—or to try—my grateful appreciation for the honor they have given me.

The best of everything to the College, its president, its faculty, its students, and its wonderful Alumnae!

Faithfully yours,
LULA O. ANDREWS.

DEAR FRIENDS:

When I think of trying to thank you for what you have done for me, by presenting a portrait of me to S.T.C., for the picture gallery in the library, the prettiest part of our College, I am overcome by emotion too deep for utterance.

The honor that you have conferred upon me is the greatest that I have ever received in my life. This action on your part, as long as I live, will always speak to me of the love of my friends.

To each one of you, all that I can say is I thank you, I thank you.

Sincerely your friend,
MINNIE V. RICE

S.T.C. News Broadcasts

(Continued from page 14)

Press—Alpha Kappa Gamma raised the “Big Top” over the annual circus which was held on campus November 4. The program was planned around the theme of a Manhattan Merry-go-round of fun. Beginning with a parade at 3:30 in the afternoon, the affair was brought to a final climax in the gym on Saturday night, at which time, Helen McGuire, Grundy, reigned over the circus, attended by Peepsie Brooks, Farmville; Margaret Lohr, Brightwood; and Jacqueline Parden, Portsmouth. The majestic seniors captured first place in the stunts, and the sophomores came in second, thus making a circus triumph for green and white.

Under the direction of Miss Leola Wheeler, the Dramatic Club presented on November 17, Allan Kenward's saga, “Cry Havoc.” A realistic play based on actual facts and set in Bataan in 1942, “Cry Havoc” is the story of the work of a group of volunteer workers on an army base during the most difficult period of Japanese raiding.

Also around the middle of November, Betty Deuel Cock, Hampton, and Ann Masloff, Danville, tied for top honors in the annual short story contest sponsored by the Colonnade.

That night of night which is anticipated by each senior class became a reality for the seniors of '45 on December 9, at which time, Bubbles Becker and his orchestra set the dance tempo. Shirley Pierce, honorary class member, and Eleanor Wade, president of the class, led the figure.

Sponsored on this campus by the College Choir and Choral Club, Jean Love, Australian soprano, and James Montgomery, New York lyric tenor, appeared in the annual Christmas concert on December 17. Also appearing in the concert were

the various music groups on campus under the direction of Mr. Alfred H. Strick.

The world known author, lecturer, and traveller, Dr. Sherwood Eddy came to the campus for two days in January, sponsored by the Young Woman's Christian Association. Not only did Dr. Eddy speak to the student body in chapel, but he also led informal discussions on the problems of the world as they confront the college student. The author of thirty volumes on international, economic, social, and religious questions, he was well qualified to lead us in intelligent, world-wide discussions.

Flash! Flash! Flash! Robert Frost the internationally famous lyric poet, came to the campus on January 22, under the auspices of Beorc Eh Thorn, English honor society. We heard the English teachers discussing his visit delightedly, and we heard the eager note of expectancy in the voices of the students who were looking forward to his coming. Then Monday night came, and we heard Mr. Frost read to us some of his own charming poems and talked to us in his own friendly way. He again spoke very informally at the reception following his lecture, They, the People, sat in a semi-circle on the floor about his feet . . . and We, the Radio Reporters, sat among them . . . our ears strained and our minds feverishly taking mental notes, vainly hoping we could catch everything he said in order to give it to You, the Public.

Back we went to the hum-drum college life, but not for long. On January 24, AKG again surprised us by having its quarterly tapping service. This time, Nancy Harrell, senior from Emporia; Shirley Crusser, junior from Norfolk; and Dora Walker Jones, senior from Radford; Patricia Maddox, senior from Roanoke; Eleanor Bisese, junior from Norfolk, were recognized and tapped as future members of the Joan Circle.

(Continued on page 27)

Our Granddaughters' Club

First Row

Abernathy, Hilda; Ammorette Daniel
 Abernathy, Virginia Lee; Ammorette Daniel
 Addleman, Lucie Meade; Lola Foster
 Addleman, Maria; Lola Foster
 Alphin, Carolyn; Laura Johnson
 Anderson, Estaline; Estelle Vaughan

Second Row

Anderson, Grace; Jessie Adams
 Anderson, Martha Ella; Alma Virginia Abernathy
 Anderson, Virginia; Roberta L. Walker
 Apperson, Helen; Louise Pruden
 Babb, Jean; Agnes Thelma Parker
 Bailey, Josephine; Marion Moore

Third Row

Bailey, Mildred Ellen; Marion Moore
 Bear, Margaret; Margaret Porter White
 Bell, Lucille; Bettie Carter
 Bell, Rosa Lee; Bettie Carter
 Blair, Dorothy; Ellen C. Easley
 Bondurant, Betty; Mollie Moore

Fourth Row

Bousman, Dorothy; Elizabeth Gowen
 Bowling, Lucy; Sara Hatcher Johns
 Bridgforth, Kitty Sue; Katherine Allen
 Brooks, Ruth; Ruby Overton
 Brooks, Louise; Ruby Overton
 Butler, Virginia; Katherine Hatcher

Fifth Row

Carter, Elizabeth Lee; Alice Mae Carson
 Castle, Sue; Abbie Mae Conduff
 Daniel, Jean; Helen Blanche Colley
 Davis, Juanita; Lucy Pearson
 Davis, Roberta; Alice Healy
 Dickinson, Susan; Susan Emily Ford

Not Pictured:

Bond, Mary Jane; Kate Cox
 Dale, Patsy Jane; Jennie Bailey
 Dale, Virginia; Jennie Bailey
 Davidson, Lucille; Mildred Jones
 Davis, Audrey Lee; Kathleen Harvey
 Davis, Sue Duval; Sue Duval Adams

First Row

Dillard, Betsy; Mildred Booker
 Doggett, Eula Belle; Brenda Griffin
 East, Martha Russell; Louis Drummeller
 Edmunds, Vivian; Maria Edmunds
 Edwards, Elizabeth; Clemmie Solets

Second Row

Gillespie, Betty; Sallie May Gray
 Godwin, Florence; Lell M. Cox
 Goodwyn, Josephine; Mattie Harrison
 Gordon, Mrs. Frances B.; Frances Cauthorn
 Grizzard, Charlotte; Marjorie Lena Mathews
 Grizzard, Evelyn; Marjorie Lena Mathews

Third Row

Gunn, Marian; Irene Harris Inge
 Hankins, Catherine; Helen Jarman
 Harrison, Ethel; Ethel Squire
 Hayslett, Carolyn; Edna Rader
 Headlee, Anna Stuart; Kathleen Crute
 Hite, Martha; Cornelia Powell

Fourth Row

Hoge, Mary Ellen; Frances Jones
 Huddle, Carolyn; Lillie Cook
 Jarratt, Mary Anne; Elsie Davis
 Jennings, Mary Frances; Fannie L. Christian
 Johnson, Marilyn; Kathleen Nance
 Jones, Elizabeth Ann; Maria Shugart

Fifth Row

Jones, Martha Ellen; Harriett Gilliam
 Kearsley, Katherine; Katherine Krebs
 Kirkland, Edith; Sue Lambert
 Lear, Robin**; Rachel Robinson
 Leslie, Vivian; Inez Canada
 Lewis, Betty; Martha Cole

Not Pictured:

Hanes, Eloise; Annie T. File
 Hubbard, Fredrika; Billie Stebbins
 Kellam, Barbara; Langhorne Lewis

**Now Mrs. J. Merritt Lear. She and her husband were honorary members of Alumnae Association.

First Row

Lotts, Marion; Margaret Claire Fullerton
 Love, Virginia; Sarah Love
 McGuire, Helen; Marjorie Mae Combs
 McIntyre, Margaret; Margaret Boatwright
 McKenry, Lucie; Ellen B. Sott
 Maddox, Katherine; Katherine Anderson

Second Row

Morris, Mary Ann; Naomi Duncan
 Nichols, Bernice; Ethel Grey Crews
 Norfleet, Rebecca; Lillian Reynolds
 Overbey, Cabell; Ilenson Walker
 Palmer, Betty Anne; Carrie Ramsey
 Parson, Virginia; Virginia Fraher

Third Row

Patterson, Glenn Ann; Perry Wilkinson
 Pullen, Virginia T.; Virginia Andrews
 Rainey, Katherine; Louise Morris
 Rattray, Mary; Jeannette Frances Edwards
 Rives, Louise; Olive Ferguson
 Saunders, Helena Patterson; Frances Coyner

Fourth Row

Shaffner, Josephine; Ada Smith
 Shriver, Grace; Grace Bonney
 Stokes, Agnes; Sally T. Jackson
 Stringfield, Martha; Lydia Edwards
 Tucker, Gene; Margaret Alexander
 Upshur, Lucile; Lucile Snow

Fifth Row

Upshur, Martha Anne; Lucile Snow
 Vaughan, Marjorie; Katherine P. Harrell
 Watkins, Martha Elise; Lillian Mae Tinsley
 Watkins, Mary Ella; Emma Webb
 Weaver, Mabel; Ida Walton
 Webb, Nannie; Lila B. Simmons

Not Pictured:

Overton, Dorothy; Alice Mottley
 Page, Jane; Helen Rogerson
 Stephenson, Virginia, Mamie Woodson
 Wilkinson, Mrs. Margaret Walton; Gladys Jane Blankenship

First Row

West, Charlotte; Mary M. Gwaltney
Whittle, Ophelia; Ruth Purcival
Winston, Lucille; Marie Woody
Woodward, Betty; Edith Minor

Second Row

Woodward, Mary Franklin; Edith Minor
Bennett, Dorothy; Lillian Keen
Cock, Page; Maude Moseley
Young, Constance; Constance Whitlock

Not Pictured: Yonce, Virginia; Josie Guy

Scholarship and Other Chapter Activities

(Continued from page 8)

1909 they have had a student loan fund. Under the leadership of Agnes Murphy, a beautiful dinner was held at the Virginian Hotel. Dean Martha Smith and Dr. Jarman were the main speakers for this occasion.

The Norfolk Chapter, with Lillian Wabab as president, is still going strong. They have monthly luncheons at Ames and Brownley's Tea Room. In May, Dean Martha Smith, Virginia Wall and Ruth H. Coyner were guests at their luncheon. At Christmas they entertained the present S. T. C. Norfolk Students at tea.

In addition to their two regular meetings last year, the Washington Chapter had an informal tea for Misses Grace E. Mix and Mary Clay Hiner last June in the home of Anne Smith Green in Chevy Chase. Under the able leadership of Kate Trent, this Chapter is doing a splendid work.

The Hampton Chapter, since withdrawing from the Peninsula Association in 1943 has had seven meetings, five business and two socials, namely, a tea in the home of Julia Brittingham Monroe in May and a luncheon at the Hampton Woman's Club

Freshman Granddaughters 1945-1946

First Row (Left to right)

Orgain, Ann; Alice Clark, *Molly Bridgforth
 Hanks, Virginia; Mary C. Martin
 Purcell, Harriet; Ruth Rimer Hatch
 Bagley, Phyllis; Eva Rutrough
 Barnes, Mary; Mattie Blanch
 Davis, Thelma; Ethel Taylor
 Thomas, Rachel; Adele Webster

Second Row (Left to right)

Davis, Mary; Alice Haely
 Blair, Patsy; Ellen Easley
 Rush, Lizzie; Fern Reaves
 Lawless, Mary; Mary Parrish
 Lilly, Martha; Alma Shield
 Walker, Frances; Anne Elizabeth Garnett
 Coleman, Iris; Kate Elizabeth Glenn
 Barksdale, Anne; Nancy Womack
 *Grandmother's Name

Third Row (Left to right)

Parham, Mary; Miriam Reaves
 Williams, Frances Anne; Verrah B. Collie
 Stephenson, Peggy; Mary Harrell
 Whittle, Margaret; Ruth Percival
 East, Anne; Louis Drummeller
 Drewer, Elizabeth; Georgia Mae Seward
 McBride, Helen; Helen Hayes Read

Not Pictured:

Cake, Jean; Lelia Haden
 Hawks, Shirley; Fannie Lashley
 Patterson, Evelyn; Perry Wilkinson
 Peake, Marian; Maude Martin
 Pullen, Ann; Virginia Andrews

in October. A number of Hampton High School girls were guests at both socials.

The Peninsula Chapter now has three divisions, Newport News headed by Annie Mae Marshal Edwards, Warwick County by Helen Shawen Hardaway and Hilton Village by Susie Floyd. The Warwick County division entertained for the senior

girls at Morrison High School last spring. The whole chapter had a tea in the home of Dora Lee Peebles in May. They planned a picnic at Chubby Gray's farm in June. Eunice Bassett Leyland is treasurer of their loan fund.

The Gloucester Chapter, under the lea-

(Continued on page 33)

S.T.C. News Broadcast

(Continued from page 21)

Sponsored on the campus by Pi Gamma Mu, the annual Mardi Gras ball was held on February 10, with Virginia Terrell, Front Royal, reigning over the festival. The queen was attended by Jane Philhower, Williamsburg; Elise Hume, Bluefield, W. Va.; Luz Quinones, Hato Rey, Puerto Rico; Peggy T. Ross, Onley; Lynn Sprye, Lynchburg; Virginia Travis, Lynchburg; Mary Walker Watts, Amherst; and Mary Watkins, Emporia.

One week during each college year, the Y. W. C. A. sponsors what is known as Religious Emphasis Week, during which time special programs are held in Chapel and special discussions are held daily or nightly for those students who like to attend. Dr. Churchill Gibson of Richmond was the guest speaker for the 1944-45 Religious Emphasis Week.

Presented as third in the Artist Series for the year, Janet Bush, contralto, and Gertrude Hopkins, harpist, appeared on the campus on Friday night, February 16. Entertainment on the "lighter" side was also furnished during that week when the sophomore class gave its annual class production which was this year directed by Nancy Whitehead, Kecoughtan.

A combination of the Red Cross and World Student Service Fund drives, the War Chest drive was opened on the campus in February. This drive, which was headed by Shirley Crusier, terminated on Wednesday, February 21, the day which was set aside by the administration, faculty, and students as a day of emphasis on the war and on the peace that was to follow. Major Noel T. Adams, post chaplain for Camp Pickett, was the main speaker for the day.

The end of February rolled around, and with that came the appointment of publi-

cation heads and two weeks later, the election of major officers. Lillian Elliott, Farmville; Nancy Whitehead, Kecoughtan; and Virginia Treacle, Farmville; were appointed editors-in-chief of the three college publications, the *Virginian*, the *Colonnade*, and the *Rotunda*, succeeding Marilyn Bell, Richmond; Jane Knapton, Covington, and Jane Waring Ruffin, Charles City County.

Jacqueline Parden, Portsmouth, was elected president to the student body to succeed Harriette Moore, Gastonia, N. C.; Minnie Lee Crumpler, Suffolk, was elected president of the Y. W. C. A. to succeed Sara Bird Williams, Woodstock; Freddie Ann Butt, Portsmouth, was elected president of the House Council to succeed Martha Higgins, Portsmouth; and Frances Lee, Richmond, was elected president of the Athletic Association to succeed Helen Wilson, Petersburg.

On Saturday, March 10, the Founders Day program was held at the college, at which time, Dr. Fannie Wyche Dunn, a former member of the local department of education and now professor emeritus at Columbia University, was the guest speaker. As a climax to the day, the Dramatic Club presented Shakespeare's "Midsummer Night's Dream," a comedy in three acts.

The freshmen came to the spotlight on April 4 to present one of the best class productions in recent years. Mary Rattray, Long Island, New York, served as chairman of the production.

The election of class officers occurred around the end of March when Eleanor Bisese, Norfolk; Margaret Ellett, Jennings Ordinary; and Peepsie Brooks, Farmville, were elected presidents respectively of the incoming senior, junior, and sophomore classes.

Of special interest to the students was the return of Dr. T. Tertius Noble, choir

master emeritus of St. Thomas Episcopal Church, New York, to our town and to our campus. Dr. Noble conducted the choral groups in the traditional spring concert sponsored by the music groups of the college. Gertrude Gibson, lyric soprano, and Lloyd Linder, tenor, appeared as soloists for the program.

Receiving high honors for the senior class were Sara Dailey Moling, Winchester, who was named as first honor graduate, and Mary Preston Sheffey, Marion, who was named second honor graduate.

Representing the spirit of New Russia Betsy Caldwell, Sweet Briar, reigned as queen over the May Day festivities at Longwood on Saturday, May 5. Representing the Nationality, Elise Hume, Bluefield, W. Va., attended her as maid of honor. Under the direction of Miss Emily Kauzlarich, the festival was based on a Russia of yesterday and today with a re-discovery of the past and a re-appraisal of the present and future. Members of the queen's court were Marilyn Bell, Richmond; Ann Blair, Portsmouth; Peepsie Brooks, Farmville; Joan Davis, Lynchburg; Martha Russell East, South Boston; Martha Higgins, Portsmouth; Marilyn Johnson, Roanoke; Mary Jane King, Radford; Frances Lee, Richmond; Jacqueline Parden, Portsmouth; Theresa Powell, Richmond; Berkley Richardson, Richmond; Lucy Manson Sharpe, Virginia Beach; Martha Lynn Sprye, Lynchburg; Virginia Terrell, Front Royal; Virginia Travis, Lynchburg; Mary Watkins, Emporia, and Nancy Whitehead, Kecoughtan. Dora Walker Jones, Radford, was the general chairman for May Day, and Catherine Trower, Eastville, served as business manager.

At the spring tapping service, Alpha Kappa Gamma recognized four juniors,

Minnie Lee Crumpler, Suffolk; Lillian Elliot, Farmville; Jacqueline Parden, Portsmouth; and Agnes Stokes, Kenbridge.

Throughout the entire year, the interest in sports on the campus was unusual. Games between classes and between colors were held from time to time, and then on May 23, the big day for all Red and Whites came when Helen Wilson, senior from Petersburg and president of the Athletic Association, presented the color cup to the red and white classes, the freshmen and juniors. Also at this time, eight seniors were awarded blazers for outstanding sportsmanship and active participation. Receiving white blazers for participation in more than one sport were Barbara Scott, Franklin; Mary Walker Watts, Amherst; and Helen Wilson, Petersburg; and receiving blue blazers for participation in one sport were Margaret Bear, Churchville; Edith Lovings, Farmville; Jean Carter Smith, Williamson, West Virginia; Eleanor Wade, Charlottesville; and Ophelia Whittle, Petersburg.

Ending another year of life at our own State Teachers College, Dean George B. Zehmer, Dean of the Summer School at the University of Virginia, delivered the graduating message, and the Rev. A. H. Hollingsworth, pastor of the Second Presbyterian Church, Roanoke, preached the baccalaureate sermon.

Through this, the first broadcast from station STC we have tried to give you a brief account of the activities as they have existed on the campus and a brief insight into the campus leaders of today and future citizens of tomorrow. Of course, we have picked only a few of the highlights on our campus; time and space will not permit us to go into a more lengthy broadcast. Come back to see us, and we shall tell you everything.

Faculty News

Miss Lucy Adams, B.S. of S.T.C. and M.A. of Columbia University, is the new supervisor of the fourth grade in the Farmville Elementary School. She is taking the place of Miss Georgie Norris, who is at her home in Columbia, South Carolina.

Miss Betty Bridgeforth, B.S. of S.T.C., M.A. of the University of North Carolina, is taking the place of Mrs. Adele Hutchinson Watkins as supervisor of the kindergarten in the Elementary School.

Miss Zita C. Bellamy of the Business Education Department, was married on June 24, 1945, to Mr. John R. Hanford, in the Y.M.C.A. Chapel, Philadelphia, Pa. She is continuing her work here while her husband is a medical student at the Hahneman Medical College.

Mrs. Ruth H. Bradshaw has resigned as Asst. Prof. of Music since her husband has returned from overseas. They expect to make their home in Norfolk, Va. Mrs. Bradshaw will be greatly missed in the Music Dept. and as organist and choir director at the Methodist Church.

Miss Margaret Sprunt Hall of the Home Economics Dept. has a leave of absence to study this year. She is at the Woman's College of the U. of N. C. She expects to return for the spring quarter.

Dr. Edith Stevens, Assoc. Prof. of Biology, was badly burned in the Biology laboratory on July 21, 1945. Her condition is improved though she is still in the Southside Community Hospital, Farmville, at this writing. Dr. Robert Brumfield, Ph.D. Yale University, is substituting for Dr. Stevens in the Department.

Miss Jessie Patterson, former supervisor of music in Warwick County, is now associate Prof. of Music. She has an A.B. degree from Oberlin College, a B.S. and M.A. in Music from New York University, and has completed practically all work for a doctor's degree.

Miss Maude K. Taliaferro, postmistress since 1912, has been confined to her home this fall on account of illness. Margaret Grigg Cox is acting in this capacity.

"The Educational Forum" of January 1945 carried an excellent summary of an address delivered at the University of Idaho by Dr. J. Franklin Messenger on the subject "From My Generation to Yours." His former students who read it will recognize the same clarity of ideas, the same naturalness of style and tone that characterized the professor they loved and admired a generation ago.

Harper and Brothers has recently published a timely book by Miss Mabel Culkin and her sister, Mrs. Margaret Culkin Banning, on the ethics of good manners and courtesy. It is both a report and a needed warning on the manners of America at a time when the world is watching to see how people brought up in a democracy conduct themselves.

This excerpt from a letter of Dr. Elmer E. Jones will warm the hearts of the Class of 1904, and other Alumnae who were privileged to have classes with him: "I deeply appreciate your inquiry of me and I am certain that you understand my feelings for my students at Farmville in the early years of this century, and my love for Virginia and Virginians. Those six years were the happiest I have spent on this planet, and after thirty-six years of absence, I have more dear friends in Virginia than in any other state." Dr. Jones has retired and is living in Colorado.

Miss Georgia Norris is at her home in Columbia, S. C., and is teaching in one of the city schools.

With deep appreciation of a life well lived we pause to pay tribute to Miss Mary St. Clair Woodruff who passed to her reward October 31, 1944, at her home in Anniston, Ala. Miss Woodruff was a member of the faculty of Farmville S.T.C. for fifteen years. During that time she served as principal of the Training School and later as Y.W.C.A. Secretary and teacher of Biblical History. As Miss Minnie Rice so beautifully expressed it, "Miss Woodruff did not seek that easy distinction that comes from superficial work. She knew that to serve worthily one has to be equipped adequately; therefore she sought every opportunity for training." Her academic attainments were many, and in addition to these, Miss Woodruff possessed those sterling qualities of character which made her a strong factor in any faculty or community. She was liberally endowed with those personal qualities that lend themselves to the highest measure of success in the instructing of youth. She being dead yet lives in the hearts and lives of the many who came under her Christian influence.

News of Former Faculty Members

Dr. Bessie Carter Randolph, president of Hollins College, made the Twenty-fifth Anniversary talk to the Womans Club of Farmville on October 3, 1945. Dr. Randolph was teaching at S.T.C. when the Womans Club was organized and was a charter member.

Marriages

- Gloria Allen; Mrs. Robert Lee Kent, 405 Westham Parkway, Richmond, Va.
 Emma Leroy Allen; Mrs. P. Ashby Fulcher, 708 First Ave., Farmville, Va.
 Dorothy Elizabeth Anderson, '43; Mrs. John C. Morgan, Jr., Andersonville, Va.
 Emily Kyle Ainsworth; Mrs. Jack Edgar Watson, c/o Mr. B. P. Ainsworth, Lexington, Va.
 Constance Marie Arwood; Mrs. Orville Oliver Scroggin, III, 920 Sabot Ave., Richmond, Va.
 Julia Ethel Ayers, '43; Mrs. James Cooper Youngblood, Jr., c/o Mr. R. B. Ayers, Arvonia, Va.
 Frances Anderson Barrell, '32; Mrs. Carlyle Page Stallings, c/o Mrs. C. M. Barrell, Buckingham, Va.
 Mary Bell Bear, '39; Mrs. John Curtis Fray, McCormac Apts., Winchester, Va.
 Mary Emily Booker; Mrs. James Alexander Piller, c/o Mrs. L. H. Booker, Hurt, Va.
 Virginia Carolyn Boyd; Mrs. Raymond S. Hudgins, Mathews, Va.
 Ruby Maxine Branch, '45; Mrs. William Bryant Carlton, Westhaven Apts., Richmond, Va.
 Anne Holmes Brooks, '43; Mrs. Robert Lewis Givens, Hampton, Va.
 Agnes Dinwiddie Buchanan, '40; Mrs. Maurice Delong, Jewell Valley, Va.
 Mae Ruffin Bostick, '32; Mrs. John Warren Stone, c/o Mr. W. P. Bostick, Burkeville, Va.
 Louise Barlow Bryan, '39; Mrs. John Philip Ballard, 1005 St. Patrick St., Tarboro, N. C.
 Mary Frances Bowles, '43; Mrs. Richard H. Van Norton, 160 Retreat Ave., Hartford 2, Conn.
 Ann Amory Bradshaw, '42; Mrs. J. A. Millner, 143 Harbor Drive, Hampton, Va.
 Lois Barbee, '40; Mrs. Rowland Watkins Pattillo, 1664 Shadyside Road, Baltimore, Md.
 Alpha C. Booth; Mrs. F. D. Scott, Vinton, Va.
 Elizabeth W. Berryman, '39; Mrs. William A. Gwaltney, Jr., Surry, Va.
 Leta S. Buford; Mrs. John R. Apperson, Dillwyn, Va.
 Mary Jane Campbell, '43; Mrs. William T. Everett, 204 Garden St., Farmville, Va.
 Ann Marshall Camp; Mrs. Leil Aagard, Amherst, Va.
 Rachel Clarke, '41; Mrs. Ernest W. Hiite, c/o Mr. John D. Clarke, Martinsville, Va.
 Mabel Gertrude Criser, '17; Mrs. W. T. Winborne, Holland, Va.
 Imogene Gordon Claytor, '43; Mrs. P. L. Withers, 726 Park St., Bedford, Va.
 Mrs. Etta Camden Clark, '30; Mrs. Ivy Foreman Lewis, Jr., University, Va.
 Lieut. (i.g.) Virginia Carroll, '39; Mrs. Thomas Blanchard Worsley, c/o Mr. R. S. Carroll, Rocky Mount, Va.
 Elizabeth Jane Carter, '42; Mrs. Samuel Randolph Penn, Grove Park, Roanoke, Va.
 Ann Covington, '43; Mrs. Edwin Morton Fulghum, 915 Green St., Danville, Va.
 Esther Montague Coleman, '39; Mrs. Lewis D. Shultz, c/o Mr. J. J. Coleman, Greenfield, Va.
 Frances Ellen Copenhaver, '45; Mrs. James V. DeFoe, Farmville, Va.
 Ruby Mae Conner, '42; Mrs. L. G. Newton, Jr., Southwestern Seminary, Fort Worth, Texas.
 Judith Scott Connelly; Mrs. Edward Worthington Coslett, c/o Mr. L. B. Connelly, Lebanon, Va.
 Frances Allyne Craddock, '44; Mrs. Walter Kellogg Hardy, 13 Chestnut Place, Danville, Va.
 Elizabeth Agnes Cooks, '26; Mrs. S. W. Knapp, Syracuse, N. Y.
 Lyla Colonna, '25; Mrs. V. C. Hill, 2801 24 St., N. W., Oklahoma City, Okla.
 Annie May Davis, '31; Mrs. Robinson H. Barber, Apt. 12, 3701 13th St., N. W., Washington 10, D. C.
 Dorothy Friend Darracott; Mrs. Frank Edward Duarte, 524 S. Sheppard St., Richmond, Va.
 Lelia Montague Dowell, '42; Mrs. John George Ringler, c/o Mr. W. Fred Dowell, Grant Ave., Manassas, Va.
 Dorothy Jenevieve Dunnivant, '42; Mrs. Charles L. Bochman, c/o Mrs. S. E. Dunnivant, Enonville, Va.
 Betsy Brooks Dillard; Mrs. Charles August Gomer, 134 Fieldrest Rd., Draper, N. C.
 Ann Hubbard Ellett, '43; Mrs. George Olin Hardy, III, c/o Mr. E. C. Ellett, Jennings Ordinary, Va.
 Alma Doris Eason, '37; Mrs. Robert Gardiner, Jr., 75 Hopkins St., Hilton Village, Va.
 Texie Belle Felts, '42; Mrs. Jules Malcolm Miller, Elm Court, Apt. 3, 405 Armistead Ave., Hampton, Va.
 Nancy Fulton, '44; Mrs. G. W. Harbuck.
 Hellen Lucille Floyd; Mrs. James Aldwin Hight, Manquin, Va.
 Cleo Marie Frick; Mrs. Ernest Arthur Dewey, 15 N. Granby St., Richmond, Va.
 Ruth Fraughnaugh, '43; Mrs. Lyle H. Pond, Sparta, Va.
 Lilla Foster; Mrs. J. K. Ellington, South Hill, Va.
 Mabel Phillips Gregory; Mrs. Walter James Craig, 221 Buchanan St., Alexandria, Va.
 Ellen Elizabeth Gray, '39; Mrs. Emmett H. Anderson, 102 Matoaka Ave., Richmond, Va.
 Lillian Noble Goddin; Mrs. Richmond Harrison Hamilton, 1216 Bellevue Ave., Richmond, Va.
 Charlotte Friend Gresham, '39; Mrs. John Joseph Miller, 80 Linden Ave., Hampton, Va.
 Ellen Elizabeth Gray, '39; Mrs. Emmett H. Anderson, Jr., 102 Matoaka Ave., Richmond 21, Va.
 Blanche M. Gentry; Mrs. Lawrence W. Douglas, 1918 N. Glebe St., Arlington, Va.
 Carrie Gudheim; Mrs. P. H. Spear, Blacksburg, Va.
 D. Elizabeth Goodwin, '44; Mrs. Jack Sale, c/o Mr. R. C. Goodwin, Orange, Va.
 Polly B. Hughes, '42; Mrs. John Walton Weathers, Jr., c/o Mr. J. P. Hughes, II, R. F. D. 1, Lynchburg, Va.
 Elizabeth Hurt, '30; Mrs. Barraud Tankard, Nassawadox, Va.
 Fannie Will Hall; Mrs. John Hilery Land, III, c/o Mr. Childress Hall, Christiansburg, Va.
 Mrs. Helen Hobson Clark, '20; Mrs. Cortez M. Cox, c/o Mrs. J. S. Hobson, 1105 Burnside St., City Point, Va.
 L. Elizabeth Hillsman, '42; Mrs. Floyd Young Hartwell, McKenny, Va.
 Nell Gwynne Holloway, '44; Mrs. William Braxton Elwang, Jr., c/o Mr. W. H. Holloway, Purdy, Va.
 Hallie Meredith Hillsman, '43; Mrs. James Milton Fleetwood, Jackson, N. C.
 Thelma Houpe, '39; Mrs. Arthur James Foster, Tyndall Field, Panama City, Fla.
 Mary Stafford Hubard, '39; Mrs. Ralph L. Payne, c/o Mrs. R. T. Hubard, "Chellowe," Buckingham Co., Va.
 Betye Carolyn Hammond; Mrs. William Thomas Phillips, Lynchburg, Va.
 Lelia Alice Holloway; Mrs. Charles Russell Davis, c/o Mr. W. H. Holloway, Purdy, Va.
 Dorothy Lee Haile; Mrs. George Robert Bowerly, 1014 Taylor Ave., Richmond, Va.
 Martha Louise Hall, '41; Mrs. George Andrew Zirkle, Jr., 209 Sherwood Ave., Roanoke, Va.
 Marion Lee Harden, '40; Mrs. George Park, Woman's College of V. P. I., Radford, Va.
 Kathryn Savedge Hargrave, '27; Mrs. Thomas J. Rowell, Surry, Va.
 Edith Hines, '44; Mrs. J. D. Alexander, 4001 Colonial Ave., Norfolk, Va.
 Frances Magill Hutcheson, '39; Mrs. John S. Pancake, c/o Mr. R. S. Hutcheson, Lexington, Va.
 Virginia Epes Irby, '39; Mrs. Frank Maynard Smith, Jr., 3600 Conn. Ave., Washington, D. C.
 Anna Browne Jones, '40; Mrs. William Crisp Abel, 1000 Ridge Ave., Ingleside, Macon, Ga.
 Celia H. Jones, '33; Mrs. Burnett Williams, 122 E. 36th St., Savannah, Ga.
 Ruby Onetta Johnson, '25; Mrs. W. T. Cook, 508 N. 7th Ave., Portsmouth, Va.
 Pauline Carroll Keller, '42; Mrs. Harvey Ray St. Clair, 228 Thornrose Ave., Staunton, Va.
 Marion King; Mrs. Francis A. Sirianni, New York Life Insurance Co., 41 East 42 St., New York, N. Y.
 Gwendolyn Long, '42; Mrs. B. A. Borden, Bumpass, Va.
 Doris M. Lowe; Mrs. Marion Kirkland Fort, 214 Richelieu Ave., S. Roanoke, Va.
 Elizabeth Radford Lewis, '33; Mrs. Robert Leonard Maxwell, c/o Mr. C. S. Lewis, DeWitt, Va.
 Margaret Lee Lawrence, '44; Mrs. James McDonald Grayson, Holland, Va.
 Sarah Margaret Leech; Mrs. John William Johnston, Lexington, Va.
 Madeline McGlothlin; Mrs. O. B. Watson, Jr., Orange, Va.
 Ethel C. McNutt; Mrs. Ralph W. Jollensten, 2703 Memorial Ave., Lynchburg, Va.
 Elizabeth Irving McIntosh, '36; Mrs. Edward Lee Smith, c/o Mr. F. W. McIntosh, Farmville, Va.
 Elaine McDearmon, '35; Mrs. Harold Yancey Spencer, Appomattox, Va.
 Eugenia ("Gene") McClung; Mrs. John A. Nesbitt, Jr., 8017 Eastern Ave., N. W., Silver Spring, Maryland.
 Frances Parham Mallory; Mrs. George J. Miller, c/o Dr. J. B. Mallory, Jr., Lawrenceville, Va.
 Mary Alice Marshall; Mrs. Claude Oliver Tatman.
 Virginia Louise Mottley; Mrs. Wilton Earl Brown, 104 N. Virginia St., Farmville, Va.

Nancy Douglas Maclay; Mrs. Robert Robey Garvey, Jr., c/o Mr. J. A. Maclay, Hilton Village, Va.
 Dorothy Ella Marrow, '43; Mrs. Linton Briggs Ward, c/o Mr. J. A. Marrow, Clarksville, Va.
 Catherine May, '43; Mrs. Carl E. Helsing, Box 741, Norman, Oklahoma.
 Emily Flint Moore, '40; Mrs. S. Campbell Littleton, Jr., 314 E. Fifth St., La Junta, Col.
 Hope Minter; Mrs. Robert Banks, Blacksburg, Va.
 Ada Clarke Nuckols, '43; Mrs. Charles Kaymond Davis, c/o Mr. F. C. Nuckols, Route 2, Richmond, Va.
 Addie Nathalie Norfleet, '36; Mrs. James Manley Long, 419 N. Main St., Suffolk, Va.
 Marie Wynne Nichols; Mrs. Russell McDonald, c/o Miss Mary Nichols, Farmville, Va.
 Doris Leone Newton; Mrs. August George Biedenbender, c/o Mr. Leslie Newton, Chase City, Va.
 Mary Sue Palmer, '44; Mrs. Thomas H. Parvin, Box 33, Chester, Va.
 Christine Pate; Mrs. J. R. Mitchell.
 Nettie Anne Paytas; Mrs. Reginald Lassiter Ferguson, c/o Mr. M. J. Paytas, Emporia, Va.
 Mildred Elizabeth Pillow; Mrs. Cully W. Poston, c/o Mrs. Grace Pillow, Keysville, Va.
 Frances Beatrice Pritchett, '41; Mrs. Samuel W. Lippincott, Jr., 27 S. South St., Petersburg, Va.
 Nancy Clayton Pierpont, '41; Mrs. Vernon Benjamin Mountcastle, Jr., c/o Mr. G. E. Pierpont, Salem, Va.
 Phyllis Payne Pedigo, '28; Mrs. Clinton F. Grant, c/o Mrs. U. S. Pedigo, Covington, Va.
 Martha Elizabeth (Betty) Peerman; Mrs. Nathaniel Terry Coleman, 144 Holbroad Ave., Danville, Va.
 Irene Marshall Pugh, '17; Mrs. Dwight Foster Evans, 55 Nyack Ave., Landsdown, Pa.
 Anne Fleenor Price, '43; Mrs. Horace Curtis Paist, Rice, Va.
 Mary Louise Partridge, '36; Mrs. S. M. Haga, Montross, Va.
 Melissa Pack; Mrs. Robert Taylor, Box 503, Blacksburg, Va.
 Dorothy Nelle Quinn, '41; Mrs. Lewis George Richards, Jr., c/o Mr. Frank S. Quinn, Lynchburg, Va.
 Kathryn Hutson Renneker, '43; Mrs. Charles Brown Pearson, 3522 Hanover Ave., Richmond, Va.
 Delia Ella Rainey; Mrs. Norvel M. McClung, c/o Mr. R. S. Rainey, Dillwyn, Va.
 Elizabeth Estelle Ranson; Mrs. John M. Burroughs, c/o Mr. R. B. Ranson, Dillwyn, Va.
 Stella C. Scott, '43; Mrs. E. W. Bosworth.
 Pattie Venable Smith, '41; Mrs. Donn Grey Kaylor, Oakland, Charlotte C. H., Va.
 Virginia Martin Snead; Mrs. William Sevier Trinkle.
 Katherine Cowherd Spencer, '42; Mrs. Marcus Lundy Powell, Jr., c/o Dr. R. M. Spencer, Gordonsville, Va.
 Ann Lauretta Snyder, '44; Mrs. Max Edward Pettit, 1311-23 St., Newport News, Va.
 Nell Joann Shanklin; Mrs. William A. Snare, Jr., 3766 Fort Ave., Lynchburg, Va.
 Mrs. Marion Robinson Slater, '22; Mrs. Clinton Nelson Stiff, c/o Mrs. R. Lee Robinson, Hartfield, Va.
 Katherine Shelburne, '43; Mrs. John Gilbert Kenyon, Colorado Springs, Col.
 Jacqueline K. Showalter; Mrs. Donald Robert Knouse, c/o Mr. Collin L. Showalter, Norge, Va.
 Virginia Carol Simmons; Mrs. George James Warren, c/o Mr. J. W. Simmons, Farmville, Va.
 David Williams Terry; Mrs. A. William Cave, Jr., 507 N. Boulevard, Richmond, Va.
 Evelyn Byrd Timberlake, '39; Mrs. David Lauder Robertson, Jr., 2022 W. Grace St., Richmond, Va.
 Anne Thomas, '34; Mrs. Russell C. Williams.
 Mary Ambler Thomasson; Mrs. George Gilmer Loving, Jr., c/o Mr. F. L. Thomasson, 704 Riverside Drive, Lynchburg, Va.
 Shirley Moore Turner, '43; Mrs. John Henry Van Landingham, Jr., 403 St. Andrew St., Petersburg, Va.
 Nan Withers Throckmorton; Mrs. Thomas Alexander Browning, El Patio Apartments, Bradenton, Fla.
 Elsie Thompson; Mrs. Robert B. Burger, Farmville, Va.
 Nellie M. Turnes; Mrs. W. R. Jobe, Gladstone, Va.
 Myra Jacquelyn Vestal; Mrs. Donald D. Bouman, c/o Mr. J. A. Vestal, McKenney, Va.
 Margaret V. Webster, '42; Mrs. Sherwood S. Day, Box 621, Amherst, Va.
 Eleanor Webster, '22; Mrs. J. L. McMillan.
 Ruth Woody; Mrs. D. M. W. Lindquist.
 May M. Wertz; Mrs. Henry Roediger, Jr.
 Barbara Gresham White, '43; Mrs. James Wright Kennedy, 18 Washington St., Portsmouth, Va.
 Mary Elizabeth White; Mrs. Robert Morris Wallace, 2911 Noble Ave., Richmond, Va.
 Nancy Harris Watts, '44; Mrs. William LaFayette Hanbury, St. George St., Farmville, Va.

Margaret Walton; Mrs. Richard Franklin Richardson, Toano, Va.
 Christine Wood, '33; Mrs. Dudley V. Coleman, Enonville, Va.
 Julia R. Whaley, '30; Mrs. John Walter Powell, c/o Mrs. R. K. Whaley, White Stone, Va.
 Jean Shields Watts, '40; Mrs. E. D. Poe, Jr., 1602 Rolworth Road, Northwood, Baltimore, Md.
 Mary C. Womack, '25; Mrs. Jos. L. McDonald.
 Caroline Frances Wentzel; Mrs. John L. Gayle, 3215 Edgewood Ave., Richmond, Va.
 Roberta Elma Wheeler, '41; Mrs. Charles H. Adams, c/o Mr. J. D. Wheeler, Rivermont Apts., Lynchburg, Va.
 Addie Mae Wells, '36; Mrs. J. I. Dunn, Grantham School, Goldsboro, N. C.
 Isabel Wilson; Mrs. Richard O. Obenchain, Staunton, Va.
 Violet Mae Woodall, '43; Mrs. Virgil Elliott, 2004 Delaware Ave., Norfolk, Va.
 Pauline E. Yancey; Mrs. Raleigh Kendall, c/o Mr. W. T. Yancey, New Canton, Va.
 Charlotte Young, '35; Mrs. J. B. Delano, Sherwood Park, Hampton, Va.

Births

Rachel Abernathy Paulson, a son.
 Elizabeth Ruth Andrews Jennings, a son, Carroll Martin, Jr.
 Martha Bailey Slacum, a daughter, Anna Garrette.
 Lois Barbee Patillo, a son, Rowland Watkins, Jr.
 Anne Benton Wilder, a daughter.
 Elizabeth Berryman Gwaltney, a daughter, Ann Warren.
 Florence Booton Goodman, a son, William Booton.
 Ann Bradshaw Millner, a daughter, Bonnie Lee.
 Martha Brothers Fitzhugh, a daughter, Betty Brothers.
 Sars Button Rex, a daughter, Martha Carol.
 Virginia Campfield Hay, a son, William Pierce, Jr.
 Mabel Carleton Rist, a daughter, Daren Lee.
 Sara Carter Bruce, a daughter.
 Audrey Chewning Roberts, a daughter, Ann Carlyle.
 Frances Cobb Bishop, a daughter, Joan.
 Edith Coffey Evans, a daughter, Betty Gay.
 Susie Crocker Jones, a son, Franklin Vincent.
 Jestine Cutshall Henderson, a daughter.
 Dorothy Davis Bowles, a daughter, Elizabeth Louise.
 Ann Dugger McIntosh, a son, William Yancey.
 Grace Eubank Spencer, a son, Combs Montague.
 Elizabeth Field Williamson, a son, Thomas Jr.
 Evelyn Gallaher Connelly, a son, George Terrell, Jr.
 Louise Gathright Lea, a daughter, Charlotte Blades.
 Nan Gilbert Aman, a daughter, Jane Eleanor.
 Jane Gray Irby Weaver, a daughter, Betty Jane.
 Roberta Grigg Harrison, a son, Matthew C., Jr.
 Nell Sue Hall Wilbourne, a daughter, Susan Hall.

Claudia Harper Strum, a daughter, Judith Peyton.
 Sadie Haskins Hawthorne, a son, Robert Edward.
 Anna V. Jones Diamond, a son, Richard.
 Inez Jones Wilson, a daughter, Gayle Frances.
 Jessica Jones Binns, a son.
 Louise Jones Broske, a son, Stuart Page Frances.
 Anne Kelly Bowman, a son, Cecil Richard.
 Frances Lancaster Roberts, a daughter, Louise Venable.
 Mary Mahone Grannis, a daughter, Jane Given.
 Lelia Mattox Lippard, a daughter.
 Jean McClung Nesbitt, a son, John A., Jr.
 Martha McCorkle Taylor, a daughter, Elizabeth Bennett.
 Myra McIntosh Shepard, a son, Leonard Jr.
 Cornelia McIntyre Highsmith, a son, John Murdock McIntyre.
 Essie Millner Dresser, a son, H. G., Jr.
 Warwick Mitchell Garfield, a son, Harold Theodore, Jr.

Bruce Nicholson Gill, a son, Richard.
 Nancy Putney Baker, a son, Elijah IV.
 Joan Poole Wood, a son, Richard Joseph.
 Catherine Ritter Zeno, a daughter, Constance Laws.
 Henrietta Salsbury Farber, a son, Mark Bernard.
 Virginia Saunders Nott, a son.
 Lucie Scott Lancaster, a daughter, Lucie Scott.
 Betty Sexton Wills, a son, John Jr.
 Marion Shelton Combs, a daughter, Nancy Carol.
 Jerry Smith Shawen, a son, Neal Jr.
 Eunice Tanner Bailey, a daughter, Carolyn Faye.
 Zaida Thomas Humphries, a daughter, Zaida Meade,
 Lilian Turner Hall, a son, David William.
 Nellie Turner Johe, a son.
 Katherine Wise Clay, a daughter, Susan Wise.
 Norma Wood Tragle, a son, Washington Irving, Jr.
 Ruth Woody Lingquist, a son, David Grier.

A Day in School

(The following is a "Composition," written by Etta Hanbury (Mrs. L. L. Sawyer), dated April 10, 1887. She was a student at "The Normal" in 1886-1887.)

SOME where in the small hours of the morning, say about nine o'clock, if you happen to be on any of the streets near the College, you will be apt to hear a confused sound, which will perhaps startle you at first, but on asking someone versed in Normal lore, you will find that your first fears of an earthquake or a tornado were groundless, and that the girls are only practicing their "vowels." This may strike you as rather peculiar, but it is a key to the work of the Normal, and if you know your "vowels" well, it is very apt to prove a key to the teacher's hearts.

The morning devotions came after the "vowels" and are usually conducted by Dr. Ruffner, the President of the College. Then the members of the Preparatory School march out of the Chapel by music, and if

there is one thing that we should be proud of, it is the way we march. Not a crooked line, not a misstep, everything is done like trained soldiers.

The school-room usually presents a very neat and tidy appearance except around the fourth desk and second row which is usually in a very tumbled condition, but we should not be too hard on its occupants as they are from Hampden Sidney. It is to be hoped that this sad state of affairs will not last long as these benighted mortals are soon to be separated and placed where their influence upon another will not be so much felt.

I will not dwell much on the lessons in the morning as they are always perfectly recited, except by the occupants of the fourth desk, second row. The report in the afternoon is not so good as a troublesome element has arisen in the shape of an odd class of Normalites, who take the leavings in the morning for the sake of enjoying the high intellectual privilege of the "Prep" room in the afternoon.

The first impression of a stranger upon

entering the Normal School is that about one third of the girls are red headed, and our room is not far behind in that particular. It is for the sake of these that rule eight was placed among the new set of regulations.

School closes about four o'clock, and the pupils are at liberty to go home and study for the next day's lessons.

Scholarships, etc.

(Continued from page 26)

dership of Edith Estep Gray, entertained the senior girls of Botetourt High School at a tea on April 5, 1945. Dean Martha Smith, Virginia Wall and Ruth H. Coyner attended.

The Portsmouth Chapter gave a tea to the Wilson High School graduating girls in the home economics living room at the high school, April 10, 1945. Beth Johnson and Dorothy Diehl are the home economics teachers there, and Mary Rice is the Chapter President. Virginia Wall and Ruth H. Coyner were guests for the occasion.

The Roanoke Chapter found it difficult to have many meetings due to the many war activities there. Last spring, Tux Howison Metcalfe, their president, entertained the group with a tea in her home.

Esme Howell Smith, president, and Mary Dornin Stant, entertained the Bristol Alumnae at a tea in Mary's home on Lee Heights last fall. They sat around a big open fire with annuals, pictures and Rotundas to start their much "reminiscing."

The Richmond Chapter held its executive board luncheon meeting in the home of Louise Ford Waller in the fall, at which time plans for the year were made. The annual spring luncheon was well attended

at the Franklin Terrace Tea Room. Dr. Jarman and Dean Smith were the speakers at this occasion. Myrtle Dunton Curtis was elected president to succeed Maria Bristow Starke, who has served in this capacity so faithfully since the reorganization of this Chapter.

In Greensboro and Winston-Salem, N. C., our Alumnae represented S. T. C. on "College Day" in the high school.

Lila McGehee Vreeland of Charlotte, N. C., sent their Chapter greetings and contribution on Founders Day. This Chapter has entertained our College Debating Team when they were visitors in this City.

The Staunton Alumnae entertained at dinner at The Triangle Tea Room on May 9, 1945, when Virginia Wall and Ruth H. Coyner were guests there overnight. Frances Crawford, librarian at the Robert E. Lee High School, is president of this loyal group.

The Blacksburg Chapter met in the home of Louise Vaden Threlkeld the latter part of May. Mary Spiggle Michael, former president, wrote: "When our regular business was over we enjoyed a delightful social hour. We looked at current Rotundas and talked over old times." A corrected list of Blacksburg Alumnae was sent in, and the following are the new officers: President, Louise Vaden Threlkeld; Vice-President, Louise Presson Swink; Secretary-Treasurer, Ruth Jamison.

The most pleasant rumors have come out of the "Deep South" concerning the New Louisiana Alumnae Chapter. Helen McHenry McComb and Virginia Daughtrey Conners of Baton Rouge invited Alumnae from New Orleans and Gonzales to a bridge luncheon. (this gave them a chance to show off their lovely new Farmville China!) We hope they will do this at least once a year and really be a "Louisiana" Chapter of Farmville Alumnae.

Reunion Classes

CLASS OF 1886

Anderson, Catherine; Deceased 1940.
Blanton, Bessie; Mrs. Egbert R. Jones, Box Hill, Holly Springs, Miss.
Brightwell, Carrie; Mrs. Carrie Brightwell Hopkins, Bedford, Va.
Bugg, Fannie; Mrs. D. B. Blanton, First Avenue, Farmville, Va.
Carruthers, Jean; Mrs. Boatwright, Lynchburg, Va., deceased.
Mapp, Madeline; Mrs. H. E. Barrow, Keller, Va.
McKinney, Lula (Mary Louise), 165 South Chandler St., Decatur, Ga.
Parrish, Celestia, deceased.

FEBRUARY CLASS OF 1896

Brown, Myrtle, 878 Green St., Danville, Va.
Curtis, Bettie; Mrs. Ashton Sunday, deceased.
Hardy, Zou; Mrs. S. W. Duerson, deceased.
Lee, Nellie, 3624 California Ave., North Side, Pittsburgh, Pa.
Lindsey, Bessie; Mrs. E. R. Farmer, 1307 Shepherd St., South Boston, Va.
Morris, Louise, deceased.
Painter, Martha; Mrs. J. H. Greever, address unknown.
Phillips, Jennie; Mrs. H. W. Elliott, Route 3, Box 103, Hampton, Va.
Thornton, Mattie, deceased.
Vaughan, Lizzie; Mrs. David Hinkle, 226 Lawrence St., Petersburg, Va.
Verser, Merrie; Mrs. W. O. Howard, 3804 Seminary Ave., Richmond, Va.
Warren, Mary, 1 Griffin Road, Clinton, N. Y.
Wicker, Maude, R. F. D. 1, Black Mountain, N. C.
Wilson, Mattie, deceased.
Miller, Maggie, address unknown.
Welsh, Mabelle, Mrs. Clifford Rudd, address unknown.

CLASS OF JUNE 1896

Ashley, Daisy, address unknown.
Berkeley, Robbie Blair; Mrs. George W. Newgarden, 1633 Mass. Ave., N. W. Washington.
Bland, Pattie; Mrs. Birdsell, address unknown.
Bland, Rosalie, Shackelford, Va.
Cameron, Jean; Mrs. Henry D. Askew, Fassonferm, Lafayette, Ala.
Carroll, Marguerite; Mrs. T. D. Cannon, 5133 Savoy St., St. Louis, Mo.
Chrisman, Lila, deceased.
Davis, Azile; Mrs. B. B. Ford, Macon, Ga., address unknown.
Fletcher, Kate; Mrs. E. C. Bralley, 1 Scott Circle, Gen. Scovy Apts., N. W. Washington.
Haislip, Theresa; Mrs. W. C. Williams, address unknown.
Hatcher, Elizabeth; Mrs. H. W. Sadler, address unknown.
Holland, Mell; Mrs. Robert H. Jones, 805 W. 5th St., Winston-Salem, N. C.

Lindsey, Ellen, address unknown.
McCabe, Margaret, deceased.
McCraw, Annie, deceased.
Morton, Loulie; Mrs. G. G. Gooch, deceased.
Neale, Russell; Mrs. John Curlett, Bowler's Wharf, Va.
Parsons, Bertie; Mrs. E. T. Taylor, deceased.
Scott, Annie; Mrs. Robert Branch, 2925 Midlothian Pike, Richmond, Va.
Smith, Eva; Mrs. Ferebee, address unknown.
Smithson, Elizabeth; Mrs. Thoman Morris, 510 Church St., Martinsville, Va.
Taylor, Mary Byrd, Amelia, Va.
Taylor, Mary Hannah, Tennessee St., Salem, Va.
Vaughan, S. Eugenia; Mrs. S. A. Branton, R. F. D., Hollandale, Miss.
Venable, Rubie, 1718 Eye St., N. W., Washington, D. C.
Walthall, Julia, deceased.
Walton, Lily; Mrs. W. W. Bondurant, 2001 N. Flores St., San Antonio, Texas.

1906 JANUARY CLASS

Bugg, Hattie King; Mrs. W. C. Duvall, Farmville.
Carneal, Nettie V., address unknown.
Childrey, Helen Agnew; Mrs. Corliss Blanton, address unknown.
Crawley, Fennell; Mrs. J. P. Harwood, 104 Granite Ave., Richmond.
Dunlap, Henrietta C., Lexington.
Ford, Mary I.; Mrs. A. B. Gathright, 700 Hermitage Road, Richmond.
Ford, Susan E.; Mrs. J. L. Dickinson, Front Royal.
Himer, Lucy C., 3002 W. Cold Spring Lane, Baltimore, Maryland.
Ingram, Florence L., 3 Oak Lane, Hampton Gardens, Richmond.
Ingram, Nell D., Winthrop College, Rock Hill, S. C.
Jolliffe, Anna; Mrs. J. S. Denny, White Post.
King, Gertrude C.; Mrs. W. H. Wheelwright, 6 Maxwell Road, Richmond.
Price, M. Estelle, address unknown.
Rogers, A. Roy; Mrs. John Costen, Maysville, N. C.
Starling, Bettie Price; Mrs. J. D. Estes, Cascade.
Stephenson, Georgiana, Covington.
Thompson, Lillian; Mrs. A. L. Carlton, deceased.
Vaughan, Iva Pearl; Mrs. W. A. Childrey, 4525 Brook Road, Richmond.

1906 JUNE CLASS

Abbitt, Merle; Mrs. Russell Kirk, R. 4, Suffolk.
Adams, Louise; Mrs. J. A. Armstrong, Keswick.
Ashby, Florida; Mrs. C. B. Robinson, Norwood.
Baker, Nellie, 201 W. Berkeley Ave., Norfolk.
Bowers, Gertrude, deceased.
Brydon, Margaret, deceased.
Bull, Carrie, deceased.

Burton, Gertrude; Mrs. Rea Schuessler, 210 Thomas St., Tuscaloosa, Alabama.
 Campbell, Steptoe; Mrs. Steptoe C. Wood, King William.
 Coleman, Mary A, deceased.
 Compton, Isa, Front Royal.
 Cox, Bevie; Mrs. James Nesbit, deceased.
 Cox, Edna; Mrs. Charles Turnbull, Lawrenceville.
 Cox, Sallie; Mrs. J. W. Hayes, 308 Park Ave., Hilton Village.
 Dobie, Belle, deceased.
 Dungan, Carrie, 1816 Buena Vista Road, Winston-Salem.
 Farish, Margaret; Mrs. J. G. Thomas, Atlee, Henderson, Margaret, Mrs. A. P. Forbes, 2504-A Grove Ave., Richmond.
 Holland, Elise; Mrs. Russell Perkins, 1111 Sixth Ave., Huntington, W. Va.
 Howard, M. Elizabeth; Mrs. N. P. Jenrette, Conway, S. C.
 Jackson, Lelia, Prestwoud Apt., Richmond.
 Jones, Sallie E., McKenney.
 Justis, Bessie, deceased.
 Kelly, Hattie J.; Mrs. Roderick Thomas, address unknown.
 Kizer, Lizzie, 226 Norfolk Ave., Lynchburg.
 La Boyteau, Zoula, deceased.
 Lewellyn, Frances; Mrs. Foster Lankford, Moore's, York Co.
 McCue, Virgie; Mrs. W. D. Walker, 1301 S. 19th St., Birmingham, Alabama.
 McCraw, Bessie, deceased 1941.
 Mason, Maud; Mrs. Philip Dunbar, 636 Harrison St., Petersburg.
 Massey, Julia; Mrs. J. B. Sinclair, 63 Cherokee, Hampton.
 Munden, Frances, address unknown.
 Nunn, Virginia; Mrs. H. R. Williams, 1704 E. 13th St., Tulsa, Oklahoma.
 Preston, Mary; Mrs. Roland Clark, Salem.
 Redd, Mary Elizabeth, deceased 1944.
 Richardson, Elizabeth, deceased.
 Rogers, Dorothy, Herndon.
 Sanderlin, Clara; Mrs. G. B. Walton, 619 Mt. Vernon Ave., Portsmouth.
 Scott, Rhea, address unknown.
 Smith, Ada May, address unknown.
 Smith, DeBerniere; Mrs. M. M. Gray, 2104 Brandon Circle, Charlotte, N. C.
 Thomas, Mary, Cumberland College, Williamsburg, Kentucky.
 Verser, Elizabeth; Mrs. W. B. Hobson, Farmville.
 Walton, Grace; Mrs. P. B. Barton, 2285 Cedar-dale, Baton Rouge, La.
 Waring, Emma; Mrs. J. L. Long, deceased.
 Williamson, Pauline, 15 Gramercy Park, New York City.

1916 CLASS

Abbitt, Eleanor; Mrs. J. M. Scott, 148 Granby St., Norfolk.
 Allen, Annie B.; Mrs. A. R. Council, address unknown.
 Armstrong, Alice, 29 Court St., Portsmouth.
 Armstrong, Grace B; Mrs. B. M. Wood, 2110 Barton Ave., Richmond.
 Bain, Amelia B.; Mrs. G. H. Lightner, Kahalui, Maui, Hawaiian Islands.
 Barnard, Margaret T.; Mrs. W. E. Cassidy, 445 Pennsylvania Ave., Norfolk.
 Barnes, Marcella; Mrs. T. D. Newell, Jr., 2400 E. 5 St., Charlotte, N. C.
 Barnhart, Ida M.; Mrs. N. I. Hampton, address unknown.
 Bennett, Mary O.; Mrs. Harvey Nottingham, Bon Air.
 Blakely, Dandridge, address unknown.
 Bowles, Esther R.; Mrs. W. W. Knibb, 2101 Erdman Ave., Baltimore, Maryland.
 Barden, Mozelle; Mrs. O. L. Hunt, address unknown.
 Branch, Olive, Smithfield.
 Brittingham, Julia; Mrs. E. A. Monroe, 80 Victoria Ave., Hampton.
 Brooks, Evelyn, 935 North St., Portsmouth.
 Bugg, Martha King; Mrs. H. L. Newbill, Farmville.
 Bunch, M. Louise, 1 Arlington Place, Lynchburg.
 Byrom, Margaret; Mrs. R. T. Little, Jr., Bramwell, W. Va.
 Caldwell, Margaret; Mrs. R. N. Newton, Shenandoah Road, Hampton.
 Carter, Lelia R.; Mrs. E. A. Thomas, Box 445, Crewe.
 Chambers, Dreama, 270 Orchard Terrace, Bogota, New Jersey.
 Chamblin, Julia; Mrs. Loewick Fowler, 1410 N. Blandena St., Portland 11, Oregon.
 Cheadle, Annie, 232 26th St., Newport News.
 Chiles, E. Louise; Mrs. Addison Weisiger, Jr., 1006 Monte Sano Ave., Augusta, Georgia.
 Clarke, Elizabeth R., address unknown.
 Cobb, Hazel E., address unknown.
 Cohen, Lena F.; Mrs. M. A. Jackson, address unknown.
 Cooley, Gladys; Mrs. E. A. Gilley, Williamsburg.
 Cooper, C. Irene, address unknown.
 Cover, Catherine B., Woman's Hospital, Philadelphia, Pennsylvania.
 Cox, Bertha Mae; Mrs. C. W. Wilson, 696 Stratton St., Logan, W. Va.
 Crawley, Charlotte, 2714 McCarver St., Tacoma, Washington.
 Curling, Harriette; Mrs. H. W. Rose, 1054 North St., Portsmouth.
 Dadmun, Charlotte, 418 W. 19th St., Norfolk.
 Darby, Mary A.; Mrs., Clarence Clark, McKenney.
 Daughtry, Eleanor; Mrs. E. V. Stephenson, Ivor.
 Davis, Sarah A., 2811 Marshall St., Newport News.
 Dixon, Zozo, address unknown.
 Downey, Mary D.; Mrs. Julian Lawrence, 216 East Road, Glenshealah, Portsmouth.
 Drinkard, Kathleen; Mrs. J. O. Carson, Concord Depot.
 Dunton, Myrtle; Mrs. W. F. Curtis, 3206 Noble Ave., Richmond.
 Edmunds, Marie, 657 Pearl St., Bluefield, W. Va.
 Edwards, Ruth; Mrs. John R. Tucker, address unknown.
 Ellett, Pearl; Mrs. J. H. Crowgey, 615 4th St., Wytheville.

Ellett, Ruby, deceased.
 Fearing, Ettie; Mrs. Ettie Fearing Cunningham, 823 Redgate Ave., Norfolk.
 Fletcher, L. Louise, address unknown.
 Fulton, Annie S.; Mrs. J. M. Clark, Stuart.
 Fulton, Louise, Critz.
 Garnett, Nannie; Mrs. L. B. Powell, Jr.
 Gatling, Annie; Mrs. L. E. Dowling, 1603 Berkeley Ave., Petersburg.
 Gettel, Winifred; Mrs. C. J. Eaton, R. 2, Norfolk.
 Gills, N. Isadore; Mrs. D. L. Claville, R. 6, Fort Myers, Florida.
 Goodwin, Ellen; Mrs. G. W. Skinker, Moss Neck.
 Gray, Mary Helen; Mrs. F. V. Vance, 317 5th St., Bristol, Tennessee.
 Griffin, Brenda; Mrs. E. H. Doggett, Isle of Wight.
 Groves, Grace; Mrs. Norman Kelly.
 Guy, K. Josie; Mrs. G. V. Yonce, B-4 Davenport Apts., Greenville, S. C.
 Hall, Florence, 931 B St., Portsmouth.
 Hankins, Ruth; Mrs. Neale Stacy, address unknown.
 Harris, Willie, address unknown.
 Harrison, Myrtle, Rocky Mount.
 Hatcher, Rita, Chester.
 Heatwole, Hazel; Mrs. G. L. Miller, Jr., 7th and Jefferson, Charlottesville.
 Hundley, M. Louise; Mrs. J. E. Macon, Ivor.
 Hunter, Irene; Mrs. W. D. Lyons, Box 576, Holden, W. Va.
 Jamison, Ruth, V. P. I., Blacksburg.
 Jarman, Elizabeth P.; Mrs. T. G. Hardy, Farmville.
 Johnson, Eliza D.; Mrs. H. D. Williams, Churchland.
 Jones, Lula M.; Mrs. J. T. Worsham, 314 S. Columbia Ave., Richmond.
 Jones, T. Dennie, Newcastle.
 Kayton, Aurelia; Mrs. W. H. Porter, 536 Valley St. Center, Dayton, Ohio.
 Kline, Esther; Mrs. A. L. Clabough, address unknown.
 Lash, Ellen, 31 Court St., Portsmouth.
 Lee, Lily; Mrs. C. V. Taylor, R. 1, Burkeville.
 Lee, Virginia; Mrs. W. G. Coleman, Marshall.
 Lewis, Nancy E., 55 W. 11th St., Apt. 2-D, New York City.
 Logwood, Eunice; Mrs. Hugh Wheat, R. 5, Bedford.
 McCabe, Dixie; Mrs. M. S. Hairston, Nettle Ridge.
 McCabe, Mary, 2456 20th St., N. W., Apt. 304, Washington, D. C.
 Macon, Mary; Mrs. N. B. Lovelace, 3007 W. Grace St., Richmond.
 Matthews, Marjorie; Mrs. M. D. Grizzard, Drewryville.
 Middleton, Katherine; Mrs. W. G. Gwin, Rich Creek.
 Monroe, Kathleen, deceased.
 Morris, Mary E.; Mrs. W. E. Snipes, Jr., 928 Woodrow St., Columbia, S. C.
 Murphy, Minnie; Mrs. E. T. Caton, Jr., 6141 Sylvan Ave., Norfolk.
 Newbill, Olivia, Newport.
 Nichols, Helene, 271 Washington St., Hempstead, Long Island, New York.
 Noell, Marie; Mrs. Lee Harr, Holly Chambers, Washington Square, New York City.
 Page, Margaret W.; Mrs. J. E. Massey, North Garden.
 Parker, A. Thelma; Mrs. L. H. Babb, Ivor.
 Parsons, L. Ellen, Capeville.
 Phillips, Julia, Charlestown, W. Va.
 Pond, Mary, Wakefield.
 Porter, Doris; Mrs. D. J. McLean, 2406 Vine-wood, Ann Arbor, Michigan.
 Powell, Lucy J.; Mrs. William Hanlon, Amarillo, Texas.
 Prince, Gertrude; Mrs. J. B. Gibson, 3512 Bainbridge St., Norfolk.
 Pulliam, Elizabeth; Mrs. J. W. Edmunds, Eggleston.
 Raney, Irma, Smoky Ordinary.
 Richardson, Alice T.; Mrs. David Laughn, Pulaski.
 Ridgway, Minnie, address unknown.
 Richardson, Lelia; Mrs. J. A. Williams, 3 Ridge Ave., Morrisville, Pennsylvania.
 Rogers, Irene; Mrs. F. T. Joyner, Ivor.
 Rothwell, Sadie, deceased.
 Rowe, Elizabeth; Mrs. Elizabeth Rowe Caro, 108 N. Barcelona, Pensacola, Florida.
 Russell, Mary E.; Mrs. S. T. Piggott, Purcellville.
 Russell, Ruth; Mrs. Kyle Westover, Morgantown, W. Va.
 Seabury, Cornelia, 321 W. Cypress St., San Antonio, Texas.
 Sedwick, Buelah; Mrs. E. D. Haines, address unknown.
 Shelor, Fitzhugh, deceased 1943.
 Shepherd, Lucile, address unknown.
 Sinclair, Mattie; Mrs. G. B. Field, Jr., 128 Locust St., Hampton.
 Slaughter, Jane C., Brandon Ave., University, Va.
 Smith, Alice; Mrs. H. M. Starke, Jr., 3119 First Ave., Richmond.
 Smith Emma R.; Mrs. C. A. Jacobs, Box 112, Selma, N. C.
 Smith, Eunice; Mrs. R. S. Clarke, North Garden.
 Smoot, Lois; Mrs. Douglas Dynock, St. Bernard School, Gladstone, N. J.
 Snead, Florence; Mrs. Jack Ransome, Island.
 Squire, Mary; Mrs. E. M. Wrenn, Emporia.
 Stewart, Nannie, 33 Court St., Portsmouth.
 Strohecker, Honoria, Lawrenceville.
 Swain, Mary; Mrs. C. D. Shepherd, address unknown.
 Todd, Lillian, 142 Algonquin Road, Hampton.
 Turner, Doris M.; Mrs. F. C. Copeland, 200 North St., Suffolk.
 Walker, Gilliam; Mrs. D. D. Lamond, 908 Hudson, Takoma Park, Md.
 Warburton, Madeline Mapp; Mrs. A. D. Carswell, R. 3, Sanford, N. C.
 Ward, Dorothen; Mrs. J. A. Hudgins, 214 E. 41st St., Norfolk.
 Watkins, Eloise; Mrs. G. D. Lambeth, Rocky Mount, N. C.
 Watkins, Virginia W.; Mrs. V. T. Douglas, Jr., 1603 Ridge Road, Catonsville, Maryland.
 White, Elizabeth B., 1828 Monument Ave., Richmond.
 Williamson, Mary, address unknown.

Wonycott, Margaret; Mrs. J. H. Newson, 25 Burtis St., Craddock, Portsmouth.
Wood, Carrie; Mrs. G. D. Massenburg, Hampton.
Woodson, Lucile; Mrs. B. E. Nicholson, address unknown.
Young, Elizabeth, Prospect.

1921 DEGREE CLASS

Beard, A. Grace; Mrs. A. L. Lockwood, address unknown.
Davis, Merle, 410 Stuart Circle, Richmond.
Draper, S. Helen, Farmville.
Gresham, Hattie, Oceana.
Harrell, Edith; Mrs. J. H. T. McCarthy, 101-08 64th Ave., Flushing, Long Island, N. Y.
McClung, Elizabeth; Mrs. C. C. Pulsifer, Lexington.
Purdy, Harriet; Mrs. Ashley Blackwell, Brooklyn Court Apt., Charleston, W. Va.
Stallard, E. Katherine; Mrs. L. A. Washington, Jr., 1405 Locust, Owensboro, Kentucky.
Stephenson, Mary A., Wakefield.

1921 DIPLOMA CLASS

Anderson, Alice Irene; Mrs. Turner, 1231 11th St., Washington.
Andrew, Sarah Rebecca, address unknown.
Armbrister, Nina Belle; Mrs. J. E. Wilson, 216 Powell St., Henderson, Kentucky.
Bacon, Jane Overton; Mrs. J. A. Lacy, 7715 Frederick Road, Hyattsville, Maryland.
Bagley, Bessie Burdette, address unknown.
Baldwin, Marie E.; Mrs. Carlos Collejos, San Grose, Costa Rica.
Barchift, Sathelle; Mrs. W. L. Rossie, address unknown.
Bargamin, Grace; Mrs. Walter T. Bohannon, 5319 Argall Ave., Norfolk.
Barksdale, Sallie Phipps; Mrs. Felix Hardrett, 525 Avenham Ave., Roanoke.
Bolen, Mary George, R. 1, Culpeper.
Booker, Susie; Mrs. W. D. Christian, 3021 Kensington Ave., Richmond.
Bouldin, Virginia, address unknown.
Brewer, Louise, 220 Johnson St., Bristol.
Bristow, Kathleen Kerr; Mrs. Vernon Seward, 3601 Montrose Ave., Richmond.
Brown, Sue Lewis; Mrs. W. R. Harrison, Forest Hills, Danville.
Bullock, Anne A., 183-B North Chestnut St., Ventura, Calif.
Burrow, Lelia Peebles; Mrs. Emmett Davis, Greenwood, S. C.
Camper, Marion; Mrs. Landon E. Fuller, Woodbridge.
Carlson, Ellen; Mrs. J. R. Hopper, Box 134, Claremont.
Carr, Edith P.; Mrs. T. O. Pugh, deceased.
Carwile, Grace Brown; Mrs. J. H. LeRoy, Jr., Elizabeth City, N. C.
Chambers, Mary Aileen, address unknown.
Chappell, Lucille; Mrs. T. C. Jones, Meherrin.
Chappell, Myrtle; Mrs. C. B. McCutchen, 3006 Montrose Ave., Richmond.
Claud, Mary Lois; Mrs. Hugh Vernon White, Holland.
Clingenspeel, Flora Tice; Mrs. L. H. Patterson, Rocky Mount.

Clopton, Eliza Turpin; Mrs. H. W. Anderson, Jr., 109 W. Maple St., Alexandria.
Conwell, Johnnie Blanche; Mrs. Euclid M. Hanbury, 605 Western Branch Blvd., Portsmouth.
Cralle, Martha Katherine; Mrs. C. G. Knox, 8 Pine Circle, Atlanta, Georgia.
Crenshaw, Elizabeth Rice, Cambria.
Crooker, Clara Daniel; Mrs. Charles Anderson, LaSalle Ave., Hampton.
Cutts, Ruth Moris; Mrs. T. S. Allen, Warrenton.
Dameron, Elinor Roy; 132 Fredonia Ave., Lynchburg.
Darden, Pattie Lee; Mrs. Daniel Fisher Worth, Jr., Mahwah, N. J.
Derieux, Mary D., 1105 Jackson St., Lynchburg.
Dinwiddie, Mary, Harrisonburg.
Doyle, Louise; Mrs. Clarence W. Rigdon, Hopewell.
Dugger, Virginia S.; Mrs. Louis Robinson, Lawrenceville.
Easley, Mary Lucy, City Point Inn, Hopewell.
Evans, Annie Taliaferro; Mrs. Charles Short, deceased.
Forestal, Madeline Rowena, address unknown.
Foster, Anna Guthrie; Mrs. Clem Hamilton, 2505 Hayes St., Alexandria.
Fowlkes, Nannie Irene; Mrs. B. F. Sours, Chat-ham.
Fox, Lucile Lee; Mrs. Charles E. Smith, Delta-ville.
French, Margaret S., London St., Portsmouth.
Gannaway, Mary Elizabeth, Draper.
Garner, Mary Elizabeth, Garysburg, N. C.
Gates, Ella; Mrs. W. N. Rankin, 1209 Miller St., Winston-Salem, N. C.
Garrett, Pattie Frances; Mrs. Walker Brightwell, 3002 Montrose Ave., Richmond.
Gibbs, Virginia Eldred; Mrs. Albert L. Jeffrey, Chase City.
Gibson, Justine; Mrs. C. W. Adams, Clover.
Gilliam, Daphne; Mrs. D. Todd Wool, The Sheraton, Lexington Ave., 37th St., New York.
Glenn, Audrey May; Mrs. Jesse Mustoe, Hot Springs.
Glenn, Frances Ethel, Prospect.
Glenn, Maude, Prospect.
Graves, Reva Willis; Mrs. M. H. Gregory, Ken-bridge.
Gregory, Lou McCargo, Ontario.
Hall, Mildred Lee; Mrs. F. M. Forsberg, 1033 Graydon Ave., Norfolk.
Hammond, Mary Sue; Mrs. E. C. Oliver, Meredithville.
Hancock, Katherine G., 1501 Hanover Ave., Richmond.
Hargraves, Cecil Scott; Mrs. W. C. Rives, Jr., Blackstone.
Hargrave, Leona Adelaide; Mrs. J. S. Easterly, Lebanon.
Harrell, Carolyn Louise, 96 31st St., Newport News.
Hawks, Sarah Pauline; Mrs. O. L. Birdsall, R. 1, Petersburg.
Helm, Otey Brooke; Mrs. R. C. Grubbs, 102 Osford St., Roanoke.
Holland, Mamie Lou, 3900 W. Broad St., Rich-mond.
Horton, Erma Christine, Whaleyville.

Howell, Lucye Bernice; Mrs. K. Y. Bailey, Courtland.

Hughes, Sarah V.; Mrs. W. C. Revercomb, 917 Edgewood Drive, Charleston, W. Va.

Hutcheson, Anna Clifford, address unknown.

Irving, Lucy Taylor; Mrs. William Shepard, 119 N. Ridgewood Ave., Daytona Beach, Florida.

Jarman, Helen Amanda; Mrs. Frank Stipes, 1359 Lepeer St., Flint, Michigan.

Jett, Dora Ficklin; Mrs. F. L. Mabie, 132 Arlington Ave., East Orange, New Jersey.

Jinkins, Ella B.; Mrs. Donald A. Zinn, 237 Chestnut St., Battle Creek, Michigan.

Johnson, Earline; Mrs. M. L. Patterson, Jr., 843 Cooper Ave., Columbus, Georgia.

Johnson, Iola Virginia; Mrs. F. C. Maloney, Jr., Brown Ave., Hopewell.

Jones, Ellen Minor, Clifton Forge.

Jones, Julia Ethelyn; Mrs. W. H. Vest, 408 N. First St., Charlottesville.

Jones, Ruth H.; Mrs. Dan Lynch, Tazewell.

Jordan, Frances R.; Mrs. Richmond Moore, 4006 Hanover Ave., Richmond, Va.

Kane, Sarah, address unknown.

Kernodle, Ruth Emma; Mrs. Earl W. Miller, Warm Springs.

Lang, Stella Marie; Mrs. J. S. Taylor, Temperanceville.

Lavinder, Ruth A. J., W. Main St., Salem.

Lawson, Margaret M., address unknown.

Lewis, Minnie Kathryn, address unknown.

McGinley, R. Paulett; Mrs. Lacy Trinkle, Dublin.

McIlhaney, M. Lucile; address unknown.

MacKan, Frances H.; Mrs. Frederick D. Adams, R. 3, Ellensburg, Washington.

Marshall, Edith M., address unknown.

Mason, Thelma M., address unknown.

Mears, Margaret Rose; Mrs. D. Ames, deceased.

Moring, Mary Elizabeth; Mrs. W. E. Smith, Farmville.

Meredith, Maria Deswell; Mrs. Alfred W. Turner, Ashland.

Meredith, Martha Elizabeth; Mrs. Robert E. Hunt, Jeffs, Va.

Mitchell, Mildred; Mrs. W. T. Holt, Victoria.

Moring, Claudine H.; Mrs. J. E. Hardiway, Farmville.

Mosteller, Eva Irene, address unknown.

Myers, Ruth Hunter, Boonsboro Road, Lynchburg.

Nelson, Virginia Anne, Nelson.

Nicholas, Mary, S. T. C., Farmville.

Oakes, Annie Grace; Mrs. E. W. Burton, 134 College Ave., Danville.

Obenshain, Sallie Page, 1100 Terrace Road, Roanoke.

O'Brien, Mildred Eva; Mrs. R. E. Alvis, Appomattox.

Parker, May Ellen, 215 Clay St., Suffolk.

Paulette, Ruby; Mrs. G. L. Omohundro, Jr., Box 181, Scottsville.

Ponton, Alice, 517 Craford Place, Portsmouth.

Porter, Sarah Maude; Mrs. J. C. Bussey, 4 Erion Apt., 2499 Madison Road, Hyde Park, Cincinnati, Ohio.

Powers, Eva R.; Mrs. W. T. Madrin, 1016 Park Ave., Norfolk 6.

Presson, Alices May; Mrs. F. W. Cobb, address unknown.

Pruden, Eva Tapelle, 407 W. Washington St., Suffolk.

Pruden, Mary Cephas; Mrs. William J. Baines, 315 Bosley Ave., Suffolk.

Pugh, Bessie Nowlen; Mrs. Frank H. Evan, Clifton Forge.

Rice, Mary Ritchie; Mrs. Ralph Douglas Feagin, address unknown.

Richardson, Hettie A.; Mrs. J. G. Ellis, 2026 Stuart Ave., Richmond.

Robertson, Nellie Moore; Mrs. T. F. Akers, U. S. Dept. of Agriculture, West Point, Miss.

Rountrey, Florence E.; Mrs. Richard E. Collier, address unknown.

St. John, Mammie V.; Mrs. Wallace Crump, 109 S. Boulevard, Richmond.

Saunders, V. Welby, Center Hill Apt., Petersburg.

Schaefer, Dorothy C.; Mrs. Roscoe Oglesby, 1105 Jackston St., Lynchburg.

Scott, Louise; Mrs. Alfred H. Robbins, 3390 Oakwood, Salt Lake City, Utah.

Sinclair, Lila Wiate, City Point Court, Apt. 2, Hopewell.

Skillman, Helen Alice; Mrs. W. H. Jernigan, 2008 New Government, Mobile, Alabama.

Smith, Theo, 315 LaVerne Ave., Alexandria.

Somers, Mildred C.; Mrs. Harry Terr, Chincoteague.

Squire, Emma C.; Mrs. Summer Rawls, Holland.

Sutton, Marie; Mrs. J. C. McCurdye, Sandidges.

Thomas, O. McClain, deceased.

Thompson, Kathryn; Mrs. George A. Revercomb, Covington.

Thrift, Virginia, address unknown.

Traylor, Margaret D., R. F. D. 10, Richmond.

Trent, Mildred J.; Mrs. J. L. Burkey, Appomattox.

Trevillian, Helene; Mrs. Martin Kerns, Gloucester.

Trotter, Virginia; Mrs. John Brosnaham, 904 Pine Ridge Road, Richmond.

Tune, Annie Davis, address unknown.

Tune, Louise Crews; Mrs. J. L. Osborne, Ingram.

Van Sickler, Delma N.; Mrs. T. Carson Penn, address unknown.

Venable, Jacqueline; Mrs. C. D. Fox, Jr., Box 534, Roanoke.

Vries, Anna; Mrs. E. B. Carter, 1319 Washington St., Petersburg.

Wade, Virgie Elizabeth; Mrs. J. W. Rogers, Emporia.

Walker, Lorie Mae, 605 N. Elm St., Greensboro, N. C.

Watkins, Emma Louise, Mt. Olive, N. C.

Wells, Addie May; Mrs. J. L. Dunn, Grantham School, Goldsboro, N. C.

Wells, Dorothy C.; Mrs. Lucius Greve, 220 Madison Ave., New York.

Whitlock, Constance E.; Mrs. R. W. Young, 420 W. Bath St., Covington.

Wilkinson, Edna Mae, Holdcroft.

Willan, Ruth Estelle, address unknown.

Williams, Lois T., 125 Hatton St., Portsmouth.

Williamson, Edith Irene, 207 N. Meadow St., Richmond.

Wilson, Violetta S., 4853 Washington Ave., Newport News.
 Woodward, Elizabeth C.; Mrs. Straughan Burks, 616 Rose St., Clifton Forge.
 Woolfolk, Helen G.; Mrs. Russell Wolfe, 627 Frederick St., Staunton.
 Woolridge, Coralie, 709 W. 37th St., Norfolk.
 Worrell, Barta; Mrs. J. H. Hogg, Gloucester.
 Wright, Celestia V.; Mrs. F. D. Terry, Lovings-ton.
 Yost, Thelma; Mrs. N. R. Lehmann, 522 Virginia Ave., S. R., Roanoke.
 Young, M. Pearl; Mrs. William J. Culross, Strosrider Apt., Williams, W. Va.

1926 DEGREE CLASS

Anderson, Elise; Mrs. C. W. Rogers, Jr. Highland Hospital, Asheville, N. C.
 Anderson, Laura; Mrs. C. G. G. Moss, Farmville.
 Baird, Sadie R.; Mrs. Sadie R. Mahanes, Fairfax.
 Blankenship, Hattye, Box 246, Gallup, New Mexico.
 Bowman, Mrs. Olive Smith; Mrs. W. D. Bowman, 2910 20th St., N. E. Washington, D. C.
 Boyd, Virginia; Mrs. E. W. Barr, Tennyson Ave., Winchester.
 Bugg, M. Elizabeth; Mrs. Geordon Hughes, 4717 W. Pardue St., Dallas 9, Texas.
 Chewning, Audrey; Mrs. F. J. Roberts, K-4 Raleigh Apts., Raleigh, N. C.
 Cobb, Frances Allen; Mrs. J. E. Bishop, Farmville.
 Coleman, Harriet, Boydton.
 Daniel, Mamie; Mrs. R. H. Barbee, 3015 4th Ave., Richmond.
 Diehl, Elizabeth; Mrs. C. C. Laws, 52 Casa Way, San Francisco 23, California.
 Edwards, Mrs. Mae Marshall; Mrs. J. D. Edwards, 92c Kecoughtan Court, Hampton.
 Hill, Ida, 3737 Military Road, N. W. Washington, D. C.
 Hindle, Selina, Amelia.
 Jennings, Ruth; Mrs. G. E. Adams, Clover.
 Jones, Bessie Gordon, Farmville.
 Keith, Lucy; Mrs. E. W. Smith, Jr., 607 Church St., Greensboro, N. C.
 Meeks, Cora Helen; Mrs. E. P. Anthony, 310 Ramsey Ave., Hopewell.
 Mitchell, Daisy; Mrs. J. A. Vincent, deceased.
 Moses, Gladys; Mrs. J. R. McAllister, Boydton.
 Murdock, Catherine, Blackstone.
 Noel, Grace; Mrs. Alfred Mistr, R. 5, Richmond.
 Nunn, Lillian, 1807 Hanover Ave., Richmond.
 Puckett, Sue; Mrs. L. C. Lush, 3610 Decatur St., Richmond.
 Quinn, Gertrude; Mrs. H. E. Thomas, 304 Wellington Ave., S. Roanoke.
 Riss, Florence; Mrs. Walter Richardson, Farmville.
 Roberts, Elizabeth, 20 6th St., S. E. Washington, D. C.
 Robertson, Anne; Mrs. Richard Tuttle, 137 Grayson Ave., Portsmouth.
 Shorter, Fannie B., Darling Heights.
 Smith, Anne A.; Mrs. James F. Greene, 4802 Leland St., Chevy Chase, Maryland.

Stearnes, Margaret; Mrs. E. W. Senter, 233 College Ave., Salem.
 Thompson, Clara; Mrs. A. R. Caulk, St. Michaels, Maryland.
 Thompson, Rachel; Mrs. T. J. Bivens, Greensboro, N. C.
 Trent, Katherine, 1301 15th St., N. W. Washington, D. C.
 Vaughan, Mary, address unknown.
 Whaley, T. Celeste; Mrs. W. J. Reynolds, 1151 Central Ave., Bridgeport 8, Conn.
 Williams, Wilma, R. N., 4940 Eastern Ave., Nurses Home, Baltimore, Maryland.
 Willis, Martina, Wiscasset, Maine.
 Winn, Mary Ruth; Mrs. H. Lacy, Culpeper.
 Woolfolk, E. Thelma; Mrs. M. D. Monegan, care United Fruit Almirante, Panama.
 Wright, Bessie; Mrs. J. R. Barlow, Smithfield.
 Wright, I Lucille; Mrs. F. B. Eberwine, R. 2, Suffolk.

1926 DIPLOMA CLASS

Allen, Mary Frances; Mrs. W. M. Puckett, 507 Mulberry St., Martinsville.
 Amory, Mildred; Mrs. Mildred Heptinstall, address unknown.
 Anthony, Clara Virginia, 249 Jefferson Ave., Danville.
 Ayres, Mamie, West Main St., Bedford.
 Baber, Nellie; Mrs. J. W. Pierce, address unknown.
 Bacon, Harriet, Kenbridge.
 Bagby, Mary, deceased.
 Banks, Mary N.; Mrs. James Fretwell, Farmville.
 Barksdale, Ethel; Mrs. Claude Whittington, 912 Dale Ave., Roanoke.
 Barrett, Mabel; Mrs. R. F. Nelson, R. 5, Richmond.
 Beale, Marion; Mrs. J. R. Darden, Holland.
 Bell, A. Evelyn, 11 W. Princeton Circle, Lynchburg.
 Bennett, Margaret, address unknown.
 Billups, Mary K., Port Haywood.
 Black, Claire; Mrs. J. L. Baldwin, 563 Oakdale Ave., Glencoe, Illinois.
 Black, Mary J.; Mrs. J. H. Luke, Holland.
 Blankenship, Virginia; Mrs. James McGehee, address unknown.
 Blanton, Mary Alice; Mrs. J. D. Roberts, 3313 Park Ave., Richmond.
 Bowers, Mary Ruth, address unknown.
 Bradshaw, Bertha; Mrs. David Stilwell, Clemons, N. C.
 Bradshaw, Esma; Mrs. R. H. Worell, Cape Charles.
 Bramlett, Lois, R. 1, Laurens, S. C.
 Branch, Mamie; Mrs. H. J. Southall, 1610-B Monteiro Ave., Richmond.
 Branch, Tena, 3019 Semmes Ave., Richmond.
 Brown, Fannie Rowe, 5120 Cary St. Road, Richmond.
 Brown, Minna; Mrs. Edward Rhodes, Pocahontas.
 Bryant, Virgie; Mrs. S. E. Porter, Handsom.
 Burch, Mrs. Berkeley G., 1305 Jeffers St., South Boston.
 Burrow, Odelia; Mrs. J. H. Clark, Burrowsville.

Carleton, Mae Hill; Mrs. W. B. Peck, 2203 Or-
 cutt Ave., Newport News.
 Carter, Mary Elizabeth; Mrs. A. W. Jones, 55
 W. 44th St., New York City.
 Chapel, Altie; Mrs. Maurice Azrael, 3925 Car-
 lyle Ave., Baltimore, Maryland.
 Chapman, Anne; Mrs. T. R. Adkins, Dinwiddie.
 Chappell, Eloise, Meherrin.
 Clark, Frances; Mrs. R. W. Sexton, address un-
 known.
 Cland, Robbie, Franklin.
 Cobb, Alice; Mrs. Ray Carriker, address un-
 known.
 Cobb, Mary Edith; Mrs. Hayes Holland, Frank-
 lin.
 Cobb, Sara G.; Mrs. James Rakestraw, Went-
 worth, N. C.
 Cocks, E. Agnes; Mrs. S. W. Knapp, 1846 Belle-
 view Ave., Syracuse, N. Y.
 Cohen, Helen, 1401 Park Ave., Baltimore, Mary-
 land.
 Consolvo, Eugenia, address unknown.
 Cook, Bessie; Mrs. L. A. Durfee, Prospect.
 Costan, Angeline; Mrs. F. A. Coyle, 1060 Uni-
 versity Place, Schenectady, N. Y.
 Cralle, Janet, 2618 Fendall Ave., Richmond.
 Crocker, Bertha, address unknown.
 Crowder, Catherine; Mrs. Henry Brothers, ad-
 dress unknown.
 Culin, Jo; Mrs. Harry A. George, Jr., Farming-
 ton, Charlottesville.
 Cutts, Mabel; Mrs. Clarence Herndon, 5002
 Virginia Ave., Charleston 4, W. Va.
 Darden, Mary, 8 Mansfield Ave., Suffern, N. Y.
 Davidson, Helen Isabel; Mrs. E. R. Taliaferro,
 726 W. Princess Anne Road, Norfolk.
 Deaton, Thelma S.; Mrs. J. K. Beam, address
 unknown.
 De Mott, Mary Amonette; Mrs. Dan Phillips,
 Chestnut Ave., Newport News.
 Diggs, Mary Rebecca; Mrs. Mary Diggs Moore,
 Susan.
 Drummond, Alva Irene, address unknown.
 Dudley, Helen Thompson, Hickory.
 Dulaney, Evelyn Virginia; Mrs. E. C. Cassidy,
 1121 Myra Barnes Ave., Pikesville, Kentucky.
 Duling, Mattie; Mrs. B. P. Lynch, 4 Prospect
 Pkwy., Cradock, Portsmouth.
 Dunton, Alida Van Ness, Birds Nest.
 East, Lillian, Chatham.
 Edwards, Nelie Berta; Mrs. W. E. Eubank, ad-
 dress unknown.
 Edye, Gwendolyn; Mrs. Charles B. Mitchell,
 1415 Buckingham Ave., Norfolk.
 Eppes, Nancy, Rocky Mount, N. C.
 Estes, Mamie Billy; Mrs. L. R. Iglar, 1606 Main
 St., Jersey City, N. J.
 Farmer, Bessie Floyd; Mrs. E. D. Reynolds,
 Blacksburg.
 Fisher, Ethel Fox; Mrs. J. T. Claud, Drewry-
 ville.
 Folston, Mildred Joyce, address unknown.
 Fowlkes, Doris Frances; Mrs. M. S. Wimer, 3700
 Mormon Ave., Baltimore, Maryland.
 Frood, Alice Marie; Mrs. Alice Frood Morris-
 sette, R. 4, Raleigh, N. C.
 Gibson, Elsie Claire, 576 Albemarle St., Blue-
 field, W. Va.
 Gilliam, Sallie Kate; Mrs. E. S. Fraley, Norton.
 Goode, Frances Katherine, Henry.

Griffin, Willie B.; Mrs. A. J. Jenkins, Jr., Jar-
 ratt.
 Groseclose, Mabel, Pulaski.
 Gwaltney, S. Emily; Mrs. D. Stafford, 424 S.
 Sycamore, Petersburg.
 Hall, Amy Virginia, R. F. D. 4, Norfolk.
 Hall, Helen G.; Mrs. H. A. Pickford, Mechum's
 River.
 Hall, Mary Grice; Mrs. H. L. Duff, Newsoms.
 Hall, Sarah Virginia; Mrs. S. A. Kent, 413 E.
 Thomas St., Rocky Mount, N. C.
 Hamilton, Louise Mattie; Mrs. C. E. Hardy,
 Victoria.
 Hancock, Lilla W., address unknown.
 Harper, Ella B., White Stone.
 Harrell, Ada Virginia; Mrs. G. E. Tyler, ad-
 dress unknown.
 Harris, Josephine H.; Mrs. S. G. Howell, Linden
 Ave., Suffolk.
 Hayden, Lucy Octavia; Mrs. Lucy Hayden Mc-
 Ghee, Oliver Ave., Crewe.
 Hester, Emma Averett; Mrs. T. C. Humphries,
 Clarksville.
 Hodges, Helen Elmo; Mrs. J. B. James, address
 unknown.
 Hudson, Dorothy M.; Mrs. R. W. Rickertts, ad-
 dress unknown.
 Hufton, Chester Ellen; Mrs. R. R. Shackelford,
 Hickory.
 Inge, Martha Virginia, 212 N. Columbus St.,
 Alexandria.
 Jenkins, Edith Estelle; Mrs. Charles Farmer,
 Jetersville.
 Jennings, Helen Virginia; Mrs. L. L. Rangeley,
 address unknown.
 Johnson, Amelia Alice; Mrs. Everette Callaway,
 503 Tazewell Ave., Bluefield, W. Va.
 Johnson, Mary Chastain; Mrs. Russell Hughes,
 Halifax.
 Jones, C. Louise; Mrs. W. M. Broske, 4104
 Wythe Ave., Richmond.
 Jones, Frances L.; Mrs. F. A. McEachern, R. 1,
 Box 42-A, Riverside, Conn.
 Jones, Ida Elizabeth; Mrs. C. C. Hamlett; 1553
 Crescent Drive, Kingsport, Tenn.
 Jones, Phillis Leonne, 611 New Jersey Ave.,
 Norfolk.
 Kelly, Mary Elizabeth; Mrs. L. G. Ross, West
 Main St., Salem.
 Knight, Bessie Rose; Mrs. C. R. Jones, Wake-
 field.
 Lackey, Gladys Starke, Covesville.
 Landrum, Kathryn E.; Mrs. C. W. Smith, 4311
 Wentworth Road, Baltimore, Md.
 Love, Esther Pauline, address unknown.
 Lowe, Eva R., address unknown.
 Lucas, Maxine Lee; Mrs. C. Van Patten, 105
 E. Prentis Ave., Greenville, S. C.
 McClenny, Mary Aileen, Pamplin.
 McClung, Rose Bright; Mrs. Meredith Leitch,
 Glenn Ave., Staunton.
 McCormick, Louise Steele; Mrs. Dale Brown,
 5513 Edna Ave., Baltimore, Md.
 McCoy, Margaret; Mrs. S. G. Baughan, Rich
 Square, N. C.
 Markley, Mary, 1212 Franklin Road, Roanoke.
 Marsh, Louise Douglas, 9 Russell Road, Alex-
 andria.
 Martin, Viola Mae, 1531 Barron St., Ports-
 mouth.

Mattox, Dorothy Alice; Mrs. J. E. Taylor, Lynch Station.
 Minton, Sallie Elizabeth; Mrs. T. J. Saunders, Jr., R. F. D., Suffolk.
 Mitchell, Jean Mangum; Mrs. C. Montgomery, address unknown.
 Mitchell, Myrtle Louise, address unknown.
 Moffett, Catherine; Mrs. C. S. Walters, 2318 Walker Ave., Greensboro, N. C.
 Moore, Jean; Mrs. Carpenter, R. 3, Charlottesville.
 Morgan, Violet Constance, address unknown.
 Morse, Mildred, address unknown.
 Moses, Alice Ellen, address unknown.
 Newell, Berta Mae, 2400 Semmes Ave., Richmond.
 Nimmo, Faye Elizabeth; Mrs. Webb, 101 Brewer Ave., Suffolk (forwarding).
 Noel, Jacqueline Alice; Mrs. S. A. White, Glen Allen.
 Owens, Mary Louisa, 2725 Kimball Terrace, Norfolk.
 Parsons, Lucy Ellen, Capeville.
 Paxton, Frances; Mrs. J. Guerrant, 400 Henri Road, Richmond.
 Payne, Isabelle Virginia; Mrs. J. P. Engle, 2153 California St., N. W. Washington, D. C.
 Peak, Mary Evelyn; Mrs. J. W. Mays, North Garden.
 Peery, Rosalind Thompson, Marion.
 Perkins, Mary Virginia, address unknown.
 Perkinson, Mary Frances, 1056 Hanover Ave., Norfolk.
 Perrow, Fannie Mabel; Mrs. C. B. Rhodes, 139 Tradd St., Charleston, S. C.
 Petty, Margaret Eliza; Mrs. E. Hinton, 419 Patrick St., Portsmouth.
 Phillips, Ruth M.; Mrs. L. Coyner, Fairfax.
 Phipps, Ada Evangeline; Mrs. D. M. Cassell, Burkes Garden.
 Pierce, Dorothy Azile, Drewryville.
 Poe, Gladys Hargrave; Mrs. J. P. Harmon, 2415 Monroe St., N. E., Washington 18, D. C.
 Pond, Louise Mabel; Mrs. L. Jenkins, Crewe.
 Ponton, Ruth Virginia, Ontario.
 Ponton, Willie, Apt. 307, 906 S. Washington St., Alexandria.
 Potts, Jane Byrd, Armstrong Hotel Apts., Gastonia, N. C.
 Powell, Rose Hope; Mrs. W. Cassell, 1504 Highland Ave., Norfolk.
 Quarles, Mittie Graham, Four Oaks, N. C., Box 7.
 Reid, Emily Katherine; Mrs. H. D. Ebert, 322 Sumpter St., Lynchburg.
 Reveley, Margaret Branch; Mrs. G. D. Kratz, address unknown.
 Richardson, Ruth Garland; Mrs. R. G. Horton, 1222 Greycourt Ave., Richmond.
 Riddick, Agnes Eley; Mrs. R. E. Brittle, Suffolk.
 Riddick, Willie Cross; Mrs. J. E. Edwards, Jr., Whaleyville.
 Riddle, Mary Morton; Mrs. J. W. Clemens, Leesburg.
 Ryland, Catherine Earl, 214 Franklin St., Petersburg.
 Savedge, Florence Carrie, address unknown.
 Savedge, Lillian Victoria, address unknown.
 Scott, Anna Louise, 809 S. Wayne St., Arlington.
 Sharpe, Viola Audrey; Mrs. G. W. Moore, Jr., R. 9, South Richmond.
 Shields, Helen De Armand, 400 Janette Ave., S. W. Roanoke.
 Shryock, Virginia Shannon; Mrs. J. C. Gregory, Stephen City.
 Shumadine, Luola Virginia, address unknown.
 Smith, Mary Moore; Mrs. G. Fitchett, Kiptopeke.
 Smith, Pauline Lillard; Mrs. Robert Johnson, 1082 Castlegate Rd., Berwick, Columbus, Ohio.
 Smith, Rosa Codd; Mrs. Belch, Waterview, Portsmouth.
 Snellings, Anna Ruth, 905 Hollway St., Portsmouth.
 Steger, Frances; Mrs. B. Pulliam, 2213 Montclair Ave., Norfolk.
 Stewart, Jean Davis; Mrs. Jean Stewart Sanford, 74 Don Ave., Rumford, Rhode Island.
 Styne, Evelyn Gay; Mrs. H. Ritsch, Covington.
 Teel, Agnes; Mrs. G. Dunn, 101 Princeton Ave., Swarthmore, Penn.
 Thomas, Alice Louise; Mrs. L. W. Finks, Jr., 358 Allison Ave., Roanoke.
 Thomas, Marjorie W.; Mrs. C. P. Johnston, South Hill.
 Thomas, Mary Thelma; Mrs. Mary Thomas Thomson, 603 King St. Road, Alexandria.
 Thomas, Rebecca Louise, Gladys.
 Townes, Rosa Stephenson, care R. E. Lee School, Petersburg.
 Truitt, S. Elizabeth, Birds Nest.
 Turner, Mary Norman, Boykins.
 Urquhart, Cora Blount; Mrs. C. G. Olinger, 1348 Bolling Ave., Norfolk.
 Varner, Elizabeth Sloane, 1114 Rugby Blvd., Roanoke.
 Walden, Marguerite Spotswood, Ino.
 Walton, Hattye; Mrs. Otis Geddy, address unknown.
 Ware, Margaret Frances; Mrs. D. Luter, Amherst.
 Warren, Delta Beulah; Mrs. Stephenson, Onley.
 Welchin, Edna Louise, 206 E. Franklin St., Richmond.
 Welchin, Lena Mildred, 206 E. Franklin St., Richmond.
 Wetzel, Dorothy Vernon; Mrs. M. G. Wright, 4619 King William Road, Richmond.
 Wilkins, Alice Vera; Mrs. Vera W. Woods, 1224 N. Main St., Danville.
 Wilkins, Margaret, address unknown.
 Williams, Ida Elizabeth, address unknown.
 Williams, Lottie Lee, 2320 North St., Portsmouth.
 Wilson, A. Violet; Mrs. W. Crymes, Keysville.
 Winn, Lucy India, Hebron.
 Winston, Annie Lee; Mrs. A. H. Clarke, Nelson.
 Woodhouse, Virginia McKenney, 113 Hinsdale Ave., Fayetteville, N. C.
 Young, Elizabeth Agnes; Mrs. R. Doar, 10th St., Huntington, W. Va.
 Younger, Ruby Joyce, Rustburg.
 Zacharias, Eleanor Louise, Salem.

1936 DEGREE CLASS

Alsop, Margaret Virginia; Mrs. A. E. Hackley, Luray.

Bailey, Mattie Louise; Mrs. T. W. Elam, Baskerville.

Bailey, Mildred Irene, Fairfax.

Barrow, Grace Winn, Cluster Springs.

Bass, Grace Virginia, Brookville H. S., Lynchburg.

Billings, Dorothy, 1123 Shuford Ave., Fairfax.

Bingham, Emma Fenn; Mrs. R. F. Anderson, 1810 Bourbon Ave., Norfolk.

Bland, Nancy Leigh, Plain View.

Blanton, Ruby Hazel, Guinea Mills.

Bondurant, Agnes Meredith; Mrs. C. B. Marcuson, Rice.

Booton, Marjorie Mariella, Luray.

Boswell, Nell Gray, Faculty Apts., Rugby Roads, Charlottesville.

Briggs, Annie Louise; Mrs. F. D. Childress, Farmville.

Burch, Mrs. Berkely G., 1305 Jeffress St., South Boston.

Byrd, Caroline Houston; Mrs. R. V. Lancaster, Warm Springs.

Chappell, Ruby Katherine; Mrs. Warren M. Shaw, 637 Bennett Ave., Vallejo, Calif.

Chenault, Mary Adeline, Venter.

Clark, Margaret Whitehurst; Mrs. H. H. Hanger, Miller School. (temporary)

Clements, Audrey Mae, 235 Chapel St., Hampton.

Coates, Doris, 700 W. Princess Anne Road, Chelser Apt., Norfolk.

Cobb, Kemper; Mrs. Herman Pollard, Jr., 3123 Edgewood Ave., Richmond.

Coleman, Elizabeth Irene, Nelly's Ford.

Collings, Alice; Mrs. J. A. S. Rohrer, address unknown.

Covert, Ione Elizabeth, Ruffner Jr. H. S., Norfolk.

Crockett, Agnes Oglesby; Mrs. John C. Davis, Max Meadows.

Crockett, Mrs. Mary Nottingham; Mrs. Rufus White, address unknown.

Deans, Dorothy Allen, 930 B. St., Portsmouth.

Elliott, Alma Thomas; Mrs. Edwin Anderson, 214 E. Thomas St., Danville.

Eubank, Grace Willard; Mrs. Herbar Spencer, 63 Post St., Hilton Village.

Eubank, Winnie Frances, Boykins.

Farrar, Margaret Reed; Mrs. C. G. Baab, 444 Newport News Ave., Hampton.

Ferguson, Nancy Margaret; Mrs. Everett Motley, 639-C Holbrooke Ave., Danville.

Foster, Ida Belle, Dumfries.

Francis, Mary Louise, White Gate.

Gathright, Louise Goodwin; Mrs. S. B. Lea, Grant Bldg., Apt. A22 Presidential Gardens, Alexandria.

Glass, Mary Alice; Mrs. R. H. Goldsmith, South Hill.

Gleaves, Josephine, 412 Stuart Circle, Richmond.

Gleaves, Ruth, S. T. C., Farmville.

Goodman, Winifred; Mrs. Charles Turner, address unknown.

Gresham, Susan Emerson, 518 Craford Place, Portsmouth.

Hall, Nell Virginia, 1619 Grove Ave., Richmond.

Harper, Claudie Ethel; Mrs. Henry Sturm, 117 35th St., Apt. 5, Newport News.

Harris, Grace Louise; Mrs. W. M. Pond, Wakefield.

Harrison, Dortha Louise; Mrs. Nelson R. Nottingham, address unknown.

Harrison, Martha Lucile; Mrs. R. J. Bailey, Wakefield.

Hart, Bessie Dru; Mrs. L. T. Payne, Chatham.

Hart, Elizabeth L., Sutherland.

Harvey, Kathryn; Mrs. W. C. Newman, Farmville.

Hooke, Virginia, McDowell.

Hoon, Carolyn; Mrs. H. J. Graham, Boerne, Texas.

Houck, Ethel Izell, address unknown.

Hundley, Myrtle Marie; Mrs. J. R. Hook, 643 Highland Court, Park View, Newport News.

Hurt, Margaret Armstrong, Nassawadox.

Huse, Elizabeth; Mrs. John E. Ware, 21 Brandon Road, Newport News.

Jones, Jeannette Barham; Mrs. S. D. Spivey, Box 23, Harrington Park, N. J.

Jones, Lois Crenshaw, Avon Ave., Hyattsville, Maryland.

Lee, Virginia Mae; Mrs. W. C. Hughes, address unknown.

McNamee, Dorothy; Mrs. Allen N. Fore, 208 Second Ave., Farmville.

Main, Jane Alyce; Mrs. M. C. Pfalzgraf, Fairfax.

Mason, Ellen Burruss; Mrs. C. E. McMurda, 2 Vista Ave., Lynchburg.

Massey, Evelyn Cosby; Mrs. T. S. Coleman, Spotsylvania.

Mayo, Elsie Lee, Schuyer.

Moore, Doris Cecil; Mrs. James L. Turner, Jr., 509 Pelham Drive, Richmond.

Morgan, Billie, 608 S. Washington St., Falls Church.

Norfleet, Addie, 419 N. Main St., Suffolk.

Nottingham, Martha Bacon; Mrs. David Rice, Eastville.

O'Brien, Claudine D., Lawrenceville.

Payne, Ernestine, Warm Springs.

Payne, Virginia McClure, Lafayette St., Petersburg.

Pollard, Margaret Beverly; Mrs. W. T. Flippen, 711 Ferdinand Ave., S. W. Roanoke, Va.

Potter, Virginia Louise; Mrs. R. F. Kirks.

Powell, Mary Lee; Mrs. S. P. Johnson, Jr., 339 N. Boulevard, Petersburg.

Pruden, Eva Tapelle, 407 W. Washington St., Suffolk.

Ranson, Mary Kathleen (Lt. j.g.) B. O. A. A 54, Naval Operating Base, Norfolk.

Rawlinson, Mrs. Nora Berden, 422 Locust St., Kalamazoo, Michigan.

Rhodes, Dorothy Evelyn; Mrs. J. M. Putney, Jr., Cartersville.

Robeson, Mary Evans; Mrs. John Dudley Wood, Blacksburg.

Sadler, Mary Frauces, Wilmington.

Salsburg, Henrietta, 620 North Road, Richmond.

Samford, Edith Neblett, Lawrenceville.

Sanford, Florence H.; Mrs. H. O. Lyne, Jr., 427 N. Stafford, Richmond.

Sanford, Lelia Johnson; Mrs. W. L. Shumate, Box 165, Orange.

Shields, Lucy Knight, Farmville.

Simmerman, Ellen; Mrs. Aubrey N. Heflin, 425
 McDonald Road, Norfolk.
 Smith, Hazel Mary; Mrs. Louise Hancock, 404
 Marshall Ave., Roanoke.
 Smith, Mildred Winston, Stewartsville.
 Smoot, Catherine Griffith, 1114 Prince St., Alex-
 andria.
 Sutton, Elizabeth Bland, Covington.
 Slayton, Mildred; Mrs. J. T. Sydnor, 1524
 Versailles Ave., Suffolk.
 Tankard, Florence Mabel; Mrs. Thurman C.
 Renner, Franktown.
 Trent, Elizabeth; Mrs. C. R. Hall, Box 145,
 Buchanan.
 Tuck, Clyde Amelia, McHenry.
 Umberger, Marion Howe, address unknown.
 Vick, Marcia Hundley, Carrsville.
 Waldo, Sue; Mrs. R. G. O'Hara, 600 Taylor
 St., Arlington.
 Walker, Linda; Mrs. Decatur Rogers, 323 14th
 St., Charlottesville.
 Walmsley, Louise Jordan, Marion College,
 Marion.
 Walton, Elizabeth James, 501 N. Blvd., Rich-
 mond.
 Waters, Itarca Mapp; Mrs. H. W. Mapp, 918
 19th St., Newport News.
 Wilkinson, A. Beverley; Mrs. Beverley Knighton,
 College Ave., Salem.
 Wood, Mary Elizabeth, Amelia.
 Yester, Frances Aleen, address unknown.

1936 DIPLOMA CLASS

Arthur, Mary Irvin; Mrs. R. C. Larsh, 509
 High Street, Franklin.
 Bagby, Dorothy, address unknown.
 Barrett, Juliette Frances, Boykins.
 Bradshaw, Leslie Chappell, Waverly.
 Britton, Frances LaMay; Mrs. A. A. Hayman,
 Jr., care Area Engr. Off., Ft. Bragg, N. C.
 Carter, Rebecca Dale, Burkeville.
 Callis, Juanita Rosalind; Mrs. C. S. Hammond,
 Mathews.
 Cocks, Minnie Louise, Woodstock.
 Conner, Martha Elizabeth, Nathalie.
 Cunningham, Amy Louise, Elington.
 Davis, Virginia Lucile; Mrs. G. H. Byrd, Fudge
 St., Covington.
 Dickerson, Ena Thornton, Crewe.
 Dickerson, Evelyn; Mrs. E. H. Frazier, Alta-
 vista.
 Dodson, Eleanor Laird; Mrs. S. Nottingham,
 413 Carlysleway, Norfolk.
 Duck, Maude E., Mrs. H. Gwaltney, Windsor.
 Dunham, Eleanor T., 1806 Edwin Road, Dur-
 ham, N. C.
 Dunnivant, Sylvia Lee; Mrs. Allen, Wood-
 bridge.
 Elliot, Charlotte, Hampton, deceased.
 Ellis, Ritchie O., P. O. Box 512, Lawrenceville.
 Faris, Frances C.; Mrs. Ball, 303 Oliver Ave.,
 Crewe.
 Fitzgerald, Kathryn; Mrs. A. N. Hodgson, Jr.,
 1929 Northwest Blvd., Columbus, Ohio.
 Fraley, Mary Margaret, Appalachia.
 French, Mary Louise; Mrs. J. E. Hargroves,
 State Farm.
 Godwin, Leah, Cypress Chapel.
 Gunter, Thelma C., Princess Anne.

Hailey, Clara May; Mrs. Floyd Wagner, Poca-
 hontas, Va.
 Hamilton, Ervin May; Mrs. W. L. Eubank,
 Farmville.
 Hankley, Elizabeth J.; Mrs. R. B. Cage, 2513
 Seminary Ave., Richmond.
 Hansbrough, Marion W., Salem.
 Harrison, Betty Gray; Mrs. J. L. Thacker, Dis-
 putanta.
 Harvey, Edna Earle, Dilwyn.
 Harvey, Virginia Lee, address unknown.
 Haskins, M. Roberta; Mrs. H. Cunningham,
 Warfield.
 Henrickson, Gladys Mae, Dumfries.
 Hines, Edith Eloyse; Mrs. J. D. Alexander, 4001
 Colonial Ave., Norfolk.
 Hock, Anne Louise, Lewisburg, W. Va.
 Hurt, Mrs. Rebecca L. Coleman, 1313 Clay St.,
 Lynchburg.
 Jamison, Kathryn H.; Mrs. M. Dillard, 434
 Guilford Ave., Roanoke 15.
 Johnson, Anne Ransom; Mrs. R. C. Edmunds,
 Old Hickory, Tenn.
 Johnston, M. Lucille; Mrs. W. E. Baynor, R.
 F. D. 2, Farmville.
 Joyce, Anne K., Fries.
 Levy, Gertrude R.; Mrs. Ellis Conn, care Mrs.
 E. Conn, 628 28th St., Newport News.
 Lybrook, Jane, Box 117, Ft. Belvoir.
 McCann, Kathleen, 305 St. Andrew St., Peters-
 burg.
 Marsh, Elizabeth, Miskimon.
 Marshburn, M. Elise, Legett's, N. C.
 Moore, Martha Louise; Mrs. W. R. Savage, Jr.,
 Holland.
 Nelson, Alice M.; Mrs. G. M. King, Thornhill.
 Nichols, Edith B.; Mrs. W. O. Baucom, Jr., 5809
 Ellen Road, Betsy Lee Gardens, Newport
 News.
 Nimmo, Valla I.; Mrs. M. E. Stallings, Park
 Road, Suffolk.
 Overbey, Elizabeth Hyde, Gloucester.
 Parker, Dora Virginia; Mrs. D. H. Horton, Box
 290, Suffolk.
 Partridge, Mary Louise; Mrs. S. M. Hoga, ad-
 dress unknown.
 Pendleton, Mary Jane; Mrs. J. H. Saunders,
 Smithwick St., Williamston, N. C.
 Perdue, Helen Fern; Mrs. C. Busch, Chester.
 Phipps, Mary W., address unknown.
 Pilcher, Mary Virginia, address unknown.
 Pinckard, Clara Elizabeth, Stuart.
 Pleasant, Mildred L.; Mrs. B. E. Rhodes, 344
 Warwick Rd., Hilton Village.
 Pollock, Ada Virginia, Dogue.
 Powell, Agnes B.; Mrs. R. Scott, 2003 Chest-
 nut Ave., Newport News.
 Puckette, Nannie Elizabeth, Gladys.
 Reynolds, Cleo F.; Mrs. R. M. Coleman, 504
 Victoria Ave., Lynchburg.
 Robertson, Elizabeth O.; Mrs. J. H. Asher,
 Brookneal, R. I.
 Russell, Margaret L., Scottsburg.
 Scanlan, Virginia Elizabeth, West Point.
 Shackleton, Mary Eleanor, Meherrin.
 Shorter, Elna Lucile, Charlotte C. H.
 Spiers, Kathryn E., 1926 Princess Anne Ave.,
 Richmond.
 Stephenson, Louise Hale; Mrs. R. L. McKee,
 410 Botetourt St., Norfolk.

Tanner, Eunice G.; Mrs. O. T. Bailey, Jr., Gladys.
 Taylor, Sarah Irene; Mrs. E. H. Harper, 1716 Oakdale Road, Richmond.
 Teass, Frances C., 223 Lansing Ave., Lynchburg.
 Thomas, Mary Lynn, 42 Gibbes St., Charleston, S. C.
 Upshur, Caroline C.; Mrs. H. F. Green, Jr., Amelia.
 Varner, Aurelia M.; Mrs. J. A. Hazelgrove, care W. A. Varner, Cumberland.
 Waldo, Julia Ann; Mrs. R. W. Campbell, Churchland.
 Wood, Eleanor W.; Mrs. R. L. Bowles, Maidens.
 Zeigler, Frances Juanita, Norton.

1936 SUMMER CLASS

Aldredge, Margarette Miriam, 520 Worsham St., Danville.
 Anderson, Anna Lockette; Mrs. T. L. Woodward, Suffolk.
 Boney, Mrs. Mae W., Appomattox.
 Clevinger, Chloe; Mrs. Edd Sutherland, Prater.
 Coffey, Edith Christine; Mrs. L. D. Evans, 2917 James St., Roanoke.
 Covington, Ethel L.; Mrs. C. A. Allen, Prospect.
 Daniel, Omara, Coltrane Hall, Roanoke Rapids, N. C.
 Emory, Annie Marie; Mrs. Burley Garner, Emporia.
 Gray, Amanda Norrel, Chesapeake Ave., Hampton.
 Harris, Katherine Eugenia, Newport News.

Harvey, Hilda Elizabeth, Apt. 1, George, Charlottesville.
 Hillsman, Byrdie Mae, 512 Campbell Ave., S. W., Roanoke.
 Jennings, Sallie Caroline, address unknown.
 Jones, Mildred Bolling, 321 Clinton St., Petersburg.
 McManus, Margie, 2179 Gaston St., Winston-Salem, N. C.
 Marshall, Verna Williams, Hilton Village.
 Martin, Edythe Josephine; Mrs. Marshall Hunter, Oakville.
 Murphy, Agnes Christine, 506 Harrison St., Lynchburg.
 Newbill, Olivia Simmons, Newport News.
 Parker, Geneva Lee, 137 Marshall St., Petersburg.
 Perrow, Sallie T.; Mrs. Norman Cutler, 1106 Federal St., Lynchburg.
 Pohlig, Ann Elizabeth; Mrs. R. C. Poage, 529 New Hampshire Ave., Norfolk.
 Ramirez, Myrtle Elvina, address unknown.
 Rode, Mrs. Sallie Goggin, Nathalie.
 Simmons, Virginia Whitaker, address unknown.
 Storey, Daisy, 227 Rosalind Ave., Roanoke.
 Wells, Addie Mae; Mrs. J. I. Dunn, Goldsboro, N. C.
 Robinson, Sue; Mrs. James Turner, 403 Andrews St., Petersburg.
 Wells, Mary Lee; Mrs. C. K. Miller, Luke, Md.
 Whitehurst, Mrs. Lottie West, 12 Cavalier Apt., Lynchburg.
 Williams, Juanita; Mrs. L. R. French, Jr.
 Wilson, Amanda Maude, 109 Vermont Ave., Lynchburg.
 Wilson, Audrey O'Dessa, Ridgeway.

In Memoriam

Miss Clara Wilson Atkinson, '29*
Mrs. Agnes Lee Barlow Vaughan, E '38
Mrs. Fanny Bland Schommes, '12
Miss Avaughn Chafin, E '42
Miss Mary White Cox, '98
Mrs. Gladys Felts Dunn, E '20
Mrs. Mary Fitzhugh Eggleston, '94
Miss Carrie Fowles, E '99
Mrs. Ida Hamlet Chambers, E '85
Miss Ormand Hamlet, E '85
Mrs. Zou Hardy Duerson, '96
Mrs. Sallie B. Ivy, '95
Mrs. Edna Landrum Martin, '12
Mrs. Daisy Mitchell Vincent, '26
Mrs. Loulie Morton Gooch, '96
Mrs. Betty Parr Wood, E '85
Miss Louise Parramour, '03
Mrs. Bertie Parsons Taylor, '96
Mrs. Belle Porter Ellington, '92
Mrs. Lottie Primm Stone, E '17
Mrs. Inez Prince Nash, '32
Miss Mary Elizabeth Redd, '06
Mrs. Maude Vaughen Warriner, E '03
Mrs. Hattie Williams Sydnor, E '84
Miss Preston Womack, '92

*The numeral alone gives the date of graduation. The numeral with E is the date of entrance for non-graduates.

Edith Stevens
Maud K. Taliaferro

FARMVILLE CHINA

Produced by Wedgwood

SPONSORED BY THE ASSOCIATION OF ALUMNAE

Plates, 10 $\frac{1}{8}$ inch size—Rotunda or Longwood.....	<i>each</i>	\$1.50
Tea Cups and Saucers—Rotunda.....	<i>each</i>	\$1.50
Ash Trays—Rotunda.....	<i>each</i>	\$0.80
After Dinner Cups and Saucers—Rotunda.....	<i>each</i>	\$1.00
Salad Plates.....	<i>each</i>	\$1.25
Bread and Butter Plates.....	<i>each</i>	\$1.00

Blue or Mulberry

A new supply of china is expected in June, 1946

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