

2-1944

Bulletin State Teachers College Volume XXX issue 1, February 1944

Longwood University

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

Recommended Citation

Longwood University, "Bulletin State Teachers College Volume XXX issue 1, February 1944" (1944). *Alumni Newsletters & Bulletins*. 8. <http://digitalcommons.longwood.edu/alumni/8>

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 hinstm@longwood.edu.

Bulletin
State Teachers College
Farmville, Virginia

Alumnae Issue

To Our Alumnae

IN SPITE OF WAR CONDITIONS in this third year of war, work at the College is going along satisfactorily. Our enrollment is normal, and there is an air of seriousness about the members of the student-body that promises one of the best years Farmville has enjoyed.

Of course there are changes, but there are always changes, for change is the way of progress. But Farmville is still holding to its main purpose—to train the best teachers possible for the schools of Virginia. And I am satisfied that the teachers now being trained at Farmville will, when they go into the schools of the Commonwealth, compare favorably with the thousands of teachers who have gone out from this College in the sixty years of its history.

It is difficult to realize that the College is sixty years old. It seems only a short time ago that our fiftieth anniversary was celebrated. Perhaps this is not a time to boast, but I feel that I state the truth and express the sentiments of all alumnae and friends of the College when I say that the past sixty years have been outstanding in terms of achievement, and the future is most promising. Its services are unlimited, and with the alumnae rests the responsibility of helping the College to realize its opportunities.

Your Friend,

J. J. Garman,
President

Alumnae President's Letter » » »

DEAR ALUMNAE:

In this issue of the Bulletin, I have been given the opportunity to send greetings to each of you, and to thank you for the honor you have conferred upon me.

As President of the Alumnae Association, I have derived much pleasure in returning frequently to Farmville State Teachers College. There I have found the welcome so cordial and sincere. I wish that I could share the privilege with those of you who have not had this contact in recent years. I shall be glad, indeed, if my impressions of our College today, passing to you, will entice you to retrace your steps and renew your spirit there.

At this time while our world is at war, we are amazed at the remarkable way we are reacting to the impact of war, and through all the misery of it, we maintain a sense of proportion and balance. Education, spiritual, mental and physical, has played a large part in training us to be citizens in a democracy to which the whole world is looking. Can we not expect even greater results from our College in the Post War World when trained teachers will be so essential?

We, as Alumnae of this vital institution, can be of inestimable value in giving moral and financial support to its program. Your loyalty will pay rich dividends. More than six thousand Alumnae, with pride in their hearts, can accomplish great things by taking active interest in our College through local Alumnae Chapters, attending meetings, serving as officers and supporting the Association financially. Many, through chapters and individually, are already aiding scholarship funds. I am especially gratified at your interest and devotion in promoting this phase of our common effort.

I have the faith that we will unite in our endeavor to advance the interests of Alma Mater, which will give us the satisfaction of having performed a duty, rightfully imposed upon us, to the end that capable teachers can be provided for the public free schools of Virginia, now and in the future.

Sincerely yours,

LOUISE FORD WALLER.

Alumnae Chapters « « «

<i>Chapter</i>	<i>Address</i>	<i>President</i>
Abingdon-Bristol	220 Johnson Street, Bristol, Va.	Louise Brewer
Accomack County	Craddockville, Va.	Mrs. E. F. Gibb, Jr. (Dorothy Wise)
Alexandria	104 W. Windsor Avenue	Anna C. Stump
Amelia	Ammon, Va.	Emma Allen
Baltimore	Maryland School for the Blind, Overlea, Maryland.	Lois Cox
Blacksburg	Blacksburg, Va.	Mrs. R. D. Michael (Mary Spiggle)
Blackstone	Blackstone, Va.	Mrs. J. E. Crawley (Virginia Baker)
Campbell County	Brookneal, Va.	Julia Asher
Charleston, W. Va.	1310 Quarrier Street	Mrs. Ashley Blackwell (Harriet Purdy)
Charlotte, N. C.	1346 Harding Place	Mrs. J. P. McMillan (Marie O'Neill)
Charlottesville	707 Evergreen Avenue	Mrs. E. M. Nuckols (Cornelia Dickinson)
Chatham	Chatham, Va.	Frances Edwards
Clarksville	Clarksville, Va.	Evelyn Jones
Clifton Forge	Clifton Forge, Va.	Ellen Minor Jones
Covington	Covington, Va.	Ruth Cooke
Culpeper	Culpeper, Va.	Mrs. Douglas Whipple (Claudia Fleming)
Danville	Y. W. C. A.	Nancy Dupuy
Dinwiddie County	DeWitt, Va.	Mrs. W. H. Berille (Susie Reames)
Emporia	Emporia Va.	Mrs. J. C. Watkins (Emma Webb)
Farmville	Farmville, Va.	Mrs. J. B. Wall (Mary Lancaster)
Gloucester	Signpinc, Va.	Mrs. R. P. Gray (Edith Estep)
Greensboro, N. C.	605 N. Greent Street	Christie Harris
Halifax County	South Boston, Va.	Frances Howard
Henry County	Mulberry Street, Martinsville, Va.	Mrs. F. W. Carper (Jessie Connelly)
Hopewell	Hopewell High School, Hopewell, Va.	Mrs. C. W. Rigdon (Louise Doyle)
Lawrenceville	Lawrenceville, Va.	Elfie Meredith
Lexington	Lexington, Va.	Henrietta Dunlap
Lynchburg	1007 Floyd Street	Helen Costan
New York City	55 West 11th Street, Apt., 2 D.	Nancy E. Lewis
Norfolk	517 Maryland Avenue	Mary Katherine Dodson
Northampton County	Cape Charles, Va.	Mrs. Morton Brown (Ruth Winer)
Pamplin	Pamplin, Va.	Flora Belle Williams
Peninsula	Chesapeake Avenue, Hampton	Amanda (Chubby) Gray
Petersburg	22 Franklin Street	Kitty Whyte
Philadelphia	108 Lansdowne Court, Lansdowne, Pa.	Helen Reiff
Pittsburgh	2153 Sampson Street, Wilksburg, Pa.	Marion Linton
Portsmouth	432 Henry Street	Mary Rice
Richmond	"Ruston", River Road, Richmond	Mrs. Thomas J. Starke (Maria Bristow)
Roanoke	602 Virginia Avenue	Mrs. Wayne Metcalf (Tux Howison)
Salem	207 Calhoun Street	Mrs. L. G. Pedigo (Carrie Martin)
South Norfolk	106 Stewart Street, Norfolk	Margaret Burton
Staunton	Route 1, Staunton, Va.	Frances Crawford
Suffolk	310 Cedar Street	Virginia Brinkley
Tazewell	Tazewell, Va.	Mrs. T. M. Phlegar (Jane Royall)
Warrenton	Warrenton, Va.	Mrs. T. N. Fletcher (Mary Perkins)
Washington, D. C.	2910 20th Street, N. E., Washington, D. C.	Mrs. W. D. Bowman (Olive Smith)
Winchester	"The Washington Inn", Winchester	Katherine Pannill
Wise County	Norton, Va.	Lennie Blankenship
Wythe County	Wytheville, Va.	Mrs. James Graham (Mary Lou Campbell)

Bulletin of The State Teachers College

FARMVILLE, VIRGINIA

ALUMNAE NUMBER

VOLUME XXX

FEBRUARY, 1944

NUMBER 1

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

President of S. T. C.

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

President

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

First Vice-President

JANE RODYALL PHLEGAR.....Tazewell, Virginia

Second Vice-President

CARALIE NELSON.....South Boston, Virginia

Ex-President (1941-1943)

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

Directors

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

CARRIE RENNIE EASON.....2614 Lamb Avenue
Richmond, 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 Our Alumnae	Inside of Cover
Alumnae President's Letter	1
Alumnae Chapters	2
Founders Day—1943 and 1944	4
Class Reunions	6
College Granddaughters	10
Brief Report of Alumnae Secretary	11
Alumnae Activities in State U.D.C.	11
Among Our Alumnae	12
On Our Campus	18
Who's Who and Where with the Winchester Chapter	21
College News	23
Alumnae in War Services	24
To Those Who Teach	25
The Richmond Alumnae Chapter	26
Report of the Robert Frazer Memorial Fund	26
Marriages	27
Reunion Classes	30
Last Minute News	41
Alumnae, Help!	43
Ballot	43
Moving!	44
Homecoming	44
In Memorium	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.

FEBRUARY, 1944

3

Founders Day 1943 and 1944 » » »

SATURDAY, MARCH 6, 1943

STUDENT AND ALUMNAE PROGRAM

12:00 Noon College Auditorium
Processional-Senior Class Alma Mater
Scripture Reading Rev. O. Worth May
The Lord's Prayer A'Capella Choir

Student Program

Gifts to the College from Student Organizations
Agnes Patterson, President of the Student Body
War Songs—Beth Johnson, Julia Messick, Lucy Messick

Alumnae Program

Greetings from the Alumnae President, Miss Mary E. Peck

Presentation of Portraits

Mrs. Portia Lee Morrison by Miss Carrie B. Taliaferro
Miss Martha W. Coulling by Miss Virginia Bedford

Reports from Alumnae.....Mrs. M. B. Coyner

Appreciations—Chairman of Founders Day Committee. . Mr. M. B. Coyner

Response.....Dr. J. L. Jarman

Recessional.....Kipling's "God of Our Fathers"

The luncheon at 1:30 p. m. was the high light of the occasion. Miss Peck welcomed the one-hundred guests, Alumnae and honorary members. Especially did she welcome the reunion classes. The following responded:

1893—Mrs. Fannie Bidgood Price of Petersburg, Va.

1903—Miss Mary Peck, Farmville, Va.

1913—Mrs. Thelma Blanton Rockwell, Norfolk, Va.

1918—Mrs. Katherine Anderson Maddux, Lynchburg, Va.

1923—Mrs. Anne Meredith Jeffers, Farmville, Va.

1933—Mrs. Harriet Moonaw Leck, Roanoke, Va.

Dr. Jarman paid tribute to Mrs. Portia Lee Morrison and Miss Martha Coulling whose portraits were presented to the College library on this day. Miss Lula O. Andrews, an honorary member, also paid a tribute to her friend, Miss Martha W. Coulling. Miss Julia Mahood, our Alumnae portrait painter, was present and was recognized at this time. A short business meeting followed. The following officers were elected: President, Mrs. Louise Ford Waller; Director, Miss Carrie Sutherlin; Chairman of the Nominating Committee, Miss Pauline Camper; other members of nominating committee, Miss Josephine Gleaves and Mrs. Mary Lancaster Wall.

The Class of 1903 presented the frame of Mrs. Morrison's portrait. The Class of 1913 gave thirty-dollars, one for each year since their graduation, for magazine subscriptions to the College Infirmary.

Dr. Jarman then made an appeal to the Alumnae to continue teaching in this world crisis. He also asked that they continue to send us students for Virginia's future teachers.

The six o'clock dinner in the College dining hall was a beautiful and never-to-be-forgotten occasion. The reunion classes were seated together, and though the dress was formal, the meeting of students, alumnae, and faculty was most informal. The College orchestra, directed by Miss Lisabeth Purdom, furnished lovely dinner music.

Afterwards the reunion classes met in the College parlors to really reminisce. Old annuals, kodak and memory books, and graduating dresses were on display. Letters from absent members were read. Such fun!

At 8:00 p. m. the College Dramatic Club, under the direction of Miss Leola Wheeler, presented "Prunella". Needless to say, it was done perfectly. All praise to Miss Wheeler, the talented director, who has served this College so long and so well.

FOUNDERS DAY TENTATIVE PROGRAM

SATURDAY, MARCH 4, 1944

9:00 A. M. - 12:00 Noon—Registration of Alumnae, Main Building

12:00 Noon—Exercises in the Auditorium

Gifts and Responses from

(1) Students

(2) Alumnae Chapters and Individuals

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

4:00 P. M.—Basketball Game—Gymnasium

6:00 P. M.—Dinner (Formal) College Dining Hall. Tables will be reserved for Reunion Classes.

8:00 P. M.—Dramatic Club Play—Directed by Miss Leola Wheeler

Class Reunions « « «

BECAUSE of the war, the executive board considered seriously at both meetings, the advisability of having class reunions this year. Dr. Jarman suggested that we proceed as usual, since our situation is different at S.T.C. Most of our graduates live near enough not to necessitate much travel, and the "Big Four" classes were so eager to return. So Farmville invites her daughters to be her guests on her sixtieth birthday. If you were in the class of 1894, 1904, 1914, 1919, 1924, and 1934, you can't resist the following letters:

CLASS OF 1884

DEAR "FARMVILLITES,"

I was not a graduate, but just a student there when the College opened in 1884. The new walls and paint were not dry when I arrived so I visited my good friends, the McKinneys, until it was safe to stay in the College.

I felt flattered when asked to write a letter for the Alumnae Bulletin. The letters last year were truly from "career women" and I am not in that class. However I want to be one of you and join in the spirit of reunion with the "Four" classes.

Youth forgets but age remembers. It was a privilege to have lived in the Farmville atmosphere sixty years ago. Hampden-Sydney was just as alluring then as it is now! How I do reminisce! I do not have to admonish you to carry on, for the College has advanced from the "Rookie" (Army style) to the perfect product.

In the words of Tiny Tim I say, "God bless us all."

Cordially yours,

BETTY MAYES TREDWAY
Emporia, Virginia

CLASS OF 1894

DEAR CLASSMATES OF JUNE, 1894:

As you know, this is our fiftieth anniversary and we are going to make every effort to have one-hundred per cent

of our living classmates present on Founders Day, March 4, 1944. Our Class-letter, which has been going strong to each of you four times a year for the last fifty years, has been boosting our Reunion; but we are going to keep on writing to you, cheering you up for that momentous occasion. We trust none of us will need rolling chairs or crutches. We understand each one still has two good props.

Thirteen "girls" out of the original twenty-one are still living, and we hope each of them will be there. As you remember, Dr. Jarman called us the "twenty-one-ers" when we had our Reunion at Founders Day ten years ago, and received the cup for the highest percentage of attendance of any class! So there! Get busy! Take your vitamins and meet us there.

With love,

Your classmates,

ALMA HARRIS NETHERLAND
PAULINE HARRIS RICHARDSON
Twins — Presidents
Dinwiddie, Virginia

CLASS OF 1904

DEAR CLASSMATES OF 1904:

Again the time has come for our Class reunion! The years have passed so swiftly, and our periods of contact with our Alma Mater have been so few that we as a class will go about exclaiming,

"This is wondrous strange!" Yes, there are many changes.

Do you remember the new library and the occasional meetings of the Seminar there? What an intriguing sound that word had! We really thought it "the bright new word of the future." Now they have a really wonderful new library and Longwood, that beautiful old home just meant for gracious living!

Classmates, let's go back for Founders Day, March 4, 1944.

As of old, Dr. Jarman will be there to welcome us and don't for a moment think that he has forgotten your name!

Sincerely yours,

LUCIE C. CHRISMAN

FEBRUARY CLASS OF 1904

DEAR CLASSMATES OF 1904:

March 4, 1944, brings another Founders Day to our Alma Mater. *Only* forty years have passed since we left State Teachers College, known then as "The State Female Normal School." As I write this, I recall quite vividly each of the twenty-two happy faces on that eventful graduation evening. Our class, you remember, had the unique distinction of being together one hundred per cent, from the day we entered until we received our diplomas.

I am wishing I could have followed each one along life's path, to know where you have been and what you have been doing. Please try to join us in the annual celebration, and report whether your President's Class Prophecy has been fulfilled.

Sincerely yours,

ETHEL TOPPING FOLKES
(Mrs. William W. Folkes)

FEBRUARY, 1944

CLASS OF 1914

DEAR, DEAR MEMBERS OF THE CLASS
OF 1914:

As the celebration of the "4" classes comes again to "our turn" to celebrate, it's important that we have a goodly number for the occasion.

How wonderful if each of us would feel that she is so important that S.T.C. couldn't even have Founders Day without her! And that's just about how important you are. It makes no difference if you haven't been back since 1914, or if you have been back intermittently, or if you have gone back regularly. Let us count on you this year without fail.

Perhaps we'll have the fun of guessing who some of us are! We have changed! Time requires that of us, and we wouldn't have it otherwise.

When the Class of 1914 gave the statue of Joan de Arc to the college, we gave a spirit which has not only gone with each of us through the years, but has inspired the life of each girl who has passed through those halls since that time. The statue will always serve as a sort of symbol of the broad vision of womanhood, of our willingness to serve and sacrifice—things that we were taught at S. T. C. (It was the Normal then. Remember?)

So let's go back this Founder's Day, have another Class meeting in the auditorium as we used to have, See Dr. Jarman and Miss Mary White. And Mr. Coyner is still there, too. He's still our class man and he's expecting every one of us back.

"Our senior man is something grand,
He's our big brother whom we
adore"—etc.

Those were happy, carefree, and serious days, for we took life seriously in the wisdom we acquired.

May we be wise now, and willing to

sacrifice whatever effort it may require to be together at College again. I should like so much to meet each of you there on March 4th.

Lovingly yours,
MARIA BRISTOW STARKE

CLASS OF 1919

DEAR FIRST DEGREE CLASS:

As you know this is our twenty-fifth anniversary and I do hope that all six of us can manage to be in Farmville for Founders Day. You remember back in the old days we were all such individualists that none of us could even major in the same subject, but let's be uniform in one thing at least—all be back for our twenty-fifth reunion. Of course, in the past year and a half, I have learned to be "uniform." Unfortunately just after being made a Captain in the WAC, Uncle Sam discovered I had a heart which would not meet specifications, so now I'm trying to be "ununiform" again—it's most disconcerting. You'll never guess what I am now. Come and find out.

Sincerely yours,
CATHARINE RIDDLE

DEAR GIRLS:

How grand it would be if we could all meet at Farmville on Founders Day in 1944! Not once have we all been together since our graduation in June, 1919. What tales we could tell! Two of you are married, I know, and the rest of us are by now, I'm sure, all old members of what a friend of mine calls "The Royal Society of Aunts", so we ought to have a great deal besides the past in common.

Do let's get together on Founders Day if we possibly can, and if there are any of you who can't, how about your writing the class a letter and telling about yourself? Don't you think up-to-date snapshots ought to be included, too? But that's only if you can't possibly return on

Founders Day. A face-to-face visit would be decidedly the better.

Yours sincerely,
KATHERINE TIMBERLAKE

DIPLOMA CLASS OF 1919

DEAR CLASSMATES:

Wouldn't we have a grand time if every one of us could be back on Founders Day?

Just think of the fun we'd have, bragging on our children, relating all of our accomplishments, and I even believe we'd find a listening ear for our failures. But best of all we could just be crazy girls for a few days.

They tell me our Alma Mater has made many changes since we left and I'd like to see them, wouldn't you?

I've been in Texas a long time and haven't seen many of you but I believe I could call each one by name. It would be fun to have a chance to try.

So come on, let's have a real get-together, and show Dr. Jarman what he sent out twenty-five years ago!

Sincerely,
MARTHA FITZGERALD LONG

CLASS OF 1924

Troy, Alabama
November 13, 1943

DEAR MEMBERS OF THE CLASS OF 1924:

This will be *our* Founders Day. Let's go back to Farmville if we can. For personal pleasure, of course—for the sake of seeing loved faces and loved places—but then, too, because it's a social obligation.

The Class of 1924 knows the meaning of social obligation better than most classes, perhaps. The past twenty years have been years of revolution. We were just the right age to suffer from the chaos and misery of it all. But we were also just the right age to help do some-

thing about it, to help mold it into the stable and humanitarian New Deal. We did help.

From wherever members of the Class of 1924 have been living, news has come filtering back that they were leaders and innovators. One thing that made them leaders was the lesson of idealism and laughter—humanism it's called, I believe—while undergraduates at Farmville in the Golden Twenties.

The girls who are in Farmville now will live through another revolution. Every bomb that falls in Europe is destroying their customs and the patterns of their lives.

We owe it to them to go back on Founders Day and tell them that personal integrity and humor and intelligence are the things they need to win this next revolution. We owe it to Farmville to go back and align ourselves publicly with the principles of humanism that the college stands for.

There will be no peace without the organized intelligence that stems from Farmville and other American colleges. There are few other colleges left in the world.

There'll be fun and happiness and pleasure on Founders Day for members of the Class of 1924. But more important than that, there'll be a duty accomplished.

With love to you all.

EMILY CALCOTT

TO THE DIPLOMA CLASS OF '24

DEAR MEMBERS:

On Saturday, March fourth, 1944, Founder's Day will be observed at Farmville, and on that day our class will celebrate with a reunion. It will mark the twentieth year since we stood together and sang Olive Smith's expressive words:

FEBRUARY, 1944

“We may meet in this school,
Dear old College, no more;
Could this meeting, in truth, be
the last?”

Remember them? They went something like that and the tune was “Flow Gently, Sweet Afton.”

What memories the song awakens—what pictures it presents! Row upon row of us, thinking so many different things and showing as many different expressions as we turned our faces to the faculty sitting on the platform. Truly our hearts were filled with affection and the bonds were strong. And so they are after twenty years, aren't they?

In two decades there should be many interesting changes to relate and to see. Which of us has a son in training for service? Which has the prettiest daughter attending Farmville? Which has the whitest head or the smoothest cheek? There are other inducements, too. It would be fun to stroll up High Street, take a peep in Dr. Jarman's yard and mozy back down the hill to be surprised at finding splendid new buildings where Gilliam's store used to be, where Stone cottage once reposed. New buildings everywhere, even covering up Philip's old kitchen and some of Miss Mary's flower beds.

Start saving your gas now. Let your dreams wander to “What's the matter with Jarman? He's all right!” Lay your plans early. Come back to Farmville in March to be rejuvenated by the spirit of the dear place. Maybe we still have something to give her, and I am sure she will again stir us with her joy of living, her peace of understanding, and her hope of eternal youth.

With sincere good wishes to each of you, I am

Affectionately yours,

NANCY MONCURE LYNE

(Continued on page 22)

Our Granddaughter's Club » » »

FARMVILLE is really bursting with pride over this year's Granddaughter's Club. To be a member, a girl must be a daughter, granddaughter, or great-granddaughter of an Alumna. If Alumnae sisters, nieces, and cousins were included, most of the student body would be eligible. Alumnae can pay no finer tribute of loyalty and devotion than to entrust their daughters to their Alma Mater. Dr. Jarman would say, "What beautiful girls! How like their mothers!"

Name	Mother's Name
Virginia Lee Abernathy.....	Ammorette Daniel
Maria Addleman.....	Lola Foster
Sarah Elizabeth Albright.....	Mildred Potts
Carolyn Alphin.....	Laura Johnson
Grace Anderson.....	Jessie Adams
Virginia Anderson.....	Robert L. Waller
Helen Apperson.....	Louise Pruden
Josephine Bailey.....	Marion Moore
Mildred Ellen Bailey.....	Marion Moore
Margaret Bear.....	Margaret Porter White
Lucille Bell.....	Bettie Carter
Rosa Lee Bell.....	Bettie Carter
Dorothy Bennett.....	Lillian Keen
Rachel Bourne.....	Kathryn Giddens
Lucy Bowling.....	Sara Hatcher Johns
Betty Bridgforth.....	Elizabeth Cunningham
Kitty Sue Bridgforth.....	Katherine Allen
Ruth Brooks.....	Ruby Overton
Mary St. Clair Bugg.....	Clair Woodruff
Elizabeth Lee Carter.....	Alice Mae Carson
Virginia Caviness.....	Ethel Bernard
Jane Hobson Chappell.....	Elizabeth Verser
Lucille Cheatham.....	Ann B. Mason
Phylliss Page Cook.....	Maude Moseley
Patsy Dale.....	Jennie Bailey
Jean Daniel.....	Helen Blanche Colley
Roberta Davis.....	Alcie Healy
Eugenia Dickerson.....	Lola Ann Stanley
Betsy Dillard.....	Mildred Booker
Eula Belle Doggett.....	Brenda Griffin
Julia Eason.....	Carrie Rennie
Martha Russell East.....	Louis Drummeller
Sarah Lee East.....	Louis Drummeller
Vivian Edmunds.....	*Mama Edmunds
Elizabeth Edwards.....	Clemmie Soles
Virginia Mae Ellett.....	Carrye Mitchell
Fernces Ferguson.....	Mary Haskins
Elizabeth Gates.....	Elizabeth Chappell
Florence Godwin.....	Lell M. Cox
Rebecca Graham.....	Rebecca Vaughn
Evelyn Grizzard.....	Marjorie Lena Mathews
Mary Elizabeth Grizzard.....	Marjorie Lena Mathews
Betty Carolyn Hammond.....	Betty Guthrie Shepard
Carolyn Hayslett.....	Edna Rader
Anna Stewart Headlee.....	Kathleen Crute
Augusta Himes.....	Ruby Berry
Martha Hite.....	Cornelia Powell
Mary Ellen Hoge.....	Frances Jones
Fredrika Hubbard.....	Billie Kuper Stebbins
Carolyn Huddle.....	Lille Cooke
Mary Anne Jarratt.....	Elsie Davis
Sara Jeffreys.....	Gay Pugh
Marilyn Johnson.....	Kathleen Nance
Sarah Elizabeth Johnson.....	Lemma Moss Garrett
Elizabeth Ann Jones.....	Maria Shugart
Martha Ellen Jones.....	Harriett Gilliam
Katherine Kearsley.....	Katherine Krebs
Barbara Kellam.....	Langhorne Lewis
Nancy Langhorne.....	Lucy P. Kabler
Robin Lear.....	**Rachel Robinson
Elizabeth C. Lewis.....	Marcia Cole
Betty Little.....	*Mattie M. Gwaltney
Marion Lotts.....	Margaret Claire Fullerton
Helen McGuire.....	Marjorie Mae Combs
Margaret McIntyre.....	Margaret Boatwright
Lucy Ellen McKenry.....	Ellen B. Scott
Katherine Maddox.....	Katherine Anderson
Lela Manner.....	Lela Weeder
Billie Frances Martin.....	*Nancy Crockett
Elizabeth Meeks.....	Ella Myers Watts
Bernice Nichols.....	Ethel Grey Crews

Name	Mother's Name
Rebecca Norfleet.....	Lillian Reynolds
Mary Cabell Overbey.....	Henson Walker
Jane Page.....	Helen Rogerson
Betty Anne Palmer.....	Carrie Ramsey
Mary Sue Palmer.....	Mary Frankliu Sanders
Cecile Parr.....	Mary Cash
Virginia Parson.....	Virginia Fraher
Glenn Ann Patterson.....	Perry Wilkenson
Virginia T. Pullen.....	Virginia Andrews
Frances Rainey.....	Louise Morrie
Louise Rives.....	Olive Ferguson
Helena Patterson Saunders.....	Frances Coyner
Josephine Shaffner.....	Ada Smith
Grace Shriver.....	Grace Bonney
Margaret Simmons.....	Hylah Camp
Margaret Etta Smith.....	Melva Carter
Virginia Stephenson.....	Mamie Woodson
Agnes Stokes.....	Sally T. Jackson
Gary Page Stone.....	*Annie Marie Gary
Elizabeth Tennent.....	Lurline Moring
Sarah Trigg.....	Reta Thompson
Gene Tucker.....	Margaret Alexander
Lucille Upshur.....	Lucille Snow
Martha Anne Upshur.....	Lucille Snow
Katherine Ricks Vaughan.....	Katherine Pearl Harrell
Marjorie Vaughan.....	Katherine Pearl Harrell
Margaret Walton.....	Gladys Jane Blankenship
Martha Elise Watkins.....	Lillian Mae Tinsley
Mary Ella Watkins.....	Emma Webb
Ella Banks Weathers.....	Ella Banks
Mabel Weaver.....	Ida Walton
Nannie Webb.....	Lila B. Simmons
Ophelia Whittle.....	Ruth Percivall
Mary Joy Wilkerson.....	Olive Payne
Catherine Williams.....	Florine Leonard
Lucille Winston.....	Marie Woody
Betty Wyatt Woodward.....	Edith Minor
Mary Franklin Woodward.....	Edith Minor
Constance Young.....	Constance Whitlock

Interesting Facts About Our Granddaughters

Ella Banks Weathers—Editor-in-Chief of the Rotunda
 Julia Eason—President of the House Council
 Elizabeth Tennent—Editor-in-Chief of the Colonnade
 Virginia Ellett—President of Cotillion Club, Chairman of May Day Committee
 Glenn Ann Patterson—Campus League Chairman
 Sarah Elizabeth Johnson—Director of Junior A'Capella
 Betty Bridgforth—Senior Representative on Student Council
 Ophelia Whittle—Junior Representative on Student Council
Alpha Kappa Gamma: Mary St. Clair Bugg, Julia Eason, Ella Banks Weathers
Alpha Phi Sigma: Annie Addleman, Josephine Bailey, Margaret Bear, Rosa Lee Bell, Lucy Bowling, Phylliss Page Cook, Patsy Dale, Eula Belle Doggett, Florence Godwin, Rebecca Graham, Evelyn Grizzard, Mary Elizabeth Grizzard, Anna Headlee, Mary Anne Jarratt, Barbara Kellam, Elizabeth Lewis, Marion Lotts, Lucie McKenry, Bernice Nichols, Rebecca Norfleet, Josephine Shaffner, Margaret Smith, Agnes Stokes, Catherine Williams, Mary Franklin Woodward
Kappa Delta Pi: Mary St. Clair Bugg, Lucille Cheatham, Virginia Ellett, Mary Anne Jarratt, Beth Johnson
Pi Gamma Mu: Sarah Trigg, Ella Banks Weathers

*Grandmother's name.

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

Brief Report of Alumnae Secretary » » »

From May 1, to November 6, 1943

The Executive Board held a luncheon-business meeting at Longwood in May, 1943. Louise Ford Waller, the new president, presided. The following members and proxies attended: Dr. J. L. Jarman, Louise Ford Waller, Carrie Sutherlin, Mary Peck, Elizabeth Jarman Hardy, Mary Clay Hiner, Carrie B. Taliaferro, Rebecca Peck, Ruth Gleaves, and Ruth H. Coyner. The out-of-town members were guests of the College for the week-end, and attended the beautiful May Day that afternoon.

I attended a tea given by the Norfolk Alumnae Chapter for prospective students at Maury High School. They are planning a Christmas party for the Norfolk students in college now.

The Bristol Chapter gave a dinner party at the Hotel Bristol when Virginia Wall and I were there in the spring.

The Richmond Chapter entertained at a tea, honoring our new president, Louise Ford Waller, and announcing their \$100.00 scholarship for the coming year. Glennis Moore, valedictorian of Thomas Dale High School, received this scholarship and is one of our promising freshmen.

The Lynchburg Chapter gave their usual picnic party at the lovely home of Phyllis Burnett Martin. Prospective students were invited, too.

The following chapters have either a loan or scholarship fund this year: Farmville, Lynchburg, Norfolk, Peninsula, Richmond, and Roanoke.

Most of my time last spring was spent in visiting about fifty high schools and interviewing students. I worked two extra months last summer to continue the soliciting of students. We are much pleased with our more than three hundred freshmen this year.

In June, Dr. Jarman did another fine thing for the Alumnae Association. He moved our office to the main hall, in the old town girls' room. This saves much time, as I work closely with his secretary and the registrar. Also, I can meet our Alumnae visitors more easily. It is more convenient for all who work in the office.

In August, I had the pleasure of representing our College at a two-day College clinic, conducted by Thalhimers in Richmond. The clinic lasted a week, and was very well planned. Farmville represented the State Colleges for the two days I was there. At that time, representative women presented the professions of law, medicine, and teaching. There were bank examiners, nurses, insurance agents, and representatives of other business positions open to women.

The first piece of big business this fall was sending a letter from the president and

secretary to our fifty chapters. Splendid responses have been received.

On October 11, I attended the Roanoke Chapter meeting at the Patrick Henry Hotel. Elizabeth Shipplett entertained me for dinner before the meeting. "Tnx" Howison Metcalf is the new president of this chapter.

Virginia Wall and I traveled to Culpeper and Washington in the Alumnae car to attend Chapter meetings in both places. The Culpeper Alumnae had a luncheon at the "Hi-Hat" Inn. They elected Claudia Fleming Whipple their new president.

Carrie Sutherlin, President of Chevy Chase Junior College, entertained the Washington Chapter at a lovely tea on Sunday afternoon, October 31, in the president's home. About twenty-five Alumnae attended. Olive Smith Bowman presided. Also she and Anne Smith Green poured tea. I was Carrie Sutherlin's guest for a delightful week-end.

Since there is no NYA help provided this year, Dr. Jarman has made it possible for the Alumnae office to have the services of a student of the commercial department for two hours a day. Nancy Crymes is filling this position acceptably.

We are grateful to the "Rotunda" Staff for sending their weekly newspaper to twelve of our chapter presidents each week. We have also sent a copy to each member of the Executive Board this fall. The Alumnae president, Louise Ford Waller, is on our weekly mailing list.

RUTH H. COYNER

Alumnae Activities In The State Division of U.D.C.

Mrs. William Cabell Flourney (Mary H. Boyd). Historian, General Organization; Historian and President, Virginia Division; Custodian of Lee Chapel and Mausoleum at Lexington, Virginia.

Miss Nellie C. Preston, President Virginia Division; holder of other offices.

Mrs. J. L. Bngg (Clair Woodruff) President Virginia Division, 2nd Vice-President, 3rd District Chairman, Director of Bulletin and President Farmville Chapter.

Mrs. J. M. Graham (Mary Lou Campbell) First Vice-President Virginia Division; Director for State of Southern Literature for Home and Foreign Libraries.

Mrs. John R. Morris (Edith Dickey) Director for State of Southern Literature for Home and Foreign Libraries, President Albemarle Chapter.

Mrs. Virginia Ferguson Cary Historian Virginia Division; Chairman of General U. D. C. Committee for the awarding of Mrs. Simon Baruch University prize.

(Continued on page 22)

Among Our Alumnae » » »

1884-1893

FANNIE LANGHORNE BIDGOOD (Mrs. Robert W. Price) has been active in religious and civic work in Petersburg, notably State Treasurer of the King's Daughters for thirty-one years. She is now President of the Petersburg Tuberculosis Association. She spent the summer of 1930 travelling in England and Europe.

1894-1903

Major Harriet P. Hankins of Williamsburg graduated in 1903. At present she is Personnel Director of Nursing in the Army Air Forces Technical Training Command, and is stationed at Sedgefield, Greensboro, N. C. After she graduated from Garfield Memorial Hospital in Washington, she served as Red Cross nurse in Europe before and during World War I. On returning to the United States she was on the Walter Reed Hospital nursing staff and later became chief nurse at the Station Hospital, Fort Monroe, Va. Major Hankins says, "It has been an intriguing career—full of interesting places and absorbing people."

Josephine Goodwin (Mrs. E. P. Parsons) is living at "Glenn Anne Orchards," Nelson County, the apples from her orchards having been shipped to English markets until the war came.

Zaidee Smith, who died in May, was head of the history department of Woodrow Wilson High School, Portsmouth, and was for many years prominent in civic as well as school life. She was active in the League of Women Voters, a member of the State of Virginia Historical Society, of Delta Kappa Gamma, national honorary society for outstanding teachers, and of the American Association for University Women.

Lillian Banks (Mrs. W. S. Shepherd) of Charleston, W. Va., is an active member of national and community organizations—Colonial Dames, U.D.C., Family Welfare, Morris Memorial Hospital Board; she has recently been Director on the Board of the Public Health Association, and an instructor in Red Cross work.

Laura Lee Carter Hundley's death was announced in the last issue of our Alumnae Magazine. At Farmville, she was class poet, a member of Zeta Tau Alpha, and prominent in college activities. She taught at Newport News until 1905, when she was married. In 1911 she and her husband went to Essex County where both of them taught and where Laura found much to do in the Woman's Club, the Church, and in all civic organizations. Her death on October 24, 1942, ended a useful and a happy life.

Josephine Luck for many years was a teacher in Lee Junior High School, Roanoke, and superintendent of the Intermediate Department in Trinity Methodist Church.

Since her retirement, she has lived in Richmond and has identified herself with Community and Church work there.

Minnie Taylor (Mrs. L. G. Bentley) is just "trying to keep a small live coal on the home fires," she writes. Others tell us she is president of the Woman's Council in her Church, president of Kingcrest Garden Club, and an officer in the Tuckahoe Woman's Club.

Rassa Caudler (Mrs. E. R. Combs), now living in Richmond, is the wife of the Clerk of the Virginia Senate.

1904-1913

Mary E. Taylor (Mrs. Andrew J. Clark) is still Librarian and Assistant Secretary at Miller School—and in love with her work.

The many friends of Mary Lou Campbell (Mrs. James M. Graham) of Wytheville will be distressed to know that she lost a son, Frank Campbell Graham, in the South Pacific last December. He was a Lieutenant on the "Juno."

Mary Lee Robertson (Mrs. E. A. Painter) has served for several years as trial justice of Botetourt County, one of the two women in Virginia holding this office.

Sallie Hargraves (Mrs. E. B. Short) is case worker with the Department of Public Welfare in Petersburg.

Florence Boston (Mrs. Henry W. Decker) has found time amid her multitudinous interests and activities to write **WORLD AIRWAYS FOR THE KING**, "a brief but graphic picture, for Intermediates, of Southern Baptist mission work around the globe."

Ruth Harding (Mrs. M. Boyd Coyner) was selected to represent Teachers Colleges in the Advisory Clinic sponsored at Thalhimer's Store in August by the Richmond Business and Professional Women's Club.

Edith Willis (Mrs. W. R. Reed) is the author of **THE WAY OF GOOD WILL** and of the new closely graded Junior materials for the Methodist and Congregational Christian Churches. She is a regular contributor to the **Child Guidance Magazine**. Her election to the national honor society Delta Kappa Gamma is a just tribute to her outstanding work in religious education.

Annie Warren Jones (Mrs. W. D. Starritt) is a busy homemaker and community worker in Charleston, W. Va., active in church organizations, Woman's Club, P.T.A., Safety Council, and Red Cross. Her two sons are in the Army, one overseas. Her daughter of fifteen is, we hope, a future member of the Granddaughter's Club.

Zulieme DuVal (Mrs. A. F. Harris) is Deputy Clerk of the Circuit Court of Chesterfield County.

Louise Cox (Mrs. W. B. Carper) of Charleston, W. Va. has an interesting family. Her son, The Rev. Wood B. Carper, Jr., has

been Chaplain of Episcopal Boys at Princeton University.

Pearl Berger (Mrs. Charles Turnbull) is in charge of a cafeteria in one of the Norfolk City schools.

Mary Alston (Mrs. Curtis C. Rush) first honor graduate of her class, is now principal of one of the elementary schools in Nansemond County.

Edith Dickey (Mrs. John R. Morris) has lived in Charlottesville since her marriage in 1914. Her son, Richard, is a doctor with the University Medical Unit overseas.

Marie Woody's daughter, Lucille Winston, (Junior), represented Farmville S.T.C. as a member of Miller and Rhoads College Board.

Mary Denham Ackerly Field's name is listed as one of two thousand prominent women in a recent English publication entitled "Prominent Women of America." Our college is honored by this mention of Mrs. G. H. Field of Fieldmont, The Plains, Virginia, because she was a student here from 1913 to 1915. Mrs. Field is cited as "one who is interested in art, music, literature, religion and home life—author of "Our Kin," member of Mary Custis Lee Chapter of U.D.C., and of the National Society of D.A.R.—a Methodist and a Democrat.

Alice Paulett (Mrs. Geoffrey Creyke) was nominated in August for the office of Vice-President General of the National Daughters of American Revolution by the District of Columbia group of sixty chapters.

Richie S. McCraw contributed to the October issue of the Virginia Journal of Education an enlightening and suggestive description of a school community project which informed parents, friends, teachers and students of the work being carried on in all departments of Binford Junior High School in Richmond.

1914-1923

Julia G. Whaley (Mrs. Percy L. Gwynn) Route 3, Portsmouth, Va., has done outstanding work in the home demonstration clubs of her county, being invited to be the demonstrator in the Kitchen of the **Farmer's Wife and Progressive Farmer**, also president of Home Demonstration Clubs in Eastern Virginia.

Irma James (Mrs. Ralph W. Musser) is now living in Franklin, Pa. Her daughter, Jane, was graduated in Chemistry from the University of Pittsburgh, and is now a WAC.

Harriet Purdy (Mrs. Ashley Blackwell), past president of the Charleston, W. Va., Chapter of Farmville Alumnae has one daughter. Her husband is head of the Chemistry Department and Vice-President of Morris Harvey College.

Julia S. T. Holt, teacher in the Newport News Public Schools, had an exhibition of paintings at ARGENT GALLERIES, New York City, November 22 through December 4, 1943. The following is a copy of Foreword to Catalogue: JULIA S. T. HOLT, a native of Hampton, Va., whose paintings

are assembled here for her first one-man show in New York, has in the past been a frequent participant in many group shows. Among others, the Provincetown Art Association Exhibitions, 1939 and '40; Third Biennial Exhibition of Contemporary Paintings, Virginia Museum of Fine Arts, Richmond, Va.; Fifty-first Annual Exhibition of the National Association of Women Artists; etc. Miss Holt is a member of the Virginia Museum of Fine Arts, the National Association of Women Artists, and various other art organizations with an equal standing.

Miss Holt prefers to have her paintings "speak for themselves", but she is pleased, and with good reason, with the exceptional success that she has had instructing beginners in the basic principles of art. Several of her pupils had examples of their work included in "Young America Paints" held in this city recently."

Lell Cox (Mrs. John Godwin, Jr.) was unable to attend the twenty-fifth anniversary of her class, but enrolled her daughter for 1943-44, and she will doubtless be kept informed of important happening at her Alma Mater.

Catherine B. Riddle was promoted from first lieutenant to captain in the WAC'S in October, 1943.

Frances P. Stover, 3508 Brook Road, Richmond, associate head of the Pan-American Business School, is the author of a text book written in Spanish.

Blanche Conwell (Mrs. Euclid M. Hanbury) and her interesting family live in Portsmouth. Her husband is president of the Portsmouth Lumber Company. They have two sons.

Etta Belle Walker (Mrs. O. R. Northington, Jr.) of Petersburg, is now vice-president of the Virginia Federation of Women's Clubs. She will be a candidate for Virginia State President in the Spring V.F.W.C. elections, to be held in April at the Hotel Roanoke.

Vernah B. Collie (Mrs. W. F. Williams) is kept busy as postmistress in Cobbs Creek. She also helps with the service in a general store, and is homemaker for her husband and fourteen year old daughter.

Sarah Stubblefield is teaching on historic Gwynn's Island.

Katherine Timberlake succeeded Zaidee Smith as head of the History Department at Woodrow Wilson High School, Portsmouth, Va.

1924-1933

Mollie Blanton (Mrs. C. W. McDanald) has been active in community and church work in Cumberland while her husband was principal of the high school. She was chairman of the cancer control work, and was a leader in War Bond sales and home demonstration club work. Mr. McDanald is now principal of the high school in Poolesville, Maryland.

Ruth Winer (Mrs. M. B. Brown) is one of the public spirited citizens of Cape Charles. She is president of the local P.T.A.; presi-

dent of the Northampton Chapter of Farmville Alumnae; program chairman of the local U.S.O.; a busy Red Cross worker; spotter on the watch tower of the local civilian defence.

Mary Ellen Johnson (Mrs. F. H. Garber) made her class reunion in 1942 the occasion of her first visit to Farmville after graduation. Her husband, Captain in the Coast Artillery, stationed at Fort Story, and two daughters, seven and five, were left behind, so she could be a school girl again.

Ann Morton Holladay (Mrs. A. M. DeMuth) and Lucy Irving (Mrs. William Shepard), founders of the popular Cactus Inn Tea Room, now are planning meals for their charming young daughter and son. Ann is living in Farmville while Captain DeMuth is overseas. Lucy has another Cactus Inn at Daytona Beach, Florida.

Mary Alice Blanton (Mrs. J. D. Roberts), in March of 1943 was appointed acting superintendent of Richmond City Social Service Bureau. She has held many responsible positions in social work in Richmond.

Tac Waters (Mrs. H. W. Mapp) has a daughter, Margaret Anne, two years old.

Elizabeth George Wilson (Mrs. R. F. Steidtmann) is now at home in Lexington while her husband, Major Steidtmann of the Marine Corps, is on Active duty.

DuVal Ridgway was graduated in 1942 from the Medical College of Virginia with the degree of Doctor of Medicine. She is an interne in Lewis-Gale Hospital, Roanoke. (March, '43)

Emily Simpson of Roanoke, recovered from a long illness, is teaching in Lynchburg. Evelyn Simpson, head of Home Economics in the Farmville High School, is doing an outstanding piece of work in Prince Edward County.

Vara Abbitt is an indispensable worker in her county—in the office of the County Treasurer of Appomattox.

Berta Thompson is a beloved teacher in Climax High School, near Chatham, Va.

Martina Willis and her mother have moved to Wiscasset, Maine. Martina teaches, and her mother employs her garden lore to beautify their surroundings.

Harriet Brown is head of a private school in Portsmouth. In addition, she is a music teacher; secretary of the local U.D.C.; and secretary of the Woman's Society of Christian Service in the Park View Methodist Church.

Mary Christian Royall (Mrs. R. H. Elmore) is living in Chatham. Mr. Elmore is superintendent of schools of Pittsylvania County.

Ida Mildred Booker has completed work for an M.A. degree in history at William & Mary College. She is a teacher in Walter Reed School, Newport News, Va.

Virginia F. Rice (Mrs. L. W. Webb, Jr.)

is the wife of a professor in William & Mary College. Recently he has been director of the war training classes in the Norfolk Division.

Nancy Lyne has been traveling since she left Farmville. She has taught in Puerto Rico, North Carolina, Delaware, Michigan, and this year is instructor in a high school at Great Neck, Long Island, N. Y. For a few summer terms, she was demonstration teacher in Duke University.

Louise Hartness (Mrs. E. V. Russell, Jr.) has been during the past year out in the Pacific Northwest with her husband, Captain Russell of the Barrage Balloon Battalion. She is the mother of a fine son, a year old.

Eloise Perkins (Mrs. H. P. Elliott, Jr.) is active in church and civic work in Charleston, W. Va. She has held important offices in church circles, in the Farmville Alumnae Chapter, and in the Local Red Cross Chapter.

Jacqueline Marston recently introduced an original composition before the Hampton Woman's Club. The words of the song are taken from Shelly's poem, "Music When Soft Voices Die." The composition was sung by Lt. Perry Clark of Los Angeles, Calif. Miss Marston is the Organist and Director of Music at the Base Chapel, Langley Field.

Mildred Deans (Mrs. R. E. Shepherd) has a son, Bobby, six years old, and a little daughter, aged 2. Her husband is connected with the E. I. Dupont De Nemours Plant in Clinton, Iowa.

Mary Ida Ledford received the B.S. degree from Columbia University in 1941. In August 1942, she was married to Mr. Frederick Hamilton Hughes of Upper Montclair, New Jersey.

All who know Catherine McAllister Wayland were distressed last May to learn of the sudden death of her husband, Ensign Clifford Wayland. Catherine is now doing Red Cross work among disabled service men at the Oliver General Hospital, Augusta, Georgia.

Katy Friel Sanders has gained wide recognition for her literary accomplishments. Her story, "Another Day," was published in an anthology of short stories and sketches entitled, "The American Scene." Her theme concerns itself with ordinary, everyday problems of a rural, one-room school. The author vividly describes a typical day in the life of a school teacher. Four of her poems, entitled "Music," "Patterns," "Dregs," and "Adrift," were published in "The Yearbook of Contemporary Poetry, 1937." "Dregs" has been accepted for publication also in the Biographical Dictionary of Contemporary Poets. Katy Friel is now teaching in her native county, Wythe, in Jackson Memorial High School. Aside from her writing, she finds time also for pursuit of two other hobbies—drawing and palm reading.

Willie Savage gave up her work last year as County Supervisor of Wythe County, and is now doing supervision work at the University of Michigan, Ann Arbor, Michigan.

Mrs. Virginia Updyke Cushwa is now rural supervisor in Wythe County.

Edith Topham Umberger is teaching in Wytheville.

Clara McAllister (Mrs. Paul Parsons) has given up teaching as her time is taken up with housekeeping and the care of her little daughter, Sarah. Clara's husband was re-elected to the office of Commonwealth Attorney for Wythe County in the recent election.

1934-43

Emma Louise Crowgey is doing personnel work with the War Department of the Army Air Forces in Winston-Salem, N. C. Penny Houseman is working there with Emma Louise.

Kitty Price (Mrs. E. E. Wells) is social editor for her home town newspaper "The Wythe County News," while Mr. Wells is in the Army Air Corps, stationed now at Yuma, Arizona.

Betty Lindamood (Mrs. W. P. Crowgey, Jr.) and her little daughter are making their home with her mother in Williamsburg while her husband is in the Army.

Emily McAllister is now working in Washington with the Board of Governors for the Federal Reserve.

Harriette Vaden, formerly a physical training director in Richmond schools, now is overseas with a Red Cross Unit. The Richmond Northside Unit of the Red Cross Motor Corps sent a clubmobile abroad in her honor.

Sarah Ina Drinkard (Mrs. Carlton D. Wayne) is teaching in Vero School, Appomattox County.

Charalie Nelson taught Latin and English in the high school department of Virginia Intermont College during 1942-43, and was sponsor for the high school and its activities. This year she is at Southern Baptist Seminary, Louisville, Ky.

Mary Hille McCoy is head of the Home Economics Department in the Fairfax High School.

Sara Melba Beale (Mrs. T. A. Matthews, Jr.) wrote in February, "As W.P.A. supervisor, I work with the Supervisor of Atlanta City School Cafeterias under the Atlanta Board of Education. Enjoy my work and expect to continue working in the institutional field after W.P.A. is liquidated."

Eunice Tanner (Mrs. O. T. Bailey, Jr.) is teaching in the schools of Campbell County.

Elizabeth Barrett (Mrs. Joe Sturdivant) is teaching home economics and managing the cafeteria in Clintwood, Va. Her husband is a Staff Sergeant in the Air Corps.

Mildred Callis is one of the teachers of English, history and mathematics in the high school at Matthews, Va.

Iva Cummings is teacher of English in Franklin, Virginia, high school.

Katherine B. Coleman (Mrs. Clifford V. Allen) is homemaker and also clerk in Historical Section, Army War College, Washington.

Mildred Stone (Mrs. R. F. Gregory), formerly of Bland, lives in Chase City, where her husband is a state auditor. They have one son.

Frances Tilman (Mrs. Francis A. Kerney) lives in Phoehus, where her husband is practicing medicine. They have two sons.

Louise Huff is now a student at Duke University.

Jessica Jones (Mrs. F. G. Binns) is in the school room again during "The Emergency"—and enjoying teaching mathematics and science in the Glen Allen High School.

Peggy Allen is a student in the University of Virginia School of Nursing.

Margaret Farrar (Mrs. C. G. Baab) is supervisor in the Supply Department, Langley Field. "The Langley Skytrain," in a July issue, listed her accomplishments—B.S., majoring in political science, with English and dramatics as subsidiary courses; secretarial course in New York; studying at the American Academy of Dramatic Arts; teaching dramatics and speech at Newport News High School. "The subject of this sketch is one of the most accomplished employees of this activity. Would that the War Department had more like her!"

Lena McDonald Gardner (Mrs. Macon C. Sammons) after receiving her degree at Farmville, attended V.P.I. before joining the American Red Cross, with which she was serving in May as recreational staff worker at Aberdeen Proving Ground, Md.

Doris Carper (Mrs. John F. Springer) has three titles, viz., Ph.D. 1941, Mrs. 1942, Ensign (Spar) 1943. Her husband is Lieutenant (Jg) U.S.N.R. Both were in the faculty of Duke University when they were married. They are stationed in Washington where her work is to put Coast Guard and Spar recruits through aptitude tests (many are her own devices) and to develop a program for use through the entire service.

Mary Reeves Hale (Mrs. R. E. Jones, II) is shown computing weight and balance of Martin planes while they are in the development stage in a bulletin of Glenn L. Martin Company devoted to Women in Aircraft Engineering.

Jane Lee Hutcheson (Mrs. Blanton Hanbury) followed the Ensign to Norfolk, Washington, New Orleans, and Panama City, Florida, but now she is staying in Farmville with tiny Lila Jane Hanbury.

Margaret Bowling is one of several Farmville graduates holding positions as chemists with the DuPont plant at Ampthill.

Lucie K. Shields landed in North Africa July 24 as a member of the Military Welfare Service of the American Red Cross, and writes most interestingly of her experiences there. She holds an M.A. degree from University of Virginia and has been a member of the faculty of St. Anne's School in Charlottesville, teaching English and riding.

Lillian Turner (Mrs. Howard F. Hall) writes, "I was married in a military ceremony in 1942, and now have a little girl, Ann Howard, who will go to Farmville in seventeen years. I can wish her nothing better than to be as happy there as I was I have been to Florida, Tennessee, Georgia, Mexico, the Pacific Coast, and Arizona, traveling more than I ever dreamed of doing."

W. Grace Collins, now Ensign Collins, is at Hunter College, N. Y., after receiving her commission in August. There her work is a combination of administration and personnel.

Jacqueline Johnson has been teaching in the elementary schools in Staunton, Va. As a member of the Staunton Players, she has made a contribution to the community outside of school. The Staunton NEWS-LEADER gave high praise to her difficult role as the imaginative and lovely Carzia in "Death Takes a Holiday."

Opal Nelson was the first accepted applicant to become a member of the "Old Dominion Platoon" of the U. S. Marine Corps Women's Reserve, receiving training at New River, N. C.

Marjorie Booton resigned her position in the Art Department at S.T.C. to volunteer for service in the Red Cross Recreational Program. She has her M.A. from Columbia University.

Esther Haskins was the first hostess at Richmond Army Air Base, and the only one for several months. Her job is to keep the men happy, and solve their many problems. Her success has been pronounced.

Alice Grainger (Mrs. J. E. Remsburg) received her commission as second lieutenant in the Women's Army Corps at Fort Oglethorpe, Georgia, in October. She is one of ten selected to remain at Camp Oglethorpe to train recruits, and is the head of a platoon of WACS composed entirely of Virginians. Mr. Remsburg is in the Marines.

Elizabeth McIntosh, a graduate of the University of Virginia School of Nursing, answered the call to arms along with her four brothers. She was in North Africa before the Germans were driven out, and is said to have danced with two generals and had tea at the Sultan's palace. She has been fortunate in seeing other people from Farmville.

First honor graduate of the class of June, 1943, was Helen Wiley Hardy, Farmville, while Susie Moore, Route 7, Richmond, received second honor. In the August Class, Nellie M. Brown, Carrsville, Va., and Anne Elizabeth Downey, Portsmouth, Va., were valedictorian and salutatorian, respectively.

Sarah Button (Mrs. George Rex, Jr.) taught in Arlington, then in Greenville, S. C., after her marriage. Now she and daughter, Elizabeth Ann, are with Mr. Rex in Seattle, Washington.

Irma Carpenter (Mrs. Billy Crafts) and little daughter Sallie are making their home with her parents in Roanoke. Captain Crafts' company is stationed at present in California.

Virginia Tilman (Mrs. R. C. Aehersold) is teaching at Saltville, Va.

Peggy Suiter is employed by the Robert N. Grubb Electrical and Supply Company in Wytheville.

Mary Simmerman (Mrs. Waller Poage) and husband have just completed a new gray stone Colonial home in Wytheville. They have one son, Staples.

Ellen Simmerman (Mrs. Aubrey Hefflin) has a daughter 17 months old. They are living in Norfolk. Mr. Hefflin is connected with the Intelligence Department of the Navy, identifying airplanes.

Sue Wolford (Mrs. Murrah Kilby) is living in Wytheville. Her husband is on the State Police force. They have one little girl.

Lucy Potter (Mrs. R. F. Kirks) writes that she lives in an unsettled state. She is either going some place, getting ready to go, or trying to get settled after having gone. She and her husband have rented a ranch house in Texas.

Zaida Thomas (Mrs. Marion Humphries) has two children, Kempy and Betty. They are living in Charlottesville. Dr. Humphries is associated with the University Hospital there.

Agnes Crockett (Mrs. Garnett Davis), Fort Chiswell Farm, Max Meadows, has closed her tea room for the duration, but finds her time is well filled at home. Her son, Garnett, Jr., is a year and a half old. The magazine staff is indebted to Agnes for much interesting news from the Wytheville area.

Maude Deekins (Mrs. H. H. Bell, Jr.) is teaching in the grammar school in Staunton, Va. Mr. Bell is instructor in English at S.M.A.

Elizabeth Walton has given up teaching and is now a student at Pan American Business College in Richmond.

Louise Brown (Mrs. G. R. Rosenbaun) lives in Bland, Va. She has two daughters, Ann and Pat. Dr. Rosenbaun is now in the Army overseas.

Martha Higgins (Mrs. Edwin T. Coulbourn) taught for two years in Martinsville and married a Suffolk lawyer. She has two daughters.

Ruth Gaines teaches the second grade in Roanoke and is "on the self-supporting side until the right one comes along."

Phyllis ("Chub") Denit, "Taught six long years and that was six years too long!" Since 1940 she has worked for the Selective Service Board in Salem.

Margaret Otten (Mrs. H. W. Stuart) taught in Covington, Va. She was married in 1936 and took a business course. She now helps her husband in the grocery business in Farmville.

Margaret ("Grit") Parker (Mrs. Richard L. Pong) is the "proud mama" of Dickie and Julia—and doing as good a job as she did while President of the '34 Class.

Ruth Rucker is teaching in Moneta, Va.

Margaret Hunter (Mrs. Roach W. Watson) is postmistress at Darlington Heights. She has two sons, Hunter and Brett.

Elmer Foster is teaching English and Latin at Calverton, Va.

Ruby Vestal (Mrs. Doyne Burger) graduated from Roanoke Business College after leaving Farmville. She spent seven years in the business world. Now has one son.

Catherine Bailey received her A.B. degree from William & Mary, taught in Pittsylvania County. Present position: Librarian, Junior High School, High Point, N. C.

Alma Foster (Mrs. A. Miller Arritt, Jr.) has one daughter, Joyce Anne.

Frances Graham (Mrs. R. M. Saunders) married a druggist and lives in Greensboro, N. C.

Eunice Chenault is teaching the first grade in Covington, Va.

Nancy Harrison (Mrs. S. B. McLaughlin) manages to keep busy with her two children, Nan and Sandy. Her husband teaches at Woodbury Forest School.

Mary Berkeley Nelson is teaching in Osburn High School, Manassas, Va. She was a member of the Curriculum Committee which revised the Course of Study for the Secondary Schools. She received her M.A. in History from Teachers College, Columbia University, 1942.

Margaret Garnett is "still an old-maid school teacher" and is teaching in Martinsville, Va.

Sarah Elam (Mrs. H. T. James) announced on Founders Day the birth of her son, Thomas, Jr.

Margaret Eley (Mrs. Henry L. Brothers, Jr.) has lived all over North and South Carolina, and Georgia. "Came home to roost" with her two children, Jack Eley and Nancy Lewis. Her husband is a Lieutenant (jg) in the Naval Reserve.

Ida Mason Miller (Mrs. R. W. Dickson) was married in 1936 and is now living on the V.P.I. campus where her husband is connected with the Dairy Extension Department. She is busy with church, civic, and Red Cross work in addition to bringing up two daughters, Eleanor and Gary.

Catherine Micou (Mrs. G. P. Saunders) "Taught in Holland High School for five years, then married the 'local' hardware merchant. Had a quiet, uneventful life until our son was born two and a half years ago. Since then our life has been very eventful and lively!"

Charlotte Parrish (Mrs. William H. Mays) is now living in Grantsville, Md.

Betsy Wilkinson (Mrs. Julius Darden) says, "My two are Pat (5½) and Beverly (2). (I guess that dates me.) I don't do anything exciting, just nurse, wash dishes, and act as a referee in fights."

Jac Morton (Mrs. Harold F. Hawkins) is very busy with club work and war activities. Franklin, Jr. (7) and Laurine Jacqueline (3½) provide plenty of excitement.

Grace Rowell (Mrs. A. W. Phelps) is living in crowded Arlington as husband, Arthur, is an attorney with the O.P.A. in Washington. She would love to enroll Grace Rowell, 20 months, as a member of the Granddaughters Club.

Muriel Scott (Mrs. Bennett) has been married for seven years and has one daughter. She taught for five years in Richmond.

Helen Westmoreland says, "I'm teaching at the Bolling Junior High School in Petersburg for my fifth year! Not much other information—still unattached".

Elizabeth Gills, "I am still an old maid. At this time, I am teaching in a junior high school in Richmond".

Inez Strang (Mrs. E. K. Hubbard) is the proud mother of a baby boy.

Neva Martin (Mrs. J. K. Hickman) taught at Hot Springs, Va. She was Home Economist for the Virginia Public Service in Charlottesville. She has one daughter. Her husband is Commonwealth Attorney for Bath County, but is now on leave with the O.P.A. in Roanoke, Va.

Mary Scott Shelton (Mrs. John Whitehead), "I'm leading a strictly domestic life, what with a year-old daughter, Mary Scott, and these maidless times. It's a busy life but a thoroughly happy one".

Beverly Wilkinson (Mrs. Hampton O. Powell) taught for two years at Brookneal and Altavista. Her husband is Vice-President of the Lane Company in Altavista. She is kept busy with substitute teaching, Red Cross and O.P.A. work.

On Our Campus « « «

SARA WAYNE FRANCE, *Chairman for Alpha Kappa Gamma*

ANOTHER year, another month, another day and another class to attend and despite the strained wartime conditions of the World and the country, school life still goes on at Farmville. Let us not gather from this statement that we are shirking our duty as patriotic citizens, or living in a world all our own unaffected by surroundings, but rather that with wartime limitations and restrictions, we have as much as possible held on to the traditions that are inherently Farmville.

We realize that the aim foremost in our minds is to bring this war to an end as soon as possible by doing every possible thing, no matter how small, to achieve the final and lasting peace. To make this a reality, clubs, organizations, and individuals themselves have their year's programs directly related to the war effort. Last year, through the gradual steps from

our peacetime pleasures to the more serious activities and projects, we so familiarized ourselves with our duties that when the calendar had turned to September and the Rotunda was once again alive with chatter, we fell directly into line ready to carry out our plans.

Heading the wartime activities of the organizations on campus is the War Council. This group was newly organized last year as the need for cooperation among the clubs along these lines was felt. It is composed of an executive committee consisting of the Student Body President, Y.W.C.A. President, Senior and Junior Class Presidents, Chairman of the Campus League and the faculty advisor and nine committees which more or less supervise every phase of the program. The War Council has more than proved its worth through its work this year. Its outstanding project other than

the sale of war stamps was the Family Album in which members of the faculty portrayed different characters in Miss Grace Mix's scrapbook. The auditorium was packed to see the show and for every person there, there was a war stamp in the boxes at the door which usually contain the admission charge. These stamps were then turned in for war bonds. Alpha Kappa Gamma likewise followed this idea of using stamps as the charge for attending the circus. Through these devices the importance of buying stamps has been brought to the attention of the student body and the entire school has cooperated to the fullest extent.

However the project that affected most of the girls was that of weekly entertaining the soldiers at the downtown U.S.O. center and at Camp Pickett. All of us enjoyed the dances and many new contacts were made that proved interesting and educational. The U.S.O. Committee, headed by Miss Leola Wheeler, did a splendid job of organizing and officiating at these functions. Gamma Psi, the art club on campus, has as one of its projects the upkeep of the recreational center by painting the shuffleboard and decorating during holiday seasons to give a festive air to the "Home Away From Home".

The Physical Fitness program inaugurated last spring is still in effect. This makes at least three hours a week of exercise compulsory to all students. Girls may participate in hockey, swimming, basketball, tennis, golf, archery, softball, badminton, and volleyball. Other activities on campus were sponsored by the Red Cross such as the First Aid classes and bandage rolling every week.

With all of our emphasis on doing what we can in the present to help get the war to an end there are on campus several organizations that have as their projects

the peace after the war and the immediate future thereafter. The theme for the Pi Gamma Mu discussions is "Our Problems For World Peace." Future Teachers of America is exploring the problem of "The Teacher During Wartime," and Kappa Delta Pi has chosen for its plan to gain a better understanding of the Latin American peoples, of their way of thinking, of their behavior, and of their customs. The national question facing the debate club is—Resolved: That the United States should cooperate in establishing and maintaining an international police force upon the defeat of the Axis. Alpha Phi Sigma, the honor scholastic society for freshmen and sophomores, will help bring another outstanding speaker to the College this year, and they are adding yearly to their scholarship fund, which is now approaching one thousand dollars. Beorc Eh Thorn had Dr. Edward Mims and Robert Peter Tristram Coffin on their program last year, and they are having Robert Frost again this year. Finally the Association for Childhood Education is planning a gift to help meet the needs of school children in Scotland caused by wartime difficulties. Scotland was particularly chosen since one of their members, Margaret Pattie, will return to her home there upon the completion of her course at Farmville, and, knowing her, the girls have a keener and closer feeling for the Scottish children.

All organizations on campus have been directly connected in some way or other with the war effort and of this we are very proud. But in order to fulfill these duties we have not let our educational aims or values received from typical college life fall below those of previous years.

The spring quarter passed quickly in

spite of the fact that we had no spring vacation, and the June 1943 Commencement for the joyous, yet sorrowful, seniors rolled around. The Junior-Senior Prom, Senior Class Day with the traditional Daisy Chain, Reception and Lantern Parade, and finally the Graduation Exercises bade farewell to the seniors and ushered them into the big world of opportunity. It hardly seemed possible that they could graduate without Dr. Jarman's delivering the degrees, but since he was sick, Governor Darden not only delivered the address but also conferred the "sheepskins." Many of the underclassmen stepped right into summer jobs. However, a goodly number helped to keep the halls and campus alive with activity during the summer months.

About the usual enrollment crowded into the dorms in September to find a full year's work lined up—Orientation Classes, lyceums, War Council Programs, Y.W.C.A. speakers, National Education Week, the Circus, dances, holidays, installations, and the inevitable exams. The freshmen became acquainted with the "do's" and "don'ts" in the orientation classes and received helpful solutions to their problems from their faculty advisors. The Y.W.C.A. played a big part in helping them to make friends at the "Big Sister-Little Sister" Reception. Later the picturesque candlelight service in Joan Court impressed the freshmen and brought back pleasant memories to those who had seen it before.

Soon the spotlight was turned from the new girls to the Seniors. Hard as it was to believe, the inevitable time had

arrived for the seniors to be "capped" and become Seniors "officially". And the Senior Dance to which we had been looking forward for so long came with a sad situation at hand—a V-Mail letter but no date for the dance. Since the V-Mail letters didn't grow legs, many borrowed dates were in the figure.

During this time, the dramatic club members were retracing their steps in order to have everything in perfect shape for the fall play, "The Ivory Door." To brighten up the campus, the Cotillion Club Dance brought a large number of graduates back and though we didn't name it "Homecoming Day," it could easily have been designated as such. Shrieks of excitement and joy filled the halls. Seeing so many old girls back made the campus look more natural—especially to upperclassmen.

With traveling conditions crowded and unsatisfactory, none of us expected a break during the fall quarter. But one day, much to our surprise, Dr. Jarman rose quietly from his position on the stage and with the charming twinkle in his eyes and with the broad beam on his face, surprised everyone with the Thanksgiving Holiday announcement. Outbursts of joyousness exuded from every nook and corner on the campus, and every student eagerly counted the days until the great trek came about.

Wars and rumors of wars came to us and challenged us to accept new responsibilities, but the spirit, the customs, the traditions that have belonged in "our halls and our arcades" here at Farmville for so long, lived and moved on uninterrupted.

Who's Who And Where With The Winchester Chapter Of Farmville Alumnae « « «

Contributed by KATHERINE PANNILL

VIRGINIA BOYD (Mrs. Edward Barr) teaches Physical Training in the Handley School. She is active in the Century Club, Garden Club, hospital auxiliary and is on the board of directors of the City Recreational Council.

Mae Birch teaches in Berryville, Va. She was president, last year, of Beta Sigma Phi, Winchester Chapter. She is engaged in war and defense work sponsored by this club.

Mary Boxley teaches sewing in the Handley School and has had many of her creations in jewelry, textile design, and art needlework on exhibition in recent art shows. She may be especially remembered for her fine costume design in connection with past Apple Blossom Festival pageants.

Helen Miller (Mrs. Harold Brown) is Red Cross chairman of nutrition in Winchester and Frederick County, local chairman for Woman's Division of War Savings Staff, and is on the U.D.C. Nutrition Committee. She is the mother of one son, Harold, Jr., and two beautiful daughters, Helen Miller and Frances West, one of whom expresses a desire to teach, so may soon become a member of Farmville's Granddaughters Club.

Martha Stine (Mrs. LeRoy Cahill) is interested in civic affairs, church activity, and defense work. Her two young daughters, Patricia Ann, age 7, and Martha Eileen, age 5, have already chosen for their later education, their mother's Alma Mater.

Katherine Montague (Mrs. Clark Cooper) does Red Cross work and first aid teaching. She is secretary to her husband in his business with the Richfield Oil Co. Last Spring she exhibited two beautiful painted trays in the art exhibition given by the American Association of University Women. Her son, Clark Thomas, expects to become a student at Annapolis, and her dainty blond daughter, Evelyn Montague, may be enrolled in the Granddaughters group at Farmville, though she is now still in primary school.

Thelma Courtney (Mrs. Pearson Scott) was married last August and now lives in Heathsville, Va., where she has been teaching.

Helen Glass (Mrs. Douglas DeShane) is again located in Winchester after living a year in Hagerstown, Maryland. She has been engaged in Red Cross work and completed the Home Nursing course prior to taking up the job of teaching in the 5th grade in the Handley system. Her daughter, Virginia Shelley, is 13 months old and already it has been decided that she will attend State College, Farmville.

Edith Cornwell (Mrs. Ray Garrabrandt) teaches English in Handley, is Scout Commissioner for the City of Winchester. She is serving on the local Recreational Executive Council.

Henrietta Cornwell (Mrs. Fred Ritter) keeps house for her husband and Fred, Jr., age 5, pursues the Red Cross home nursing course, is part-time substitute in school and has charge of a Girl Scout troop.

Jane Rosenberger is teaching in the Junior High School of the Handley System.

Annette Roberts, who was in the Virginia Avenue School last year, was among the 109 Red Cross workers who recently arrived in England.

Virginia Ann Huntsberry (Mrs. James Shockley), besides her work among the various organizations in Winchester and taking care of her home and her 14 months old son, Don, often substitutes in the primary schools of the city.

Edna Lamb (Mrs. James Snider) says she intends sending her two young daughters to Farmville for their college work. They are Betsy Lamb, 6 years old, and Carolyn Lee, 7 months.

Nellie White teaches typing in the high school. She came here from the Manchester High School, Richmond, Va., and is finding life in Winchester almost too quiet and restful.

Mary Taliaferro (Mrs. J. Michael Steck) is Red Cross instructor for the making of surgical dressings, chairman of home nursing, and is on the committee of War Council for securing nurses for home nursing. She substitutes in the public schools of Winchester. Her daughter, Mary Marshall, is in the 5th grade at Handley.

Helen Chrisman (Mrs. Bruce Gorham) is busy bringing up her daughter, Cherry, 4½ years, possibly later to be a loyal member of her mother's Alma Mater. Her husband is in Africa.

Mary Gray is chairman of the Production Corps of the Red Cross Sewing Division of the City. She is an active member of the Federated Council of the Church Women of Winchester, works with the local U.D.C. and is a member of the Eastern Star. She is secretary of Stewardship of Centenary Evangelical and Reformed Church of this city. Miss Gray taught in the Handley system for many years and retired five years ago.

Mildred Landis (Mrs. William Hollis) reports that while her husband is located at Fort Benning, Ga., she is also working for Uncle Sam and serves at the money order window at the Post Office. She has two children, John William, Jr., age 6, and Michael Scott, age 4.

Virginia O'Conner (Mrs. Rhodes Huntsberry) has taken up most of her time rearing three fine sons, the oldest of whom is at college this year. She has also assisted with dance classes at the Ewing School of Dancing and with designing and producing

artistic costumes for the annual spring recitals.

Mary Jane Joliffe lives at Stephenson, near Winchester, and teaches at Stonewall, the handsome new High School recently constructed there.

Mary Denny (Mrs. Ed. Moulden) is the mother of two children, Mary Lee, 4 years old, and Denny, 15 months.

Katherine Pannill teaches art in the Handley High School and supervises art in the grades. She was appointed chairman of the community art exhibition by the American Association of University Women, Winchester Branch.

Lillian Bugg (Mrs. Herman Pifer) has a son at Washington & Lee. Her two daughters, Paulette and Virgilia, are now in Senior High School and are considering Farmville as their College.

Nancy Crisman (Mrs. Garland Quarles) serves most efficiently on civic committees and organizations and defense activities and yet finds time for a beautiful home life with her children, George and Nancy, and her busy husband, who is Superintendent of the Handley Schools.

Sadie Mae Ritt came here from Franklin, Va., and is teaching in the 5th grade. While at Franklin school she was very active in the stamp and bond sale and was chairman of a group in which the children sold \$6549.00 in one drive.

Other members of our organization who attended Farmville in summer are Lemma Snider and Mary Bell Bear.

Alumnae Activities of U.D.C.

(Continued from page 11)

Mrs. T. J. Starke (Maria Bristow) Historian Virginia Division; President Stonewall Jackson Chapter.

Miss Mary Stephenson, Chairman Sixth District.

Mrs. F. J. Burt (Dorothy Stone) President Reaneke Chapter.

Misses Myra and Conway Howard and Mrs. E. L. Folk (Eleanor Jamison) hold chapter offices.

Mrs. E. L. Garrett (Bernice Howard) First District Chairman and chairman of Lee Chapel and Mausoleum Endowment Fund.

Mrs. Robert Gray, State Chairman of Education

Class Reunions

(Continued from page 9)

CLASS OF 1934

DEAR MEMBERS OF '34:

You don't know what a good time I've had or how much mail I've received this Fall! It has been fine hearing from you, and I do hope that we'll have a good crowd back for our tenth reunion next Founder's Day. Of course, I haven't heard from everybody yet, but most of the girls have said that they plan to come back.

It's almost unbelievable that the Class of '34 is about to have its tenth reunion. We'll surely have a lot to talk about when we see each other, won't we? I wonder if the "lights out" rule is still enforced by the House Council? If so, it will just have to be suspended for us!

I can just hear the "proud mamas" (there are quite a few of them in '34) bragging about their children and the "old-maids" of the Class trying to argue that their life of "independence" is to be preferred! I shan't say any more about that argument until I find out from you just how the members of the Class have lined themselves up on the question.

To be serious for a moment, however, I know that all of the married members and all of the "old-maids" are contributing everything possible toward the winning of the war. Here's wishing each one of us luck in whatever we are doing, and may the Class of '34 be proud of its efforts when the war is won!

My best wishes to each one of you, and I am surely looking forward to our having a big time on Founder's Day.

Sincerely,

MARY "BERK" ELEY NELSON
Secretary

College News « « «

MISS LULA C. ANDREWS retired from active teaching last July and is now living at her home in Alabama, with her sisters, Mrs. Cumbee ("Miss Alleen") and Miss Mamie Andrews. Incomparable teacher that she is, no wonder we hear on every hand, "But Miss Andrews ought never to retire!" The good wishes and love of thousands of her students are hers in this so-called "retirement". She will be like Miss Mix, we know, busier now than when teaching by a schedule.

Miss Minnie V. Rice was asked four times, in recent years, to read a paper before the American Classical Association. Two of these invitations were accepted. One was described by the presiding officer as "the high light of the meeting," and the other aroused a great deal of interest.

Miss Lulie G. Winston has retired from teaching science in Meredith College, Raleigh, N. C., and is living in Richmond.

Mrs. Linus Kline (Miss Fannie Littleton) has been living in Houston, Texas, for the past two years. Her address is 4518 McKinney Avenue.

Miss Mary D. Pierce is spending the winter in Orange, Va., commuting daily nine miles to Unionville High School, where she teaches history and social studies.

Dr. LeRoy C. Merritt, Librarian at S.T.C. and professor of Library Science, is the author of a book entitled, "The United States Government As A Publisher". It deals with the volume and kinds of material the government publishes. The reviewer writes, "Because of the high quality of workmanship, the good organization and the clarity of its reporting, this book is a contribution of real value to everyone interested in federal documents".

Mr. Edgar M. Johnson expects to receive his doctor's degree at the close of the fall semester which he is spending at Columbia University.

Miss Lula Walker is making her home in Baltimore, where she has a position as dietitian in a hospital.

Miss Sybil Henry, Principal of the Elementary School, is a candidate for the Ph.D. degree at the University of North Carolina, Chapel Hill, N. C.

For the first time since she became Head of the Home, Miss Mary White Cox was not in place at the opening of the Fall Session. This was due to illness from which she is now recovering.

For more than thirty years Mr. Atkinson (better known as "Cousin Tommy") has been night watchman at S.T.C. Mr. Atkinson retired this summer from active service. Generations of Farnville girls wish for him much happiness in his years of leisure.

Alumnae In War Services » » »

THIS list includes the names of all Farmville Alumnae reported to the Alumnae Office before December 1, 1943.

WACS

Blanche Taylor Bradley
Elizabeth Carroll (Lt.)
Anne Covington
Thelma Houpe
Hilda Hubbard
Alice Grainger Remsburg (Lt.)
Catherine Riddle (Captain)

MARINES

Opal Irene Nelson

NURSES CORPS

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

RED CROSS

Frances Barksdale (Africa)
Marjorie Booton
Etta Marshall
Phyllis Pedigo (Australia)
Annette Roberts (England)
Lucie Shields (Sicily)
Harriette Vaden
Catherine McAllister Wayland
Lena Mac Gardner Sammons
Shirley Ann Stephens

WAVES

Margaret Birdwell (Ensign)
Virginia Carroll (Ensign)
Grace Collius (Ensign)
Gwendolyn Daniel (Ensign)
Gwendolyn C. Hardy (Ensign)
Clara Mamie Hurt
Nell Eva Hurt
Dorothy Lawrence (Ensign)
Catherine May
Jane McGinnis (Ensign)
Bess E. McGlothlin (Ensign)
Elizabeth Morris
Kathleen Ranson (Ensign)
Lillian Rhodes (Ensign)
Helen Roberts (Ensign)
Martha Roberts
Jane Cabell Sanford (Ensign)
Doris Carper Springer (Ensign)
Margaret Stratton
Elizabeth Tyree (Ensign)
Anna Shaw Watson (Ensign)
Winifred Wright (Ensign)

Phyllis Payne Pedigo, Covington, Va., has received national recognition for her "work of mercy" as a member of the Red Cross in Australia. Her story was written by a group of soldiers, who felt proud of her as an American girl. Their collective letter was printed first in *HARPER'S BAZAAR*, and later condensed in the October, 1943, issue of the *READER'S DIGEST*. Those who knew Phyllis when she was a "live wire" president of the freshman class, and followed her activities as a teacher and president of the Covington Chapter of Farmville Alumnae, are not surprised that her talents made her the symbol to the lonely soldiers of the homes they had left. She was back at her Alma Mater doing work on her degree when she volunteered for Red Cross overseas duty. She went to the land "Down under" as assistant director of Service Men's Clubs more than a year ago. She was injured and is back in the States for a supervised rest period. Every Farmville girl will read the *READER'S DIGEST* story and feel proud of their sister Alumna!

To Those Who Teach « « «

"A courage which looks easy and yet is rare; the courage of a teacher repeating day after day the same lesson—the least rewarded of all forms of courage."—BALZAC.

I'VE found that my background obtained under such grand teachers as Miss Lennie Blankenship, has given me the essential knowledge to make the grade here.

—Charles I Daniels
Cadet, U. S. Air Corps
University of Miami

Miss Tapelle Pruden has always been my friend and advisor.—Betty Jones

It was Miss Agnes Bondurant who made me want to teach.—Rachel Kelsey

Magistra bona—that's Miss Virginia Brinkley!—Sue Hundley. Did you ever walk into a Latin class with a look of joy and expectation on your face? I did, almost always. With such a teacher as Miss Brinkley, no wonder we liked Latin, and no wonder we wanted to come to Farmville.—Margaret Sheffield. Miss Brinkley's fairness, patience, and understanding endeared her to the students—Ann Martin

Miss Caralie Nelson truly won my admiration. At times she worked us terribly hard, but we rather liked it. Her eagerness for us to take advantage of our every opportunity spurred us on.—Martha Frances Webb

Mrs. Linda Wilkinson Bock started in me a desire to be a real student.—Betty Woodward

Miss Anna Maxey talked over our problems and taught me more practical things than any other teacher.—Doris Smith

Always gay and happy, Miss Ann Ferree inspired every one of her students to want to do better.—Helen Worsham

Miss Mabel Spratley, my history teacher, conducted a class with superlative thoroughness.—Janice Gordon Wells

I can never repay one of my teachers for all she has done for me, nor can I express in mere words how grateful I am to her. This teacher was my mother—Ada Smith Shaffner.—Josephine Shaffner

To appreciate her fine character and charming personality, one has to know Mrs. Edward Eubank, formerly Miss Elizabeth Dunn. Boys and girls alike love her for her sportsmanship, friendliness, and sympathy. The citizens of her town respect her, depend upon her, and love her.—Connie Ozlin

Miss Marguerite Blackwell has meant more to me than just an English teacher; she has been a friend.—Cecelia Arthur

I came to Farmville because of the influence of my senior high school teacher, Miss Ruth Hunt. She was an inspiration to me during my high school days!—Emily Carper

It was Miss Rosa Courter who helped to make my last two years in high school happy, successful, and memorable.—Margaret Ellett

The friendliness of Miss Rebecca Peck was felt by all of her students. She endeared herself to us in many ways, and made us want to go to her beloved S.T.C.—Catherine Stoner and Billy Waid

Miss David Terry was more than a teacher: she was the kind of person that one likes to be near.—Dorothy Turley

Miss Winnie Frances Eubank created an atmosphere that people love. At the time I thought it was her natural personality, but now I believe that Farmville S.T.C. helped to shape that personality.—Ruby Huddle

In Miss Alma Porter I found someone who would help me through difficulties.—Luverta Joyner

I am here today because of the influence of my teacher, Miss Annie Canada, and because my mother loved this school so well.—Bernice Nichols

You should have Miss Frances Howard as your teacher, if you wish a real companion in your study!—Martha Russell East

Miss Lillian Minkel truly is my ideal of what a teacher should be.—Lovice Altizer, Catherine Varner and Margaret Smith.

I want to be a good teacher—one who is a combination of Miss Jean Moyer and Miss Anna Snow Ramsey.—Monterey Twiford

Miss Kathryne Cotten became my ideal because of her efficient teaching and her friendship with her pupils.—Lois Boone

Teaching was a gift with Miss Theo Smith.—Imogene Moore

From Miss Laurie Boush I learned that one can be happy even under the heaviest responsibilities. From her I learned to think.—Anna Headlee

I know no finer teacher and friend than Miss Louise Anthony.—Nancy Crymes

A good teacher is one who makes live and breathe what she teaches. I had one like that, Miss Anna L. Anderson.—Minne Lee Crumpler

One of the best loved teachers at West Point High School is Miss Nan Duer. She loved S.T.C. so much, and told us so many happy tales of her college life that she made us anxious to come here.—Virginia Bland and Judith Reick

Because of lack of space scores of similar tributes, spoken and written, must be omitted from this issue. Among the many other loved teachers mentioned are Erna Shotwell, Margaret Loving, Martha Overby, Helen Roberts, Katherine Spencer, Mary Ann Sanderson, Madge McFall, Nell Hall, Mary Frances Thomas, Mary Berkeley Nelson, Thelma Houpe, Matilda Blake, Virginia Carroll, Nora Lancaster, Ruby Price, Lillie Cordle, Jane Carter, Mabel Burton Marks, Lucille Graves Noell, Elva Reynolds Powell, Bernice Garriss Owen, Dudley Allen, and Emily Irby.

The Richmond Alumnae Chapter

THE Richmond Chapter has accomplished much in such a short time that we feel like passing on to other Chapters their plans of organization and some of their activities. It was reorganized in February 1942 at a luncheon in the lovely home of Maria Bristow Starke, "Rustom" on the James River, at which time she was made president. Six representative "girls" were appointed vice-presidents. The Richmond list of Alumnae was divided between these vice-presidents who would contact them whenever it is necessary. The officers compose the executive committee and they meet regularly to plan the work of the Chapter.

They have had only one big meeting a year. The first one was a luncheon at the John Marshall Hotel, attended by about one hundred Alumnae. The second one was a tea at the Y.W.C.A. (See Secretary's report.)

They have one hundred six active paid members, each contributing a dollar or more a year. They expect to give as an award (not a loan), one hundred dollars a year to a different Richmond girl each year, who graduates from high school in the high scholastic bracket, who is outstanding in leadership and who definitely expects to make teaching her profession. The following is a copy of their membership card.

MEMBERSHIP CARD

This is to Certify, that

is a member in good standing in the
RICHMOND CHAPTER

FARMVILLE STATE TEACHERS' COLLEGE
ALUMNAE ASSOCIATION 1943

President
Treasurer

(Continued on page 40)

Report of The Robert Frazer Memorial Fund

By MINNIE V. RICE

THE committee appointed to collect money lent out by the Virginia Normal League, since the funds of that organization were turned over to Dr. Jarman for The Robert Frazer Memorial Fund, wishes to report the collection of \$458.00 from May, 1941, to November, 1943.

The following letter was received recently from one who borrowed from the Virginia Normal League twenty-five years ago. The spirit of this letter expresses the feeling that has been expressed by so many girls who borrowed a long time ago. The committee published it in order that those who knew "The Normal League" as a benefactor may know that the work continues in memory of Dr. Frazer, who instituted the idea at Farmville in 1898.

"My dear Miss Rice,

Last night's mail brought a check from my brother which, in turn, clears up my indebtedness to the Normal League Fund. It has taken us a great many years to pay this off, and I may have kept some worthy girl from receiving help to further her education.

The brother to whom my funds were diverted for some time, carried on his education until now he holds a position in one of our leading universities of the South. Now that this is behind me, I shall concentrate my efforts on furthering the education of my own three young Americans.

My very best wishes to you, and for the continued success of Farmville.

Sincerely yours,

I. G."

ALUMNAE MAGAZINE

Marriages » » »

THIS list was compiled before December 1, 1943, from newspaper notices, letters, casual mention by friends, and other sources. Many addresses have changed since that date. For those who married men in service, it was thought best to give for forwarding use the home address when the Alumna was a student here. The date after the name of a non-graduate represents the completion of at least one year of residence.

- Phyllis Akers, '42; Mrs. Meriwether Putney, Farmville, Va.
 Louise Baird Allen, '40; Mrs. William Vance Barber, Hebron, Va.
 Mabel Estelle Agee, '35; Mrs. James Benjamin Marshall, Amelia, Va.
 Mary Prince Arnold, '39; Mrs. Harry T. Harlow, Waverly, Va.
 Dudley Allen, '38; Mrs. S. F. Barnes, Jr., Hopkinsville, Ky.
 Mary Frances Adams, '40; Mrs. Jack Lea Pointer, Dan-ripple, Va.
- Caroline S. Bargamin, '42; Mrs. Richard Clark, Farmville, Va.
 Virginia Barksdale, '42; Mrs. Paul T. Rotter, Hampton, Va.
 Frances L. Bryan, '39; Mrs. Bradford D. Finch.
 Louise Maria Bacon, '31; Mrs. R. M. Robertson, 2023 South Boulevard, Westover Hills, Richmond, Va.
 Elise Mae Brite, '42; Mrs. M. L. Lacy, II, McKenny, Va.
 Mary Beverly Baptist, '37; Mrs. H. L. Cardoza, Boynton, Va.
 Ruby Lora Barlowe, '39; Mrs. F. S. Johnson, Lawrenceville, Va.
 Mabel Barrett, '38; Mrs. R. F. Nelson, Route 5, Richmond, Va.
 Mary Ethel Barnes, '37; Mrs. K. E. Yelverton, Sedley, Va.
 Nancy Beard, '34; Mrs. P. D. Dix III, Amherst, Va.
 Margaret Britton, '39; Mrs. A. S. Guerrina, 1404 Gale Lane, Nashville, Tenn.
 Elma Brett, '29; Mrs. R. C. Brett, Como, N. C.
 Kathleen Brame, '27; Mrs. Gee
 Mary Keith Bingham, '41; Mrs. Donald H. Hinshelwood, 3019 Grove Ave., Richmond, Va.
 Ethel Cuthbert Burgess, '38; Mrs. C. H. Pattie, Fork Union, Va.
 Elizabeth T. Barrett, '42; Mrs. Joe Sturdivant, 514 Kensington Ave., R. C., Roanoke, Va.
 Norma Burns Bowles, '42; Mrs. Edwin T. Robertson, Eagle Rock, Va.
 Agnes Meredith Bondurant, '36; Mrs. Carl Bryce Mar-
 canson, Rice, Va.
 Julia S. Beard, '40; Mrs. Wilson B. Whitten, Lowesville, Va.
 Martha F. Bailey, '38; Mrs. Emerson Phillips Slacum, Gaithersburg, Md.
 Nancy Belle Bruce, '43; Mrs. Winston Noel, Farmville, Va.
 Margaret Poe Banks, '32; Mrs. O. M. Simmons, Orange, Va.
 Katie Bess Bell, '41; Mrs. W. S. Webb, Norfolk, Va.
- Mary M. Conway, '32; Mrs. R. H. Lamb, Unionville, Va.
 Laura Evelyn Coleman, '28; Mrs. James McIvor, Amherst, Va.
 Mildred Carter Clanton, '42; Mrs. Irving Russell Berk-
 ness, Williamsburg, Va.
 Anne Lillian Cocks, '41; Mrs. R. C. Vaughan, Jr., Farn-
 ville, Va.
 Jane Frances Carroll, '39; Mrs. Raymond Lee Haynie,
 Jr., 558 Broad St., Portsmouth, Va.
 Erma Claud, '18; Mrs. "Zip" Price, New Jersey.
 Susie Pearl Crocker, '41; Mrs. B. F. Jones, Windsor, Va.
 Frances Allen Cobb, '26; Mrs. J. E. Bishop, Farnville,
 Va.
 Sara F. Cline, '42; Mrs. R. L. Dabney, Box 1642,
 Roanoke, Va.
 Myrtle Virginia Crute, '38; Mrs. Donald Michael Deck,
 Buffalo St., Farmville, Va.
- Doris Carper, '38; Mrs. John F. Springer, 710 Carolina
 Ave., Norfolk, Va.
 Shirley Culver Cadmans, '42; Mrs. J. T. Wicker, 1405
 Peachtree Blvd., Richmond, Va.
 Nancy Thimber Courter, '43; Mrs. Robert J. Bradshaw,
 Amelia, Va.
 Sarah Catherine Clevinger, '31; Mrs. C. W. Williams,
 Tangier, Va.
 Hazel Gertrude Clevinger, '34; Mrs. E. L. Dorrier,
 Scottsville, Va.
 Juanita R. Callis, '38; Mrs. C. S. Hammond, Matthews,
 Va.
 Mary James Conson, '42; Mrs. F. H. McClanan, 1996
 Fort Ave., Lynchburg, Va.
 Dorothy McDonald Childress, '43; Mrs. R. F. Hill,
 Orange, Va.
 Irma Mayo Carpenter, '38; Mrs. William Crafts, 431
 King George Ave., S. W., Roanoke, Va.
 Thelma Courtney, '41; Mrs. Pearson Scott, R.F.D. No.
 3, Box 31, Winchester, Va.
- Helen Isabell Davidson, '28; Mrs. Edward R. Talianferro,
 726 W. Princess Ann Rd., Norfolk, Va.
 Mae Downs, '33; Mrs. W. R. Ellis, 3226 Williamson
 Road, Roanoke, Va.
 Huldah Daniel, '18; Mrs. Fielding Jeter, Virginia Beach,
 Va.
 Elizabeth Webster Davis, '31; Mrs. Alfred Harold Put-
 ney, Front Royal, Va.
 Frances V. DeBerry, '38; Mrs. James B. Tindall, Jr.,
 Hatton, Va.
 Sarah I. Drinkard, '38; Mrs. C. D. Wayne, Vera, Va.
 Gwendolyn F. Dunton, '37; Mrs. R. W. Smith, 88 Air-
 line Blvd., Portsmouth, Va.
 Alice Disharoon, '34; Mrs. Joseph A. Elliott, 542 Mon-
 roe Ave., Cape Charles, Va.
 Julia Henry Dowdy, '37; Mrs. Ralph David Malberg,
 Farmville, Va.
 V. Ann Dugger, '39; Mrs. Frank Wesley McIntosh,
 Farmville, Va.
 Nancy Kent DuVal, '42; Mrs. D. W. Howe, 2712 Edge-
 wood Ave., Richmond, Va.
 Doris Bernice Dennis, '44; Mrs. Walter Gilliam Bruce,
 Farmville, Va.
- Dorothy A. W. Eades, '40; Mrs. Ralph Brooks Conner,
 237 Rosalind Ave., Roanoke, Va.
 Frances Leigh Ellett, '41; Mrs. J. W. Smith, 406 Wash-
 ington Ave., Roanoke, Va.
 E. Jamie Elliotte, '42; Mrs. J. A. Cox, Dry Fork, Va.
- Jane Wiatt Freeman, '43; Mrs. LeRoy E. Glass, Lynch-
 burg, Va.
 Mary Lou Fritts, '32; Mrs. Walter Wisecarver, Jr.,
 White Post, Va.
 Thelma Fowlkes, '24; Mrs. Allen Harris, Drewryville,
 Va.
 Mary Burgess Fraser, '34; Mrs. W. H. Fisher, Black-
 stone, Va.
 Ruth Allen Ford, '33; Mrs. G. R. Leonard, Hampton,
 Va.
 Margaret Reed Farrar, '36; Mrs. Carl George Baab,
 Hampton, Va.
 Jean Theresa Fletcher, '41; Mrs. Freeman Spencer, Jr.,
 3405 Noble Ave., Richmond, Va.
 Patsy Gordon Fletcher, '41; Mrs. James Renfro Morrell,
 Warrenton, Va.
 Virginia Greenwood Firesheets, '43; Mrs. P. M.
 DuPriest, Crewe, Va.
 Nora Virginia Ford, '30; Mrs. A. L. Munkres, 920 Wise
 St., Lynchburg, Va.

Mabel Beatrice Garland, '40; Mrs. Morton Emory Clarke, Jr., 1122 22nd St., Newport News, Va.
 Jessie Estelle Gilla, '43; Mrs. Charles R. Scott, 3020 Patterson Ave., Richmond, Va.
 E. Victoria Gillette, '37; Mrs. W. H. Shearin, Smithfield, Va.
 Mary Louise Elizabeth von Gemmingen, '39; Mrs. L. W. Bruce, 311 Myrtle St., Alexandria, Va.
 Gladys Boothe Gray, '22; Mrs. L. T. Letsinger, Springbrook Road, Alcoa, Texas.
 Otis Dorothy Goodwyn, '38; Mrs. L. F. Jones, Dinwiddie, Va.
 Sarah Massie Goode, '43; Mrs. Kossen Gregory, Dinwiddie, Va.
 Lela Germany, '30, '41; Mrs. W. F. Shattuck, Hotel Francis, Monroe, La.
 Iris Geyer, '42; Mrs. S. E. Watson, 301 First Ave., Farmville, Va.
 L. Vashti Grigg, '23; Mrs. J. I. Horner, 3113 2nd Ave., Richmond, Va.
 Lena MacDonald Gardner, '35; Mrs. Macon Cabiness Sammons, Shawsville, Va.
 Lillian Frances German, '42; Mrs. R. J. Rowlett, Jr., 4114 Bromley Lane, Richmond, Va.
 Bernice Marie Guthrie, '33; Mrs. Johnny James Carey, Brookneal, Va.
 Julia Jennette Garrison, '42; Mrs. B. P. Beall, Jr., U. S. Naval Hospital, Bainbridge, Md.
 Louise Gathright, '36; Mrs. S. B. Lea, Alexandria, Va.
 Helen Bragg Gilliam, '41; Mrs. R. S. Henderson, 106 Fillmore St., Petersburg, Va.

Helen Byrd Harris, '37; Mrs. E. DeW. Baker, Kenbridge, Va.
 Nelly Brodnax Harrison, '41; Mrs. R. J. Browder, Lawrenceville, Va.
 Jean Elizabeth Hatton, '40; Mrs. W. A. Lugar, 3920 Park Ave., Richmond, Va.
 Helen Louise Hardy, '29; Mrs. A. L. LeBell, 435 S. Sycamore St., Petersburg, Va.
 Harriette Ann Haskins, '41; Mrs. Elmore Eubank, St. James Apt., West Ave., Newport News, Va.
 Sallie Marie Hedgecock, '42; Mrs. Carroll T. Brown, 403 Rieves Road, Martinsville, Va.
 R. Alice Hamner, '30; Mrs. C. F. Wall, 121 Rock Lane, Westgate Hills, Upper Darby, Pa.
 Ruth Hart, '30; Mrs. C. K. Gray.
 Elizabeth Hendrick, '33; Mrs. A. R. Parker, Jr., Palmer Springs, Va.
 Mildred Hawkes, '28; Mrs. S. G. McManus, 3306 Floyd Ave., Richmond, Va.
 Sarah M. Hardy, '41; Mrs. C. W. Blanton, Jr., Farmville, Va.
 Claudia Harper, '36; Mrs. Henry Sturm, 113 35th St., Apt. 5, Newport News, Va.
 Mary Harvie, '43; Mrs. E. M. Reaves.
 Imogen R. Hutter, '39; Mrs. R. C. Gilmer, Jr., R.F.D. No. 1, Lynchburg, Va.
 Dorothy Henderson, '36; Mrs. Early Spence, Saltville, Va.
 June Elaine Herndon, '43; Mrs. William Clarke, Orange, Va.
 Florence Lynnette Honeycutt, '42; Mrs. W. G. Walker, Baptist Seminary, Louisville, Ky.
 Martha Meade Hardaway, '40; Mrs. Perkins Agnew, Burkeville, Va.
 Lena Elizabeth Hale, '39; Mrs. W. E. Worsham, Altavista, Va.
 Helen Marie Hawkins, '42; Mrs. C. F. Ward, Culpeper, Va.
 Lena Rebecca Hubbard, '42; Mrs. W. L. Rudder, Leda, Va.
 Nancy Hall, '42; Mrs. John H. Shaw, 1224 Virginia Ave., Norton, Va.
 Mary Frances Harris, '31; Mrs. R. L. Campbell, Staunton, Va.
 Jean Anderson Hubbard, '42; Mrs. R. R. Griffin, Crewe, Va.
 Jane Hobson, '44; Mrs. T. H. Chappell, Farmville, Va.

Georgie T. Jefferies, '28; Mrs. Arthur Phillips, Midlothian, Va.
 Ella G. Johnson, '33; Mrs. C. David Burke, Gloucester Point, Va.
 Mable Jarratt Johnson, '31; Mrs. J. B. Morgan, Floyd, Va.
 Ivylyn Jordan, '38; Mrs. John Scheck, Moneta, Va.
 Dorothy C. Jones, '25; Mrs. W. E. Griffin, Alberta, Va.
 Fanny Jacobson, '27; Mrs. Jack Plotkin, 2110 Park Ave., Baltimore, Md.

B. Ruth Jones, '30; Mrs. E. T. Schuleen, Holtwood, Pa.
 Cornelia Meredith Jeffress, '37; Mrs. Carroll Farnell Russell, Boydton, Va.
 L. Inez Jones, '43; Mrs. Joseph J. Wilson, 1000 S. Rodney St., Wilmington, Del.
 Lucy Elizabeth Jacob, '37; Mrs. John David, Jr., Route No. 9, Richmond, Va.

Elizabeth Ann Kent, '40; Mrs. A. G. Willis, Jr., Columbia, Va.
 Nancy Langhorne Kerse, '43; Mrs. R. W. D. Guthrie, 4414 Stonewell Ave., Richmond, Va.
 Margaret Hodges Kitchin, '43; Mrs. Charles L. Gilliam, 26th St., Virginia Beach, Va.
 Cornelia Susan Knighton, '42; Mrs. Truman Edwin Grimsley, Culpeper, Va.
 Sallie Josephine Kent, '35; Mrs. Frank Gardner, Amherst, Va.
 Gene Hardy Kilmon, '42; Mrs. Joseph Darbin Stites, Jr., Onancock, Va.

Andrine M. Lane, '27; Mrs. W. H. Ervin, 918 Broad St., Durham, N. C.
 A. Frances Lyons, '38; Mrs. W. D. Temple, 1667 S. Sycamore St., Petersburg, Va.
 Susan A. Lane, '38; Mrs. J. M. Crafton, Altavista, Va.
 Virginia Mae Lee, '36; Mrs. Wm. Caswell Hughes, Forest, Va.
 Betty A. Lucy, '39; Mrs. Elmer Young, 3411 Fairview Ave., Baltimore, Md.
 Virginia Lamb, '32; Mrs. Batte Deffenbaugh, Sycamore St., Petersburg, Va.
 Mary Ida Ledford, '29; Mrs. Frederick H. Hughes, Upper Montclair, N. J.
 Mamie Estelle Lewis, '30; Mrs. W. Thurston Mitchell, Lawrenceville, Va.
 Margaret Page Lindsay, '38; Mrs. Lawrence V. Greene, 3601 N. Glebe Road, Arlington, Va.

Myra Stephens McIntosh, '32, '42; Mrs. L. H. Shepherd, 4634 Kensington Ave., Richmond, Va.
 Meriel Roosevelt McAllister, '38; Mrs. Melbourne Romaine Carriker, 3011 Pendall Ave., Richmond, Va.
 Catherine McAllister, '31; Mrs. C. H. Wayland, Rosedale, Covington, Va.
 Mary Walker Mitchell, '40; Mrs. C. P. Hughes, 2503 North Avenue, Richmond, Va.
 Lillian Mears, '35; Mrs. Randall K. Rew, Chincoteague, Va.
 Eugenia McClung; Mrs. J. A. Nesbitt, Baltimore.
 Jean Locke McConnaughey, '38; Mrs. R. S. Wattles, Amelia, Va.
 Elizabeth E. Morris, '33; Mrs. P. B. Meyer, 1704 Grove Ave., Richmond, Va.
 Vera Eugenia Morris, '42; Mrs. H. E. Robertson, Arrington, Va.
 Jean Moyer, '41; Mrs. D. G. Scorgie, 7318 W. Kenmore Drive, Norfolk, Va.
 Jean Moore, '26; Mrs. Carpenter, Route 3, Charlottesville, Va.
 Hattie Cleveland Moore, '42; Mrs. Robert M. Felts, Sutherland, Va.
 Gladys Moses, '26; Mrs. J. R. McAllister, Boydton, Va.
 Warwick Mitchell, '43; Mrs. H. T. Garfield.
 Mildred L. Morris, '42; Mrs. Sol Hertzberg, 530 Park Place, Rocky Mount, N. C.
 Alice Isabel Moyer, '37; Mrs. Ewing W. Houpe, Farmville, Va.
 Mary Armistead Mahone, '40; Mrs. Dustin Grannis, Wilimantic, Conn.
 Norvell Mason Montague, '38; Mrs. Albert Newton Jones, Fairbanks, Alaska.
 Mary Anna Mottley, '42; Mrs. A. M. Stapf, care Mrs. J. H. Beasley, Farmville, Va.
 O. Anna Maxey, '40; Mrs. Raymond H. Boelt, Powhatan, Va.

Alice M. Nelson, '38; Mrs. George M. King, Thornhill, Va.
 Mary Josephine Noel, '28; Mrs. Harold Riley, Farmville, Va.

Martha Allene Overbey, '42; Mrs. John P. Hunt, III, Chatham, Va.
 Nancy O'Byrne, '42; Mrs. C. E. Bertie, Box 582, 409 Washington St., Blacksburg, Va.

F. Dorothy Overstreet, '41; Mrs. M. L. Eggleston, 840 Maiden Lane, Roanoke, Va.
June Oney, '33; Mrs. Carl Smith, 511 Grandin Road, R. C., Roanoke, Va.
Blanche Overby, '27; Mrs. Westbrook, Chatham, Va.
Helen Dana Ott, '41; Mrs. Alan Strader Heltzel, 1927 Hanover Ave., Richmond, Va.

Nannie Lucile Powell; Mrs. Herbert P. Mullins.
Jacqueline Parsons, '41; Mrs. Archie Bynum, Tazewell Ave., Cape Charles, Va.
Frances Phillips, '37; Mrs. F. N. Shufferbarger, Jr., Toshes, Va.
Margaret Pittard, '37; Mrs. A. J. Chewning, III, Gloucester Point, Va.
Lucille Peters, '25; Mrs. H. C. Carpenter, Jr., care Robeson Process Co., Erie, Pa.
Ruth Parker, '41; Mrs. V. A. Brooks, Jr., 1424 Elm Ave., Portsmouth, Va.
Ruby Parsons, '40; Mrs. J. E. Jones, Stony Creek, Va.
Virginia Louise Parcell, '43; Mrs. George Ware Watts, Jr., 103 Wasena Ave., Roanoke, Va.
Ruth Palmer, '40; Mrs. M. B. Van Doren, Jr., Lawrenceville, Va.
Sallie T. Perrow, '36; Mrs. Thomas A. Cutler, 1106 Federal St., Lynchburg, Va.
Gladys H. Poe, '26, '41; Mrs. J. Paul Harmon, 3326 Jeter Ave., Richmond, Va. (22)
Lucie Ellen Powell, '42; Mrs. Meredith T. Raney, Union Level, Va.
Lile D. Poole, '38; Mrs. Francis Fitzhugh, So. Main St., Farmville, Va.
Kitty Price, '41; Mrs. E. E. Wells, Wytheville, Va.

Aurelia Nancy Quinn, '43; Mrs. Ivan Lloyd Huffman.

Dorothy Rhodes, '36; Mrs. J. M. Putney, Jr., Cartersville, Va.
Helen Louise Ridgway, '32; Mrs. M. L. Freese, 363 Allison Ave., S. W., Roanoke, Va.
Charlotte Rice, '37; Mrs. Jack Mundy, 502 Day Ave., Roanoke, Va.
Nancy C. Richards, '39; Mrs. Thomas E. Franklin, 36 N.E. 65th St., Miami, Fla.
Mary Jane Ritchie, '42; Mrs. W. H. Johann, Jr., 4013 W. Franklin St., Richmond, Va.
Carolyn Perkins Roberts, '30; Mrs. James Mitchell Hoyer, Ashland, Va.
Dorothy Robbins, '41; Mrs. J. G. Mayes, Stony Creek, Va.

Pauline H. Scott, '40; Mrs. R. H. Hoke, Jr., Harrods Creek, Ky.
Eleanor Scott, '41; Mrs. W. S. Musser, 202 E. Valley St., Abingdon, Va.
Lucy Lee Sydnor; Mrs. Garland Chewning, Laurel Bank, Urbanna, Va.
Clara Spindler, '42; Mrs. A. G. Fallat, 113 High St., Blackstone, Va.
Frankie Smith, '36; Mrs. E. A. Yandell, Jr., Culpeper, Va.
Inez Sykes, '37; Mrs. Hassell Lassiter, Boykins, Va.
Nell Speight, '39; Mrs. Robert W. Moore, 701 Hill St., Rocky Mount, N. C.
Virginia Winston Smith, '40; Mrs. Park, 3107 Monument Ave., Richmond, Va.
Alice Dorothy Smith Marshall, '28; Mrs. W. M. Welfley, 4211 Bromley Lane, Richmond, Va.
Lucy Staples, '39; Mrs. Guy McLaughlin, Jr., 1114 Jackson St., Lynchburg, Va.
Nannie Belle Stainback, '32; Mrs. W. W. Wyatt, 2215 Monument Ave., Richmond, Va.
Helen Elizabeth Smith, '30; Mrs. E. P. Crumpler, 2314 Delaware Ave., Roanoke, Va.
Margaret Mae Stott, '28; Mrs. Rader, 905 3rd Ave., N. W., Roanoke, Va.
Mary Elizabeth Sieber, '38; Mrs. Earl R. Robertson, Route 2, Van Eman Place, Canonsbury, Pa.

Nancy V. Saunders, '40; Mrs. Wm. Roy Snyder, Capron, Va.
Mary Lou Shannon, '42; Mrs. E. L. Delaney, Jr., Richmond, Va.
Dawn S. Shanklin, '43; Mrs. A. D. Campbell, 3673 Fort Ave., Lynchburg, Va.
Martha Virginia Smith, '41; Mrs. C. D. White, care Mrs. S. F. Smith, Cape Charles, Va.
Betty Sexton, '43; Mrs. J. R. Wills, Jr., 2210 Ridgecrest Road, Raleigh, N. C.
Marguerite Garnet Sizemore, '42; Mrs. L. T. Darby, Jr., Hillsboro Army Air Base, Tampa, Fla.
Nancy Vaughn Smith, '40; Mrs. C. C. Hundley, Cumberland, Va.

Martha Louise Turnes, '39; Mrs. H. W. Brown, Appomattox, Va.
Margaret E. Thomas, '41; Mrs. A. E. Adams, Jr., Palmyra, Va.
Katherine Turner, '38; Mrs. F. Q. Saunders, Nassawadox, Va.
Judith B. Taylor, '33; Mrs. Carol S. Klingelhofer, Towson, Md.
Mary Simkins Taliaferro, '29; Mrs. I. T. Hardy, 415 Mallory Ave., Hampton, Va.
Eunice Tanner, '36; Mrs. O. T. Bailey, Jr., Gladys, Va.
S. Irene Taylor, '36, '42; Mrs. E. H. Harper, Irwin, Va.
Virginia Tilman, '37; Mrs. R. C. Aebersold, Box 103, Saltville, Va.
Margaret Elizabeth Turner, '42; Mrs. Robert E. Lee Edwards, Paces, Va.
Frances Treackle, '18, '28; Mrs. Richard C. Whaley, Kilmarnock, Va.
Mary Louise Tribble, '42; Mrs. Ovid Fontaine Matthews. Jean Dupuy Taylor, '39; Mrs. Flournoy H. Barksdale, 212 Barclay Lane, Lexington, Va.
Doris K. Taylor, '42; Mrs. Raymond Kenyon, Brunswick, Va.
Sallie Love Terry, '41; Mrs. Billy Albert Chandler, Pamplin, Va.

Jean Upshur, '41; Mrs. Jacob Lee Johnson, 319 N Lexington St., Covington, Va.

Martha Welchel, '41; Mrs. R. S. Plummer, 790 Armistead Ave., Hampton, Va.
Ella C. Ware, '38; Mrs. Edward C. Beck, Dunnsville, Va.
Jean Watts, '40; Mrs. E. D. Poe, Jr., 1602 Holworth Rd., Northwood, Baltimore, Md.
Frances Sims Williams, '38; Mrs. H. L. Kinnier, Box 1158, University, Va.
Cornelia Alice Wingo, '33; Mrs. H. C. Littlepage, King William, Va.
Frances Erma Williams, '39; Mrs. L. Paige Gentry, 110 Braddock Road, Alexandria, Va.
Beulah Wagner, '14; Mrs. W. H. Nolan, Chula, Va.
Sybil Wagner, '22; Mrs. A. M. Dodson, Chula, Va.
Jennie Wheeler, '33; Mrs. N. G. Singer, 501 Brown Ave., Hopewell, Va.
Audrey Elizabeth White, '28, '38; Mrs. William Jones, 545 Mountain Ave., S. W., Roanoke, Va.
Mary Virginia Walker, '40; Mrs. William Robert Giles, Guinea Mills, Va.
E. Vera Womack, '42; Mrs. Harry A. Copple, Madisonville, Va.
Norma Wood, '39; Mrs. Washington Irving Tragle, 808 W. Franklin St., Richmond, Va.
Bettie Wilkerson, '28; Mrs. C. R. King, Franklin, Va.
Linda Allen Walker, '36; Mrs. Decater Rodgers, 323 14th St., Charlottesville, Va.
Mrs. Ola White Drumeller, '20; Mrs. J. C. Steck, Mineral Wells, Texas.

Neva St. Clair Yancey, '37; Mrs. Vincent C. Niewoehner, 4708 Rolfe Road, Westmoreland Place, Richmond, Va.

Reunion Classes « « «

1894 CLASS

- Armistead, Martha; Mrs. C. E. Morton, deceased.
- Bennett, Lizzie (Elizabeth S.), deceased
- Bland, Lola Belle, Gloucester, Va.
- Branch, J. Mabin; Mrs. John C. Simpson, 114 Poplar St., Norfolk, Va.
- Buchanan, Mattie, Dublin, Va.
- Chandler, Jennie; Mrs. J. T. Coleman, deceased.
- Chewning, Lou; Mrs. L. F. Harper, Urbanna, Va.
- Cunningham, Pearl W.; Mrs. W. B. Boyle, 6900 45th St., Chevy Chase, Md.
- Fitzhugh, Mary F.; Mrs. M. L. Eggleston, Route 2, Box 224, Roanoke, Va.
- Gayle, M. Loulie; Mrs. H. S. Bland, Cologne, Va.
- Greever, Virginia; Mrs. Edgar Greever, deceased.
- Hardy, Jane P.; Mrs. Edwin A. Long, 431 W. Locust St., Johnson City, Tenn.
- Harris, Alma; Mrs. T. M. Netherland, Dinwiddie, Va.
- Harris, Pauline; Mrs. A. E. Richardson, Dinwiddie, Va.
- Harrison, Julia L.; Mrs. N. C. Pedrick, deceased.
- Harwood, Nannie E.; Mrs. Disharoon, Holt St., Hampton, Va.
- Higgins, Emma; Mrs. L. B. Johnson, deceased.
- Hudgins, Ruby; Mrs. C. S. Diggs, 509 King St., Hampton, Va.
- Hunt, Florine; Mrs. Albert M. Fowler, 34 Grove Ave., Ridgewood, N. J.
- Leach, Julia, 710 Avenham Ave., Roanoke, Va.
- Oglesby, Mary Sue, deceased.
- Pollard, Maud; Mrs. R. L. Turman, 971 Myrtle St., Atlanta, Ga.
- Roberts, Mabel; Mrs. S. D. Tankard, deceased.
- Shell, Effie; Mrs. Chappell, Dinwiddie, Va.
- Staples, Janie; Mrs. W. E. Chappell, R.F.D. 2, Meherrin, Va.
- Trower, Leua E.; Mrs. E. A. Ames, Onley, Va.
- Wescott, Georgia; Mrs. J. Will Stockley, deceased.
- Wilkie, Kathie, deceased

1904 CLASS

- Baldwin, Mary C.; Mrs. A. McD. Bynum, Farmville, Va.
- Beard, Ollie Morton; Mrs. Siebert, deceased
- Brittingham, Audrey Estelle; Mrs. Keuhn, East Radford, Va.
- Burge, Nannie M.; Mrs. Lewis Shumate, Abingdon, Va.
- Burger, Mary Ella; Mrs. Thomas W. Morgan, 2812 Rhodes Circle, Birmingham, Ala.
- Campbell, Mary Louise; Mrs. James M. Graham, 375 S. 8th St., Wytheville, Va.
- Carter, Bessie W.; Mrs. Bennett T. Taylor, Prospect, Va.
- Chrisman, Lucie Carter, 1618 Park Avenue, Richmond, Va.
- Clary, Inez Lutitia; Mrs. C. W. McGeorge, 3123 Edgewood Avenue, Richmond, Va.
- Cobbs, Elizabeth; Mrs. C. A. Pritchett, Whitmell, Va.
- Dey, Jessie, 621 W. 38th St., Norfolk, Va.
- Eaton, Bertie, address unknown.
- Etheridge, Marie Hinman; Mrs. George W. Bratten, Princess Anne, Va.
- Evans, Mildred W.; Mrs. W. H. Moseley, deceased.
- Finke, Jessie Virginia, 214 Union Street, Salem, Va.
- Gilbert, Blanche, Churchville, Va.
- Godwin, Louise; Mrs. Edmund Floyd, Marionville, Va.
- Goode, Sarah Massie; Mrs. C. C. Branch, address unknown.
- Gray, Mary F.; Mrs. W. Munroe, Sr, Quincy, Fla.
- Griffin, A. Gertrude; Mrs. J. A. Billingsley, Locust Dale Farms, King George, Va.
- Hahn, Ella Clara; Mrs. K. C. Simpson, Tabb, Va.
- Harris, Bertha E.; Mrs. R. B. Woodson, 7 Norwood Avenue, Richmond, Va.
- Harrison, Amelia Randolph; Mrs. C. B. Palmer, Lawrenceville, Va.
- Hearing, Miriam; Mrs. A. M. Burfoot, Fentress, Va.
- Herbert, Mary Elizabeth; Mrs. J. R. Peake, 905 Jamestown Crescent, Norfolk, Va.
- Heterick, Eva S.; Mrs. J. E. Warren, S. T. C., Farmville, Va.
- Hiner, Mary Clay, S. T. C., Farmville, Va.
- Hodnett, Fannie M.; Mrs. Thomas P. Moses, 1104 Hanover Ave., Richmond, Va.
- Holman, Martha; Mrs. J. D. Rand, Amelia, Va.
- Hurt, Jemima Jamison School, Roanoke, Va.
- Johnston, Blanche; Mrs. C. B. Mitchell, Salem, Va.
- Kay, Cora Belle, New London, Va.
- King, Bessie Byrd; Mrs. W. A. Echles, 3011 Third Ave., Richmond, Va.
- King, Elizabeth Windsor, 607 North View Terrace, Alexandria, Va.
- Leary, Sadie Vashti, address unknown.
- McChesney, Mary Julia; Mrs. Jas. Shackleton, R. F. D. 2, Meherrin, Va.
- McGeorge, Bessie Wallace; Mrs. A. P. Gwathmey, Walkerton, Va.
- McGeorge, Carrie Waller; Mrs. M. C. Burke, St. Stephens Church, Va.
- McLaughlin, Annie; Mrs. W. J. Megginson, 230 Congress St., Charleston, S. C.
- Martin, Carrie Lee; Mrs. L. G. Pedigo, 207 Calhoun St., Salem, Va.
- Mason, Annie; Mrs. Lyle, R 1, Box 4, Johnson City, Tenn.

Merrill, Charlotte, 797 Bush St., San Francisco, Calif.
 Miller, Hallie J.; Mrs. W. E. Hart, Box 1081, Harlingen, Texas.
 Miller, Iia, New London Academy, Forest Depot, Va.
 Moomaw, Lucile; Mrs. E. A. Perry, Cambria, Va.
 Morehead, Melvina F.; Mrs. J. B. Harry, 204 S. Main St., Suffolk, Va.
 Murfee, Bettie Eula; Mrs. T. B. Ray, Brook Hill, Va.
 Painter, Ellen Gilmore; Mrs. L. C. Painter, Alexandria, Va.
 Perkins, Mary Claudia; Mrs. C. A. Taylor, Urbanna, Va.
 Powers, Mary Littlepage; Mrs. John Kearney, address unknown.
 Reynolds, Alda; Mrs. J. Warren Smith, address unknown.
 Reynolds, Ethel; Mrs. J. E. White, 1323 Nottoway Ave., Richmond, Va.
 Rodes, Marianna, address unknown.
 Sampson, Eita Hancock; Mrs. Harold McI. Horton, address unknown.
 Sanderlin, Peachy; Mrs. R. E. Whitehead, Kempsville, Md.
 Saunders, Lillian, deceased.
 Smithey, Nellie Carson, 437 Longview, So. Roanoke, Va.
 Snead, Lottie W.; Mrs. Josephus Grimes, 125 Hardy Ave., Norfolk, Va.
 Stark, Scotia; Mrs. S. J. Haggerty, 1266 New Hampshire Ave., N. W., Washington, D. C.
 Stearnes, Lucy Jackson, Box 23, Roanoke, Va.
 Sutherlin, Carrie, Chevy Chase Junior College, Chevy Chase, Md.
 Taylor, Courtney I., Amelia C. H., Va.
 Thomasson, Minnie; Mrs., deceased.
 Tiller, Beulah; Mrs. Arnold Graves, Meadow, Va.
 Topping, Ethel; Mrs. Wm. W. Folkes, 2014 Grove Ave., Richmond, Va.
 Vaughan, Louise F.; Mrs. M. A. French, Sunnyside, Va.
 Whitmore, Jessie Evans; Mrs. E. R. Booker, St. George St., Farmville, Va.

1914 CLASS

Archambault, Marguerite L.; Mrs. C. M. Chenery, 620 Pelhamdale Ave., Pelham Manor, N. Y.
 Atkinson, Virginia, address unknown.
 Avery, Dorothy L., Oceana, Va.
 Bailey, George Barham; Mrs. Lawrence Weekley, 2512 Brighton Drive, Louisville, Ky.
 Baldwin, Lucile E.; Mrs. Geo. Sexton, Jr., 118 Sexton Road, Shreveport, La.
 Banks, Annie; Mrs. John W. Weathers, Lexington, Va.
 Banks, Mary Moylan; Mrs. George Jones, address unknown.
 Banks, Rebecca Leah, deceased.
 Batten, Doroithy Evans; Mrs. W. J. Kitchen, Front Royal, Va.
 Battle, Florence Belle, address unknown.
 Bayley, Phyllis; Mrs. James Edwards, Lawrenceville, Va.
 Beal, Rachel; Mrs. E. H. Deacon, 1508 Ridge Rd., Catonsville, Md.
 Berger, Nannie Crispin; Mrs. Charles N. Lawson, White Stone, Va.
 Bill, Martha Jane, 209 Wasena Avenue, Roanoke, Va.
 Eouldin, Claiborne, Care Mr. Moir, Walnut Hill, Roanoke, Va.
 Bowles, Ida Helen; Mrs. Jas. W. Goodman, 3603 Carolina Ave., Richmond, Va.
 Bristow, Maria Adams; Mrs. Thomas J. Starke, "Rustom", River Rd., Richmond, Va.
 Brock, Lynette Martha, Heathville, Va.
 Brooks, Annie Lee, address unknown
 Brown, Marie Virginia; Mrs. J. B. Thomas, 1210 Franklin Road, Roanoke, Va.
 Browning, Kathleen Steele; Mrs. W. C. Holland, 8901 Seneca Lane, Bethesda, Md.
 Bruce, Mary Frances; Mrs. H. E. Martin, Lanexa, Va.
 Bucher, Bessie B.; Mrs. William Day Pike, 7337 Austin St., Forest Hills, Long Island, N. Y.
 Bugg, Lillian Paulett; Mrs. H. I. Pifer, 314 E. Leicester St., Winchester, Va.
 Carnes, Mary Louise; Mrs. Crill, Tazewell, Va.
 Carrington, Lonise Cabell; Mrs. T. W. Leigh, 4416 Forest Hill Ave., Richmond, Va.
 Carter, Katherine O.; Mrs. J. W. Adams, Alton, Va.
 Carver, Alma O.; Mrs. W. G. Tinsley, 524 Greenwood Rd., Roanoke, Va.
 Charlton, S. Gertrude; Mrs. H. L. Wright, 604 Twelfth St., S. W., Roanoke, Va
 Clarke, M. Alice; Mrs. J. R. Orgain, Alberta, Va.
 Cleek, Mary Ethel; Mrs. I. T. Ritenour, deceased.
 Cousins, Kathleen Guarrant; Mrs. Deans, deceased.
 Creekmore, Georgie Mae, 1725 Claiborne Ave., Norfolk, Va.
 Dadmun, Hope Alice; Mrs. Marvin Murphy, Kinsale, Va.
 Davis, Frances Marrow; Mrs. J. Addison Tumblin, Bakir, Brazil.
 Davis, Mary Emily; Mrs. J. E. Kelly, Hopewell, Va.
 Davis, Virginia Lee; Mrs. D. L. Heath, 435 Chapel St., Hampton, Va.
 Delp, Locky E.; Mrs. W. A. Rector, R. F. D. Franklin Park, East Falls Church, Va.
 Dickenson, Grace; Mrs. A. Q. Elliott, 403 Stanley Ave., Roanoke, Va.
 Dickey, Hattie Virginia; Mrs. P. L. Kane, 715 Broad St., Kingsport, Tenn.
 Dornin, Mary Rosalie; Mrs. Donald Staut, Lee Heights, Bristol, Va
 Drinkard, Lobelia, deceased.
 Drinkard, Mollye, 512 W. Campbell Ave., Roanoke, Va.

- Dugger, Permelia Jane; Mrs. Will Barham, deceased.
- Dunn, Annie Irene; Mrs. H. C. Clarke, 4018 Mt. Vernon Ave., Richmond, Va.
- Evans, Mary Malin; Mrs. S. Keeling, 940 Gates Ave., B-1, Norfolk, Va.
- Feild, Virginia Riche; Mrs. G. F. Baker, 201 N. Davis Ave., Richmond, Va.
- Ford, Esther Brooke; Mrs. E. V. Macatee, Front Royal, Va.
- Fox, K. Ethel; Mrs. J. T. Hirst, Purcellville, Va.
- Fuller, Virginia Lee, deceased.
- Galusha, Carrie Mason; Mrs. T. J. McIlwaine, Farmville, Va.
- Gildea, Elizabeth S.; Mrs. O. P. Barham, 318 Ward Ave., Norfolk, Va.
- Gilliam, Gertrude Wilson; Mrs. C. O. Reynolds, 2042 W. Grace St., Richmond, Va.
- Gleaves, Ruth, S. T. C., Farmville, Va.
- Gordy, Hazel Virginia, 400 N. Lombardy St., Richmond, Va.
- Gray, Nau Elam; Mrs. W. B. Freihofer, Indianapolis, Ind.
- Guthrie, Frances Acree; Mrs. William G. Donley, address unknown.
- Hall, Hattie Stuart, 1200 Russell Road, Alexandria, Va.
- Harman, Lilly Temple, address unknown.
- Heath, A. Rooney Myrtle; Mrs. L. L. Rose, 89 Dover Road, Long Meadow, Mass.
- Heath, Lucy Mary; Mrs. J. W. Sherrill, 7775 Exchange Place, La Jolla, Calif.
- Helm, Margaret Marshall; Mrs. John A. Gilmore, Charlottesville, Va.
- Heterick, S. Marguerite; Mrs. W. W. Wilson, Rushmere, Va.
- Hiner, Margaret McCoy; Mrs. Stuart Wamsley, Millboro, Va.
- Howard, Pauline Whitney; Mrs. E. J. Faulkner, Delton, Va.
- Howison, Alice Marshall; Mrs. C. F. Brown, Old Orchard, Greenville, Tenn.
- Huddle, Mary Margaret, R. F. D. 5, Wytheville, Va.
- Hudgins, Carrie Irene; Mrs. James W. King, 208 N. Lombardy St., Richmond, Va.
- Hurdle, Sallie Blanchard; Mrs. Ivon R. Baker, address unknown.
- Johnson, Nannie Lewis; Mrs. S. W. Bondurant, Progress St., Blacksburg, Va.
- Jones, Mary Shepherd, Suffolk, Va.
- Jones, Pearl Henley, Williamsburg, Va.
- Jordan, Mary Almeta; Mrs. C. R. Woods, 202 Wythe Ave., Bluefield, W. Va.
- Kabler, Lelia Flippen; Mrs. M. A. Boggs, 819 West Fourth, Little Rock, Ark.
- Kellam, Elizabeth Degge; Mrs. J. R. McAllister, deceased.
- Kemper, Corinne; Mrs. W. T. Dent, Jr., Barton Heights, Richmond, Va.
- Kendrick, Elizabeth; Mrs. Holbrook Easley, 521 Albemarle St., Bluefield, W. Va.
- Leckie, R. Elise; Mrs. Marshall M. Boyle, Jr., 1413 Confederate Ave., Richmond, Va.
- McAlphin, Ira Anna; Mrs. J. H. Ebeling, 21 Sellers Ave., Lexington, Va.
- McGehee, Lila Haskins; Mrs. L. B. Vreeland, 1534 Elizabeth Ave., Charlotte, N. C.
- McLaughlin, Alice Otway, 231 Woodland Ave., Lynchburg, Va.
- Manning, R. Juanita; Mrs. E. C. Harper, 517 Plymouth Rd., West Palm Beach, Fla.
- Mears, Mary Viola; Mrs. R. V. Akers, Salem, Va.
- Minter, Annie Amanda, 615 Botetourt Street, Norfolk, Va.
- Minton, Mary Susan; Mrs. A. McK. Reynolds, Waynesboro, Va.
- Minton, Edna Lorena; Mrs. E. C. Blake-more, deceased.
- Mood, Mary Pearl; Mrs. Richard Randolph, 5104 Devonsture Road, Richmond, Va.
- Moore, Isabel E.; Mrs. N. S. Turnbull, Jr., deceased.
- Moore, Lucy Lavinia; Mrs. J. S. Drewry, Boykins, Va.
- Moorman, Grace St. Clair, 1624 Ann Street, Portsmouth, Va.
- Nicholson, Bertie Jeffress; Mrs. Wm. A. Grubb, York Apt., Norfolk, Va.
- Nicholson, Janet Knox, 412 Clinton St., Petersburg, Va.
- O'Neill, Marie Adele; Mrs. J. P. McMillan, 1346 Harding Place, Charlotte, N. C.
- Pannill, Maria Waller; Mrs. W. B. Read, Martinsville, Va.
- Parrott, Eleanor; Mrs. John R. Hutcheson, Blacksburg, Va.
- Paulett, Lena Bledsoe; Mrs. C. E. McEwen, 3302 Third Ave., Richmond, Va.
- Paulett, Mary Annie; Mrs. Robert D. Jones, 801 Laurel Road, South Hills, Charleston, W. Va.
- Pedigo, Ethel; Mrs. Jesse M. Lewis, 708 College Ave., Bluefield, W. Va.
- Phelps, Josephine T.; Mrs. A. M. White, 1915 Parkland Drive, Lynchburg, Va.
- Poindexter, Alma Terrell; Mrs. C. J. Flippen, 902 Court St., Lynchburg, Va.
- Pope, Delia Carolyn; Mrs. E. M. McCall, 1037 W. Ash St., Blytheville, Ark.
- Potter, Belva Julia; Mrs. Salvo, 600 15th St., Miami Beach 31, Fla.
- Pribble, Jessie Wilburn; Mrs. Lawrence Higgins, Clifton Forge, Va.
- Price, Fannie Harrison; Mrs. G. C. Miller, 523 Warren Crescent, Norfolk, Va.
- Pulliam, Louise Vaughan; Mrs. Robert Trucks, Box 175, Blacksburg, Va.
- Purcell, Evelyn Garrett; Mrs. Staige Davis, 912 Ridgemont Road, Charleston, W. Va.
- Putney, Mary Frances; Mrs. Richard Reid, Hope Valley, Durham, N. C.
- Ridgway, Viola Mae; Mrs. C. C. Burnette, 1909 Patterson Ave., S. W., Roanoke, Va.
- Ritter, Bess, R. 1, Box 934, Tampa, Fla.
- Rumbough, Constance H., address unknown.
- Scaff, J. Lucile, 704 Colonial Ave., Norfolk, Va.
- Seybert, Sallie; Mrs. R. M. Mustoe, Warm Springs, Va.
- Sherrard, Josephine C., Crippled Children's Hospital, Brook Road, Richmond, Va.
- Snow, Margaret F.; Mrs. Jas. C. Clarke, Uniontown, Pa.
- Snow, Mary Adeline, 21 Howe Place, Bronxville, N. Y.

1919 DIPLOMA CLASS

Spencer, Morris L., Catawba Sanatorium, Va.
 Stone, Anne Rudd; Mrs. H. A. Stewart, 1042
 North St., Portsmouth, Va.
 Stoneburner, Mary Moore, address unknown.
 Storm, Adelaide C.; Mrs. J. A. B. Cahill,
 14 Hart Ave., Weymouth, Mass.
 Taylor, Mary Cary; Mrs. G. H. Esser,
 deceased.
 Thomas, Alma, Edgehill Apts., Knoxville,
 Tenn.
 Thompson, Lena Hazel; Mrs. Edward F.
 Clark, 359 Blair Ave., Newport News, Va.
 Traylor, Mary Virginia; Mrs. K. W. O'Geary,
 Waverly, Va.
 Trevillian, Mary Ophelia; Mrs. W. L. Grice,
 112 W. 39th St., Norfolk, Va.
 Trotter, Lillian M.; Mrs. C. G. Bradley,
 address unknown.
 Turnbull, Mary T.; Mrs. W. R. Vaughan,
 South Boston, Va.
 Tyus, Mary Louise; Mrs. T. W. Baisy,
 address unknown.
 Upson, Sadie Margaret; Mrs. Otha Stiff,
 Vinton, Va.
 Walkup, Elizabeth Echols, 220 E. Park
 Drive, Raleigh, N. C.
 Wall, Augusta Elizabeth; Mrs. Ward, 3009
 Monument Ave., Richmond, Va.
 Watkins, Suzanne Roche; Mrs. Richard
 Gaines, Midlothian, Va.
 Webb, Emma Ruth; Mrs. J. Carter Watkies,
 304 Battery Ave., N. Emporia, Va.
 Walker, Grace Louise; Mrs. J. I. Cofer,
 Smithfield, Va.
 Wells, Florence May; Mrs. Spence Andrews,
 address unknown.
 Wescott, Corinne M.; Mrs. J. H. Powell,
 Bastrop, Texas.
 White, Josephine, R. 4, Charlottesville, Va.
 Williams, Lucille Katherine, address
 unknown.
 Wilson, Marguerite A., 314 59th St., Newport
 News, Va.
 Woodward, Katherine F.; Mrs. Ray Tyler,
 512 Rose St., Clifton Forge, Va.
 Wygal, Bonnie M.; Mrs. Saml. Vance Gibson,
 Jonesville, Va.

1919 DEGREE CLASS

Gregory, Ruth L.; Mrs. James Hamilton,
 Fayetteville, W. Va.
 Meredith, Laura Agnes, Lawrenceville, Va.
 Morton, Margaret Shannon, Rose Apts.,
 Henderson, N. C.
 Peek, Janet Hope, 412 Stuart Circle,
 Richmond, Va.
 Riddle, Catherine B., 616 Baldwin Place,
 Norfolk, Va.
 Timberlake, Katherine, 801 First Ave.,
 Portsmouth, Va.

Almond, Annie Miller, Washington, Va.
 Alvis, Annie Harvey, 423 Breck Ave.,
 Richmond, Ky.
 Anderson, Paulyne; Mrs. Walter Seeley,
 deceased.
 Armstrong, Catherine; Mrs. Joel Watkins,
 Jr., Farmville, Va.
 Armstrong, Martha B.; Mrs. Robert J. Robert-
 son, 5330 Powhatan Ave., Norfolk, Va.
 Barlow, Lucy Ellen; Mrs. Hubert M. Evans,
 106 Morningside Drive, New York.
 Barlow, Sallie, Smithfield, Va.
 Baughan, Ruth, 102 Mt. Vernon Ave.,
 Portsmouth, Va.
 Bell, V. Lee; Mrs. Von Steindorf, address
 unknown.
 Bland, Janice M., 10 Rockford Apt., 824
 Brandon Ave., Norfolk, Va.
 Bowden, Mary Elizabeth; Mrs. Paul Spivey,
 2805 3rd Ave., Richmond, Va.
 Buford, Pattie; Mrs. Rosser Keller, address
 unknown.
 Bugg, Fannie Lee; Mrs. J. Floyd Leonard,
 R.F.D. 8, Richmond, Va.
 Butler, Willie; Mrs. E. S. Tarson, 1400
 Hodges St., South Boston, Va.
 Campbell, Mary Elizabeth; Mrs. W. H. Jor-
 don, Courtland Apts., Lynchburg, Va.
 Carwile, Ruth Katherine; Mrs. G. McD.
 Blake, 3803 Chamberlayne Ave., Richmond,
 Va.
 Chambers, Grace; Mrs. C. J. Fainthel, Apt.
 14, 603 Westover Ave., Norfolk, Va.
 Coverston, Virginia; Mrs. Daniel Harmon,
 Saltville, Va.
 Cox, Kate Gibson; Mrs. Ivan F. Bond, 108 W.
 Alexandria Ave., Alexandria, Va.
 Croxton, Elizabeth Janet, 24 Chestnut Place,
 Dauville, Va.
 Davenport, Esther; Mrs. G. F. Hasslacher,
 address unknown.
 Davis, Myrtle Sabrina; Mrs. Lewis G. V.
 Watson, address unknown.
 Dedmon, Ruth; Mrs. Robert V. Knight,
 Tarboro, N. C.
 Denit, Louise E.; Mrs. Goodyear, 128 Park
 St., Carlisle, Pa.
 Denny, Margaret Shannon, McKinley High
 School, Washington, D. C.
 Dodson, Sudie, Covington, Va.
 Doswell, Blanche Alpen, 3006 Monument
 Ave., Richmond, Va.
 Drummond, Avalon; Mrs. Bodley,
 Temperanceville, Va.
 Edwards, Elsie Irvin, Venter, Va.
 Edwards, Mary Contesse Tyler, 2337 Grace
 St., Richmond, Va.
 Eutsler, Isabel; Mrs. Allen Grater, Yerkes,
 Pa.

Finch, Helen Pretlow; Mrs. John Norman Corey, Baltimore, Md.
 Fitzgerald, Martha; Mrs. F. V. Long, 107 W. 32 St., Austin, Texas.
 Garrett, M. Louise; Mrs. James Graham, Wheaton College, Wheaton, Illinois.
 Gatling, Mary Emily; Mrs. J. P. Cross, Hampton, Va.
 Godwin, Louise, address unknown.
 Greenwood, Nannie; Mrs. H. Walton Dunn, address unknown.
 Grumiaux, Florence; Mrs. H. B. Byers, address unknown.
 Hancock, Annie M., Broad St., Salem, Va.
 Harding, Mrs. Louis Quigg, 111 Nelson Ave., Clarendon, Va.
 Hoge, Mary; Mrs. Edward M. Shepherd, Winston-Salem, N. C.
 Holland, Erma, Windsor, Va.
 Homes, Mildred R., 300 North St., Portsmouth, Va.
 Horton, May Ralldan, 316 Court St., Portsmouth, Va.
 Hosier, Isabel; Mrs. Roy Whaley, 343 Hamilton Ave., Portsmouth, Va.
 Hottel, Bessanna; Mrs. J. Alvin Vaughan, 1215 Lowerline Ave., New Orleans, La.
 Hunt, Emma Mebane; Mrs. J. D. Martensen, 73 W. 11th St., New York City.
 Jones, Claire; Mrs. J. D. Rankin, 7 Bridge Park, Chappaqua, N. Y.
 Jones, Elvira, The Children's Center, 1400 Whitney Ave., Hamden, Conn.
 Kidd, Mildred, Lovingson, Va.
 Kinnear, Isabel Wilson; Mrs. Buckley S. Griffin, 200 Raymond St., Chevy Chase, Md.
 Kirkpatrick, Dorothy, Morrison, Va.
 Lassiter, Margaret, deceased.
 Layne, Nellie Reynolds; Mrs. Philip F. LeFevre, Seattle, Washington.
 Levy, Devoral; Mrs. Goldfein, 2317 Orem Ave., Baltimore, Md.
 Lewis, Mary Hortense, address unknown.
 McCraw, Dorothy B.; Mrs. Robert W. Bugg, St. Christopher's School, Westhampton, Richmond, Va.
 Marshall, Ava Ola; Mrs. R. H. Stephenson, Jr., Homeville, Va.
 Martin, Alma Lucille, address unknown.
 Meador, Esther; Mrs. Wise, 1302 Evergreen Ave., Goldsboro, N. C.
 Minor, May; Mrs. Gray Nuckols, Glen Allen, Va.
 Moffett, Mary Lois; Mrs. Frank Umstot, 2720 Jelton Ave., Tampa, Fla.
 Moomaw, Marian J.; Mrs. J. P. Roberts, Cristobal, Canal Zone.
 Moore, Janie; Mrs. J. B. Spiggle, 129 Broad St., Danville, Va.
 Moore, Polly Phillips, Hampton, Va.
 Moring, Lurline; Mrs. G. R. Tennant, 507 Brown Ave., Hopewell, Va.
 Morris, Jean, Farmville, Va.
 Murphy, Frances Louise, 203 E. Bessemer Ave., Apt. 11, Greensboro, N. C.
 Noveck, Ida, address unknown.
 Oliver, Gladys Eureka; Mrs. G. C. Wenner, 355 Sherwood Ave., Staunton, Va.
 Oliver, Nellie Lydia, Coke, Va.
 Overton, Ruby; Mrs. E. D. Brooks, Farmville, Va.
 Owen, Gladys; Mrs. Daniel W. Evans, 227 Warwick Lane, Lynchburg, Va.
 Painter, Elizabeth, Draper, Va.
 Painter, Kathleen; Mrs. Jere P. Miller, 11th Ave., S. W., Roanoke, Va.
 Payne, Annie, 1106 Franklin St., Richmond, Va.
 Pendleton, Nancy; Mrs. Robert Godsey, 710 Fairmount Ave., Bristol, Va.
 Penny, Anna Townsend; Mrs. E. G. Rawlings, Denbigh, Va.
 Pittard, Emma M.; Mrs. S. Y. Clark, Clifton Forge, Va.
 Ponton, Mary; Mrs. Thos. Webb, address unknown.
 Putney, Edna, Farmville, Va.
 Ragland, Dandridge, 1643 N. Main St., Danville, Va.
 Rakes, Alice; Mrs. P. H. Robertson, 15 Arbutus Ave., So., Roanoke, Va.
 Raney, Robbie Leigh; Mrs. J. T. Wallace, Maple Ave., Covington, Va.
 Rawles, Margaret C.; Mrs. F. W. Reebals, 2425 Country Club Road, Raleigh, N. C.
 Rea, Estelle; Mrs. Geo. W. Melcher, 1716 B St., Portsmouth, Va.
 Reveley, Myrtle Elizabeth; Mrs. J. B. Brown, 396 Briarwood Drive, Akron, Ohio.
 Reynolds, Mary L. K.; Mrs. Word, Christiansburg, Va.
 Rhodes, Lois K.; Mrs. Norman Russell, Big Stone Gap, Va.
 Rhodes, Maria Victoria, Cartersville, Va.
 Rives, Annie Elizabeth; Mrs. J. H. Rives, 1108 Holt St., Norfolk, Va.
 Robertson, Lila; Mrs. R. L. Schools, 216 N. Elm Ave., Portsmouth, Va.
 Rogers, Margaret, 3404 West Ave., Newport News, Va.
 Sanderson, Lily; Mrs. Rice, Falls Church, Va.
 Sebrell, Grace; Mrs. Darden Rives, Norfolk, Va.
 Shield, Catherine; Mrs. J. J. Ballentine, care U. S. Navy Dept., Washington, D. C.
 Sinclair, Ida Elizabeth, 128 Locust St., Hampton, Va.
 Smith, Berta L.; Mrs. W. B. Canfield, address unknown.
 Smith, Virginia; Mrs. George M. Smith, 72 Alleghany St., Clifton Forge, Va.
 Snead, Susie Massie, 3400 Patterson Ave., Richmond, Va.
 Sterrett, Frances H.; Mrs. Will Buchanan, Raphine, Va.
 Stokes, Mildred; Mrs. John H. Doran, 101 Taylor St., Chevy Chase, Md.
 Thacker, M. Louise; Mrs. C. E. Murray, Welch, W. Va.
 Thomas, Janice; Mrs. Walter Tucker, Sandidges, Va.
 Thomas, Laura; Mrs. T. A. Crichton, Lawrenceville, Va.

Townsend, Maude; Mrs. W. A. McCormick, McDonald, N. C.
 Via, Annie Louise, Bassett, Va.
 Walker, Azulah; Mrs. L. S. Taylor, Bethesda, Md.
 Watkins, Margaret E., 223 University Drive, Kent, Ohio.
 Wells, Agnes; Mrs. A. W. Chalkley, West Point, Va.
 White, Ima; Mrs. Smith, 1127 W. Grace St., Richmond, Va.
 White, Pauline Virginia; Mrs. C. S. Reed, 507 Northside Ave., Richmond, Va.
 Williams, Mary Dudley, Box 483, Pageton, W. Va.
 Williams, Mattie; Mrs. G. B. Briggs, address unknown.
 Wilson, Margaret, Phoebus, Va.
 Wood, Miriam Lee, Fentress, Va.
 Wright, Fannie B., 20 Thorn St., Sewickley, Pa.
 Wright, Imogen B., 4006 Hanover Ave., Richmond, Va.

1924 DEGREE CLASS

Alexander, Julia Adelene; Mrs. H. T. Benz, address unknown.
 Armstrong, Christine Haines; Mrs. Harmon L. Jones, 1321 Buckingham Ave., Norfolk, Va.
 Baptist, Agnes Morton; Mrs. E. C. Hamblen, 814 Forest Hills, Durham, N. C.
 Barnes, Evelyn Watkins, Box 651, College Station, Durham, N. C.
 Bell, Elsie Gladys; Mrs. J. T. Carroll, 2346 College St., Jacksonville, Fla.
 Brown, Hester Peebles; Mrs. E. R. Pond, Victoria, Va.
 Calcott, Emily Sinclair, 404 Elm St., Troy, Ala.
 Clarkson, Marion Lemmie, Center Cross, Va.
 Davies, Nellie Loomis; Mrs. J. C. Sumerlin, Old Town, Fla.
 Diehl, Dorothy Nevin, 830 Gates Ave., Norfolk, Va.
 Evans, Frances Irving, Petersburg, Va.
 Farrar, Lucie Marie; Mrs. P. H. Bradshaw, 219 Marigold St., Rocky Mount, N. C.
 Gilchrist, Annie Claudia; Mrs. Harvey McLemore, address unknown.
 Glenn, Mattie Louise; Mrs. J. F. Osburn, 12 Afton Parkway, Portsmouth, Va.
 Harper, Sadie Katherine, Box 143, Rt. 4, Harrisonburg, Va.
 Hodgkin, Roberta Day, 1225 Graydon Ave., Norfolk, Va.
 Irving, Lucy Taylor; Mrs. William Shepard, 119 N. Ridgewood Ave., Daytona Beach, Fla.
 Jones, Lalla Ridley; Mrs. J. G. Warner, address unknown.
 Kemp, Catherine deVaul, Box 43, R. 4, Norfolk, Va.
 London, Wilhelmina P., Farmville, Va.
 McArdle, Nell Isabel; Mrs. L. C. Little, 123 Laurel Crescent, Norfolk, Va.

McDuffie, Margaret Agnes; 3215 Heyward St., Columbia, S. C.
 Moore, Janie; Mrs. J. B. Spiggle, 129 Broad St., Danville, Va.
 Munoz, Harriet Judson; Mrs. C. A. Riddle, address unknown.
 Thompson, Elizabeth W., 1903 North St., N. W., Washington, D. C.
 Timberlake, Pauline Estill; Mrs. S. F. Wiley, 801 1st Ave., Portsmouth, Va.
 Treakle, Anna Belle; Mrs. W. T. James, Jr., White Stone, Va.
 Wall, Virginia Langhorne, Farmville, Va.
 Wilkinson, Edna Mae, New Kent, Va.

1924 DIPLOMA CLASS

Ackiss, Lelia Josephine, address unknown.
 Allen, Anna Ruth; Mrs. R. L. Hines, South Hill, Va.
 Allen, Isable Leibh; Mrs. T. C. Ligon, Pamplin, Va.
 Asher, Marion Cecil; Mrs. J. E. Fawcett, Berwind, W. Va.
 Atkins, Belle Carson; Mrs. W. T. Andrews, Goldsboro, N. C.
 Bailey, Maude Mallory; Mrs. P. G. Holland, Holland, Va.
 Baker, Mrs. Marshall Buckner (George), 626 Preston Place, University, Va.
 Barham, Lillian Edwin, 308 North St., Portsmouth, Va.
 Barnes, Sara Shelton, Sutherlin, Va.
 Baskervill, Frances Bell; Mrs. R. C. Platt, 1710 Chestnut St., Wilmington, N. C.
 Bates, Louise Elizabeth, address unknown.
 Batten, Pauline Marion; Mrs. Nelson Ferrebee, 1044 Raleigh Ave., Norfolk, Va.
 Beadles, Frances Clarke; Mrs. W. A. Cook, Bainbridge Apts., 1316 Bainbrigde St., Richmond, Va.
 Beale, Virginia Gertrude; Mrs. F. M. Fuller, 309 College Ave., Danville, Va.
 Beaman, Patty Montgomery; Mrs. S. J. Dix, address unknown.
 Bellany, Willie Theodora; Mrs. W. L. Shepard, Pomona, Fla.
 Bilisoly, Virginia Isobel, 1023 "A" St., Portsmouth, Va.
 Blair, Martha Beavers; Mrs. C. H. Hylton, 282 Caroline Ave., Danville, Va.
 Bland, Mary Louise; Mrs. L. V. Morgan, Gloucester, Va.
 Blankenbaker, Reva Hanson; Mrs. R. S. Holden, 85 Park Ave., Passaic, N. J.
 Boothe, Florence Haines, address unknown.
 Bowden, Mary Elizabeth; Mrs. Carrington Galt, address unknown.
 Bowden, Martha Farinhold; Mrs. J. A. Kennedy, address unknown.
 Brady, Elizabeth Godwin; Mrs. J. P. Bilisoly, address unknown.
 Erett, Lina Walton; Mrs. Edwards, 715 South St., Portsmouth, Va.
 Brown, Katherine Lofton, 623 S. Fairfax, Alexandria, Va.
 Brown, Susan Feild; Mrs. J. W. Graham, Jr., Jarratt, Va.

Browning, Mildred Berkeley; Mrs. R. L. Rogers, Orange, Va.
 Bryant, Eager; Mrs. L. C. De Loatche, Boykins, Va.
 Burnette, Viola Gillaspie; Mrs. William Clem, 517 E. Main St., Salem, Va.
 Busch, Ruby Eleanor; Mrs. Pete Burch, address unknown.
 Bryd, Marian Jessie; Mrs. D. S. Derby, 348 Broad St., Portsmouth, Va.
 Calloway, Ann Louise, Glen Rogers, W. Va.
 Carico, Agnes Boyer, address unknown.
 Carrington, Mary Emma, Burkeville, Va.
 Carter, Virginia A., Boynton, Va.
 Carwile, Edwina Gray; Mrs. H. P. Montgomery, Georgetown, Ky.
 Cathy, Mabel Allen, 227 E. 42nd St., Norfolk, Va.
 Chick, Margie Louisa; Mrs. Walter Smith, Virginia St., Farmville, Va.
 Christie, Edna Mae; Mrs. W. D. Hoffman, 712 30th St., Newport News, Va.
 Christopher, Virginia; Mrs. J. J. Mercer, Jr., Kilmarnock, Va.
 Clark, Audrey Elodye, deceased.
 Clayton, Mary Belle, Chesapeake Ave., Norfolk, Va.
 Cleaton, Mary Davis, 508 West Portland St., Phoenix, Ariz.
 Cleland, Ruth; Mrs. C. B. Wiltshire, deceased.
 Cochran, Doris; Mrs. C. D. Klotz, Emporia, Va.
 Cogbill, Elizabeth; Mrs. C. A. Stevens, 1830 Westover Ave., Petersburg, Va.
 Cogbill, Elizabeth Eugenia, Woodford, Va.
 Cole, Elizabeth Rebecca; Mrs. L. E. Hurt, Jr., Apts., Ferdinand Ave., Roanoke, Va.
 Cosby, Lois Lee; Mrs. Richard McDaniel, 516 Bellville Rd., Raleigh Court, Roanoke, Va.
 Coulling, Mary Selinda, Tazewell, Va.
 Cousins, Mary Clement, Heart O'Ghent, Norfolk, Va.
 Cox, Daisy Louise, address unknown.
 Cox, Ruth Amandus; Mrs. Conway Seeley, Manasses, Va.
 Crawford, Elizabeth McDowell, Reams, Va.
 Crawley, Jane Madison, Leesburg, Va.
 Crocker, Doris; Mrs. Clarence W. Warthen, 1 Riverview Place, Lynchburg, Va.
 Crockin, Frieda, address unknown.
 Daniel, Mary Margaret; Mrs. Richard Henry Felts, Roseland, Va.
 Darden, Indiana Underwood, Smithfield, Va.
 Davis Margaret Louise; Mrs. J. W. Christiansen, address unknown.
 Davis, Mary Elizabeth, Henry, Va.
 Day, Margaret Woodfin; Mrs. Gilbert, 1301 4th St., Jackson, Michigan.
 Disharoon, Alice May; Mrs. Joseph A. Elliott, address unknown.
 Edwards, Abbye May, 3711 Colonial Ave., Norfolk, Va.
 Egleston, Mary Nevins; Mrs. Fred Bonney, Meadowbrook, Norfolk, Va.
 Epes, Elizabeth Poindexter, address unknown.
 Eubank, Elizabeth Ford; Mrs. Robert Whitehead, address unknown.
 Farrar, Annie Ray, Blackstone, Va.
 Folk, Mary Lee, R.F.D. 3, Suffolk, Va.
 Folston, Sylvia, address unknown.
 Forbes, Christine Nowlin, 702 Stewart Ave., Roanoke, Va.
 Foster, Christine Lee, R.F.D. Box 70, Madison Heights, Va.
 Foster, Lelia White; Mrs. Godsey, Farmville, Va.
 Fowlkes, Thelma Adele; Mrs. Allen Harris, Drewryville, Va.
 Fraser, Nellie Gray; Mrs. Jack Hogan, 200 Nelson St., Crewe, Va.
 Fray, Emma Katherine; Mrs. Copenhaver, Salem, Va.
 Friend, Mary Bruce; Mrs. Claiborne Watkins, 1591 West Ave., Richmond, Va.
 Garland, Mary Freear; Mrs. Edward David Robertson, Jr., 404 Student St., Greenville, N. C.
 Geest, Dorothea Margaret, St. George Hotel, Clark St., Brooklyn, N. Y.
 Gibson, Dorothy Lee; Mrs. J. P. Daugherty, Jr., address unknown.
 Gillette, Mary Elizabeth; Mrs. Lloyd King, Rescue, Va.
 Gilliam, Janie Fleet, Clarksville, Va.
 Gills, Edith Goode, Powhatan, Va.
 Givens, Mary Chapman, Berwind, W. Va.
 Glenn, Helen Janie; Mrs. Joseph Young, 4th St., Farmville, Va.
 Glick, Mrs. J. Paul, Blackstone, Va.
 Gray, Lila Elizabeth, Shipman, Va.
 Greathead, Virginia Marshall, 317 34th St., Norfolk, Va.
 Griffin, Elnora, R. No. 2, Box 86, Portsmouth, Va.
 Grizzard, Ethel Mauzy, Newsoms, Va.
 Haden, Virginia Whitehurst; Mrs. A. S. Harris, Crozet, Va.
 Hall, Charlotte Elizabeth; Mrs. T. P. Johnson, address unknown.
 Hancock, Mary Barclay, Scottsville, Va.
 Hardy, Sallie Kate; Mrs. Wendel Coles, Air Point, Va.
 Harris, Bernice Crocker, 123 Broad St., Portsmouth, Va.
 Harris, Laurax Frances, South Hill, Va.
 Harrison, Iva Valentine; Mrs. Wilmer H. Revere, Urbanna, Va.
 Hastings, Theny Gladys; Mrs. August Dorr, address unknown.
 Healy, Winifred Katherine; Mrs. Andrew T. Canada, deceased.
 Hill, Nellie Moore, Pleasant View, Va.
 Hillsman, Elizabeth Mary; Mrs. Grayson Bland Hanes, Jetersville, Va.
 Hines, Annie Kate, Clarkton, Va.
 Hinton, Estelle, Farnham, Va.
 Hubbard, Gladys Eva; Mrs. A. E. Webb, Belona, Va.
 Huff, Laura Odelle; Mrs. Raymond Darter, 101 Penny Ave., Bristol, Tenn.
 Hughes, Irma, Evington, Va.
 Hunt, Sadie Guy, Emporia, Va.
 Jackson, Louise Martha; Mrs. George Shelton, address unknown.

Johns, Frances Bailey, deceased.
 Johnson, Alice Mayhew; Mrs. Horace Eagles,
 530 Silliman Ave., Lawrence Park, Erie,
 Penn.
 Jones, Elizabeth Angeline; Mrs. S. W.
 Watkins, Jr., Akron, Ohio.
 Jones, Ella Elsie; Mrs. Ella Jones Pusey,
 502 Graydon Park, Norfolk, Va.
 Joyner, Mary, Route 2, Raleigh, N. C.
 Link, Thelma Doris, address unknown.
 Littlepage, Virginia Brattox; Mrs. Percy
 Black, Fairview Heights, Clifton Forge,
 Va.
 Looney, Helen Rose, address unknown.
 Luck, Dorothy, Ashland, Va.
 Lyne, Nancy Moncure, 5 Devon Road, Great
 Neck, Long Island, N. Y.
 Marshall, Thelma Marguerite; Mrs. Jack M.
 Overby, 411 West Franklin St., Apt. 26,
 Richmond, Va.
 Marston, Jacquilin Marie, address unknown.
 Mays, Mabel; Mrs. Jno. Ed Scott, 65
 Prospect Parkway, Portsmouth, Va.
 Meacham, Frances Oliver, address unknown.
 Meeder, Pauline Caroline, address unknown.
 Middlewood, Cordelia Caroline, Carson, Va.
 Minkel, Lillian Amelia, Farmville, Va.
 Moore, Nellie Estelle; Mrs. Paul D. Miller,
 care Mrs. W. E. Eubank, Sr., Chase City,
 Va.
 Morris, Mary Louis, Orange, Va.
 Morrow, Caroline, Virgilina, Va.
 Moses, Josephine Agnes; Mrs. Luke Shaw,
 address unknown.
 Mundy, Aleen, address unknown.
 Noell, Addie Annie, Boone Mill, Va.
 Norman, Elizabeth Hill, address unknown.
 Odom, Miriam Elizabeth, address unknown.
 Palmer, Eva Lucille, deceased.
 Parker, Bessie Lou, Cartersville, Va.
 Parker, May Colgin; Mrs. May P. Lewellyn,
 128 33rd St., Newport News, Va.
 Parr, Catherine Rose; Mrs. J. A. Watts, 417
 Yeardey Ave., Lynchburg, Va.
 Paylor, Elizabeth Odell; Mrs. Joseph Ogburn
 Hart, "Hartstone", Union Level, Va.
 Pearson, Florrie Gay, Ebony, Va.
 Perrow, Carlyne; Mrs. J. T. Gillette,
 Courtland, Va.
 Phillips, Martha Lauretta, Hilton Village,
 Va.
 Piercy, May Georgie, Purcellville, Va.
 Porter, Alma Wren, Farmville, Va.
 Powell, Gustava Elizabeth; Mrs. B. T.
 Watkins, Franklin, Va.
 Price, Viola Myrtle; Mrs. William Hugh
 Thomas, Fork Lodge, Guinea Mills, Va.
 Prince, Estelle; Mrs. Lee Proctor, Jarratt,
 Va.
 Prout, Harriet Ringgold; Mrs. Miller, 610
 N. S Ave., Norfolk, Va.
 Pruitt, Lucy Christine; Mrs. L. Hearwell
 Peebles, Alberta, Va.
 Raney, Ann Elizabeth; Mrs. L. E. Eley, Zuni,
 Va.
 Reames, Louise Archer; Mrs. Louis McElroy
 Jones, Blackstone, Va.
 Reid, Julia Louise; Mrs. B. E. Crumpler, 533
 Mt. Vernon Rd., Roanoke, Va.
 Reynolds, Birdie Pares, Newport, Va.
 Richardson, Essie Ruth, address unknown.
 Rimel, Virginia Ruth; Mrs. Miller, address
 unknown.
 Rose, Ruby Howard, LaCrosse, Va.
 Rothrock, Elizabeth Allen; Mrs. Gerald R.
 Blount, 522 Coleman Place, Westfield, N. J.
 Ryland, Clarice; Mrs. Rex Everett, 2702
 Chamberlayne Ave., Richmond, Va.
 Sawyer, Etta Catherine; Mrs. Willard Hart,
 Farmville, Va.
 Scott, Mary Boyd; Mrs. J. M. Southall, 3301
 Grove Ave., Richmond, Va.
 Scott, Mary Isabel, address unknown.
 Smith, Ada Cameron; Mrs. Richard Lee
 Odom, Woodford, Va.
 Smith, Bessie Sibley, 322 63rd St., Newport
 News, Va.
 Smith, Katherine Pannill; Mrs. Ralph E.
 Rawles, 2036 E. 7th St., Charlotte, N. C.
 South, Lucille Huntington; Mrs. Merri-
 weather Goodman, 1027 N. Tilden St.,
 Richmond, Va.
 Spain, Lilly May, 1208 Holly St., So.,
 Norfolk, Va.
 Spiggle, Mary; Mrs. R. D. Michael, Box 97,
 Blacksburg, Va.
 Spitler, Leah Evelyn; Mrs. W. K. Lee, 241
 So. Mariposa Ave., Los Angeles, Calif.
 Squire, Ethel Sims; Mrs. L. M. Harrison,
 Emporia, Va.
 Stegeman, Florence, Deep Creek, Va.
 Stephenson, Harriet Louise, 1413 Omohundro
 Ave., Norfolk, Va.
 Stevenson, Ruth Savage; Mrs. K. A.
 McDonald, Hope Mills, N. C.
 Stewart, Annie Mason; Mrs. F. L. Jester,
 2436 Grandy Ave., Norfolk, Va.
 Sutherland, Helen Parham; Church Road,
 Va.
 Sutherland, Winnie Elizabeth, Capron, Va.
 Tarry, Nancy Lyle, Baskerville, Va.
 Taylor, Margaret Lillian, 813 Rivermont
 Ave., Lynchburg, Va.
 Thomas, Fannie Belle, Sutherland, Va.
 Tidwell, Mary; Mrs. G. C. Summers, address
 unknown.
 Tomasson, Linda May; Mrs. J. R. Meissner,
 Skipwith, Va.
 Townes, Marguerite; Mrs. Stamps Flippen,
 Forest Hills, Danville, Va.
 Truitt, Margaret Mae; Mrs. M. T. Ferrell,
 Snowden, N. C.
 Turnbull, Julia, address unknown.
 Turnbull, Mary Elizabeth; Mrs. W. T.
 Harding, Jr., Emporia, Va.
 Walker, Frances Moorman, R. 3, Bedford,
 Va.
 Walton, Rosabelle, Indian River Road,
 Norfolk, Va.
 Walton, Ruby, S.T.C., Harrisonburg, Va.
 Ware, Elizabeth Lee; Mrs. H. A. Schmidt,
 3505 Stuart Ave, Richmond, Va.
 Ware, Lucy Frances, Ivor, Va.
 Warren, Frances Conway; Mrs. P. L.
 Thwing, New River, N. C.
 Watkins, Mary Bailey, Drakes Branch, Va.
 Wells, Edith Ardelle; Mrs. C. M. Kerby,
 Chillicothe, Mo.

Wells, Mary Lee, Swanton, Md.
 Wilek, Wilma Dorothea; Mrs. G. R. Boggs,
 R.F.D., Farmville, Va.
 Williams, Hattie Elizabeth, address
 unknown.
 Wimbish, Spottswood; Mrs. H. C. Chesley,
 Nathalie, Va.
 Winer, Ruth Roselyne; Mrs. M. B. Brown,
 Standard Furniture Co., Strawberry St.,
 Cape Charles, Va.
 Wingo, Helen Kyle; Mrs. T. D. Lilly, P. O.
 Drawer 900, Wilmington, N. C.
 Winn, Marguerite, Clarksville, Va.
 Wyche, Laurice Lee; Mrs. Meade Taylor,
 Emporia, Va.
 Yost, Rebecca Sylvia; 522 Virginia Ave.,
 S. R., Roanoke, Va.
 Zehmer, Roberta Ruth; Mrs. Le Vert Smith,
 care Mrs. Gent Jones, R. No. 1. Salem, Va.

1934 DEGREE CLASS

Allen, Helen F.; Mrs. Peter Zanka, address
 unknown.
 Anderson, Annie, Jetersville, Va.
 Arthur, Bessie Lee, 516 Dale Ave., S. E.,
 Roanoke, Va.
 Bailey, E. Catherine, 406 Jones St., High
 Point, N. C.
 Billings, Laurine; Mrs. N. C. Stevens.
 Bernard, Evelyn, Gretna, Va.
 Bowles, Jean Allan, 514 Elm Ave., S. W.,
 Roanoke, Va.
 Brinkley, Virginia, 310 Cedar St., Suffolk, Va.
 Bullock, Louise; Mrs. J. T. Edwards, 412
 North St., Apt. 4, Portsmouth, Va.
 Chernault, S. Eunice, 523 W. Riverside Ave.,
 Covington, Va.
 Clevinger, Hazel Gertrude; Mrs. E. L.
 Dorrier, Scottsville, Va.
 Collings, Alberta Z.; Mrs. T. P. Musgrave,
 702 Park Ave., Collingswood, N. J.
 Cooper, Nannie Ruth; Mrs. N. C. Terry,
 Martinsville, Va.
 Copenhaver, Margaret; Mrs. Albert Phillips,
 Tazewell, Va.
 Cralle, Martha Katherine; Mrs. C. G. Knox,
 1249 S. 3rd St., Louisville, Ky.
 Cunningham, Helen Rose, Box 756, Milton,
 W. Va.
 Denit, Phyllis, 67 Pennsylvania Ave., Salem,
 Va.
 Diehl, Mary F.; Mrs. W. F. Doering, 620 N.
 Stafford St., Arlington, Va.
 Disharoon, Alice; Mrs. J. A. Elliott, Cape
 Charles, Va.
 Driscoll, Mary Elizabeth, 619 Broad St.,
 Salem, Va.
 Field, Dorothy; Mrs. W. E. Morgan, R.F.D.,
 Lincoln, Nebraska.
 Foster, Alma; Mrs. A. M. Arritt, Partlow,
 Va.
 Foster, Elmer Willis, Calverton, Va.
 Fraser, Mary Burgess; Mrs. W. H. Fisher,
 Blackstone, Va.
 Fugate Dorothy Mae, Clinchport, Va.
 Gaines, Ruth L., 501 Avon Road, Roanoke,
 Va.
 Garnett, Margaret M., Farmville, Va.
 Gilbert, Nannie; Mrs. Cyrus Aman, 1463
 Garden Drive, Kingsport, Tenn.
 Gills, Katherine Elizabeth, R. 1, Harvie Rd.,
 Richmond, Va.
 Glenn, Elizabeth; Mrs. H. B. Maredith,
 Elizabethton, Tenn.
 Graham, Frances; Mrs. R. M. Saunders, 420
 N. Cedar St., Goldsboro, N. C.
 Gwaltney, Mildred, Smithfield, Va.
 Hamilton, Virginia; Mrs. R. T. Evans, Fort
 Benning, Ga.
 Harris, Laura Frances; Fredericksburg, Va.
 Harrison, Nancy; Mrs. S. B. McLaughlin,
 Woodberry Forest School, Orange, Va.
 Hatcher, Edna; Mrs. Walter Padgett, Rt. 1,
 Randelman Road, Greensboro, N. C.
 Higgins, Martha; Mrs. E. T. Coulbourn, 406
 Catherine St., Suffolk, Va.
 Hill, Mary Easley; Mrs. J. E. Stegar, Main
 St., Covington, Va.
 Hix, Bessie, Prospect, Va.
 Horton, Frances, 810 Jamison Ave., S. E.,
 Roanoke, Va.
 Howard, Mary H.; Mrs. Bob Lawson, address
 unknown.
 Hunter, Margaret; Mrs. Roach Watson,
 Darlington Heights, Va.
 Jarratt, Ruth Nash, 32 S. Market St.,
 Petersburg, Va.
 Jones, Estelle; Mrs. Dawson, deceased.
 Jordan, Ruth, 502 Victoria Ave., Hampton,
 Va.
 Kelly, Elizabeth; Mrs. C. P. Kearfolt, 826
 21st Ave., St. Petersburg, Fla.
 Kester, Barbara; Mrs. H. C. Reed, 911
 Jefferson Circle, Martinsville, Va.
 Little, Fay Goldsmith; Mrs. J. C. Boykin,
 Emporia, Va.
 Lovelace, Lelia; Mrs. Paul Howell, Halifax,
 Va.
 McCarn, Mary E., 245 W. 6th Ave.,
 Lexington, N. C.
 McDearman, Mary; Mrs. Robert Sears,
 Goochland, Va.
 McKay, Alice; Mrs. George Washington,
 Woodford, Va.
 Magruder, Sarah Alice, address unknown.
 Mann, Gloria, 2216 Menistique Ave., Detroit,
 Mich.
 Mannes, Gertrude, Boykins, Va.
 Marsh, Lottie Catherine, Rt. 2, Lynchburg,
 Va.
 Martin, Neva; Mrs. J. K. Hickman, 801 S.
 Jefferson St., Roanoke, Va.
 Meadows, Emily, 825 Maiden Lane, Roanoke,
 Va.
 Micou, N. Catherine; Mrs. G. P. Saunders,
 Holland, Va.
 Miller, Ida M., Mrs. R. W. Dickson, Box 231,
 Blacksburg, Va.
 Morgan, Margaret; Mrs. S. G. Cowan,
 Urbanna, Va.
 Morton, Jacqueline; Mrs. H. F. Hawkins, 338
 Meehan Ave., Mt. Airey, Philadelphia,
 Pa.

Mosby, Corinne; Mrs. Lois C. Skinner,
 Greenville, N. C.
 Murray, Margaret; Mrs. C. E. Holland, Apt.
 698, 2700 6th St., S., Arlington, Va.
 Nelson, Mary Berkeley, Manassas, Va.
 Otten, Margaret; Mrs. Howard W. Stuart,
 Farmville, Va.
 Parker, Margaret; Mrs. R. T. Pond, 205
 Linden Ave., Suffolk, Va.
 Parrish, Charlotte; Mrs. W. H. Mayes,
 Grantsville, Md.
 Payne, Mr. W. J., Jr., Farmville, Va.
 Prescott, Dorothy; Mrs. R. R. Roberts, Jr.,
 Big Stone Gap, Va.
 Quarles, Velma; Mrs. Perkinson, address
 unknown.
 Rawlings, Elma; Mrs. D. R. Stokes,
 Lawrenceville, Va.
 Ross, Betsy Thompson, Ridgeway, Va.
 Rowell, Alice; Mrs. G. F. Whitley, Jr.,
 Smithfield, Va.
 Rowell, Grace; Mrs. A. W. Phillips, 3421-B
 S. Stafford St., Fairlington, Arlington, Va.
 Rucker, Margaret, Camp Kilmer, N. J.
 Rucker, Ruth Poindexter, Moneta, Va.
 Scott, Bernice; Mrs. Carl Gwaltney,
 Smithfield, Va.
 Scott, Muriel Elizabeth; Mrs. L. A. Bennett,
 2911 Griffin Ave., Richmond, Va.
 Shanks, Edith, 207 Westover, Ave., Roanoke,
 Va.
 Shelton, Mary Scott; Mrs. John Whitehead,
 Radford, Va.
 Simmons, Ava Ruth, Check, Va.
 Sinclair, Ida Elizabeth, 128 Locust St.,
 Hampton, Va.
 Smith, E. Josephine; Mrs. Beryl Young,
 Washington, N. C.
 Staples, A. Irvine, Burkeville, Va.
 Strang, Mamie Inez; Mrs. E. K. Hubbard,
 108 James St., Va. Hts., Roanoke, Va.
 Sturm, Joyce; Mrs. Walker, address
 unknown.
 Sugden, Gertrude; Mrs. F. M. Rogallo, 7 E.
 Lamington Rd., Sherwood Park, Hampton,
 Va.
 Thomas, Sarah Hyde, Montgomery Hall,
 Staunton, Va.
 Turner, Elsie Meador, Wirtz, Va.
 Van Lear, Margaret Louise; Mrs. W. R.
 Curfman, 1302 Madison St., Lynchburg, Va.
 Vestal, Ruby Lee; Mrs. R. D. Burger, 214
 Washington St., Athens, Tenn.
 Via, Annie L., Bassett, Va.
 Wall, Elizabeth B.; Mrs. Francis Cash, 724
 S. St. Asaph St., Alexandria, Va.
 Watkins, Martha Scott; Mrs. Everett Owen,
 2707 York Ave., Richmond, Va.
 Westmoreland, Helen, 122 Monroe St.,
 Petersburg, Va.
 White, Dorothy E.; Mrs. E. K. Stoddard, Box
 662 Boulder City, Nevada.
 Wilkinson, Beverly; Mrs. H. D. Powell,
 Lynch Station, Va.
 Wilkinson, Mary Elizabeth; Mrs. J. C.
 Darden, Jr., Clay St., Salem, Va.
 Williams, Maria D., Box 268, Bainbridge, Ga.
 Wingfield, Dorothy, 7707 Summit Rose St.,
 Jujunga, Calif.
 Woolwine, Dorothy; Mrs. Nick Jones,
 Sheppards, Va.
 Yeaman, Sue; Mrs. Ronald Britton, 153
 Bonham St., Paris, Texas.
 Young, Elizabeth Walker, Prospect, Va.

1934 DIPLOMA CLASS

Alexander, Mary Elizabeth; Mrs. A. M.
 Rockwell, address unknown.
 Allred, Julia May; Mrs. Herman Booth, 203
 Carrington St., South Boston, Va.
 Alphin, Cora Louise; Mrs. S. B. McGhee,
 Port Townsend, Wash.
 Aydlette, Angerona E. F.; Mrs. Jean Gilman,
 Jr., Morgan Manor, Hampton, Va.
 Ayscue, Vernell Vann, 306 River Road,
 Hilton Village, Va.
 Barksdale, Beverley E., Charlotte C. H., Va.
 Barleon, Claudia Paxton, address unknown.
 Billups, Catherine Elizabeth; Mrs. G. D.
 Gribble, R. 4, Box 19, Norfolk, Va.
 Blair, Dorothy Maie, Java, Va.
 Booker, Ophelia Isabell, 2515 A Stuart Ave.,
 Richmond, Va.
 Bristow, Cornelia Ellen, Christ Church, Va.
 Brockenbrough, Susie Burnley; Mrs. V. C.
 Kinney, Winburn Court Apt., Tate St.,
 Greensboro, N. C.
 Brumfield, Hilda Grace; Mrs. Claude
 Tonkins, Brookneal, Va.
 Bryant, Irene V., 225 Victoria Ave.,
 Hampton, Va.
 Bryant, Lelia Marion, Mrs. Earl S. Holland,
 1105 W. Main St., Charlottesville, Va.
 Burch, Lena Mae, Berryville, Va.
 Button, Doris; Mrs. O'Bannon, 209 E.
 Spencer St., Culpeper, Va.
 Calhoun, Sarah Isabelle; Mrs. Allen,
 Farmville, Va.
 Camp, Nellie Bramley; Mrs. H. T. Everette,
 Sebrell, Va.
 Chambers, Margery T., Dinwiddie, Va.
 Clayton, Josephine C., South Hill, Va.
 Cobb, Emily Sarah, Wachapreague, Va.
 Connelly, Elna Claire; Mrs. C. M. Rose, R. 4,
 Winston-Salem, N. C.
 Conquest, Helen Gretchen; Mrs. Aaron Byrd,
 Jr., Pocomoke, Md.
 Cooper, Mattie Lula, 612 Monroe St., North,
 Nashville, Tenn.
 Coulburn, Jane W., Waverly, Va.
 Darden, Elizabeth B., P. O. Box 1006,
 Norfolk, Va.
 Dawley, Edna Victoria, Creeds, Va.
 Dickerson, Virginia Cassie; Mrs. Purcell
 Hamlett, Phenix, Va.
 Dryden, Evelyn V., Poquoson, Va.
 Dudley, Jewel Margaret, address unknown.
 Edmunds, Harriet V.; Mrs. H. B. Coons, 1408
 Virginia St., Charleston, W. Va.
 Eggleston, Kathryn Jones; Mrs. William C.
 Taylor, Stuart, Va.
 Elam, Sarah; Mrs. H. T. James, Box 21,
 Tazewell, Va.
 Eley, Doris Carr; Mrs. T. J. Holden, Jr.,
 Blackstone, Va.
 Eubank, Dorothy Marie; Mrs. J. P. Allen,
 Minden, La.
 Farrar, Lily Virginia; Mrs. Cary Patrick,
 Chesapeake Ave., Hampton, Va.
 Farrell, Mary Alice address unknown

Freeman, Elsie, 1500 Church St., Lynchburg, Va.
 Gillespie, Ruby Lee, Falling Springs, Va.
 Good, Lucile Annette; Mrs. W. M. Herbert, 504 Guilford Ave., Roanoke, Va.
 Goodwin, Sara Minor; Mrs. R. M. Smith, Jr., Louisa, Va.
 Graybill, Bessie Virginia, 7000 Vale St., Chevy Chase, Md.
 Guthrie, Nadine, Brookneal, Va.
 Gwathney, Jeanne O., Beulahville, Va.
 Hancock, Mildred Rupert; Mrs. J. T. Redd, Jr., 34 Grenada St., North Arlington, Va.
 Harrell, Irma Nell, R.F.D. 1, Suffolk, Va.
 Hoyle, Katherine, 36 Cedar Ave., Newport News, Va.
 Hubbard, Chesta Alice; Mrs. J. J. Morrisette, Norfolk, Va.
 Inge, Sally Virginia, Alberta, Va.
 Jarman, Addie Lee, Stanardsville, Va.
 Johnson, Mary Virginia; Mrs. Perry Turner, 119 Chestnut St., Suffolk, Va.
 Joyner, Rachel; Mrs. F. L. Hamilton, 615 McCormick St., Clifton Forge, Va.
 MacGalliard, Victoria Elizabeth. 1313 Prentiss Ave., Portsmouth, Va.
 McIntire, Iola; Mrs. Jones, Mt. Hope, W. Va.
 Malone, Katherine Belle; Mrs. Harvey Donald, Hollwood, Va.
 Martin, Evelyn Byrd, Cullen, Va.
 Meredith, Elizabeth Morrison, Box 116, Virginia Beach, Va.
 Moseley, Mary Pauline, Ebony, Va.
 Moses, Virginia, 1104 Hanover Ave., Norfolk, Va.
 Owen, Eva Virginia; Mrs. H. L. Pressley, Norton, Va.
 Owen, Helen Blanche, St. Paul, Va.
 Parker, Nancy Page; Mrs. J. R. Marshall, 43 Rivermont Drive, Newport News, Va.
 Phillips, Elizabeth M.; Mrs. A. C. Miles, address unknown.
 Potter, Mildred St. Clair, R. 1, Petersburg, Va.
 Price, Lucy Genevieve; Mrs. W. G. Smith, address unknown.
 Pringle, Margaret; Mrs. Edwin B. Cooper, Rocky Mount, Va.
 Prosisie, Laura Louise, Smithfield, Va.
 Purdy, Plenora Annette, address unknown.
 Raine, Marion Price, care Frank Remsburg, Goldsboro, N. C.
 Rainey, Florence M.; Mrs. H. B. Brockwell.
 Ranson, Dorothy Dabney; Mrs. Ernest Prondman, Jr., La Canada, Cal.
 Renfro, Elizabeth C.; Mrs. J. R. Martin, care Martin's Pharmacy, Pulaski, Va.
 Riddick, Virginia W.; Mrs. J. E. Rawls, Jr., Va. Apt., Suffolk, Va.
 Roberts, Ruth Harwood; Mrs. L. E. Carwile, Washington Rd., Princeton, N. J.
 Rogers, Elizabeth Brown; Mrs. Dobbs Belinger, 1701 Jacobson Ave., Manette, Wash Rountree, Willie Victoria; Mrs. Jesse Sinclair, Franklin, Va.
 Shaner, Agnes Catherine, Rt. 1, Lexington, Va.
 Shields, Alfreda Watkins, 128 Broad St., Salem, Va.
 Showalter, Maynie; Mrs. ——— address unknown
 Smelley, Nell Rose; Mrs. R. E. Cobb, Drewryville, Va.
 Smith, Frances Elizabeth; Mrs. J. R. Pulliam, Buffalo Junction, Va.
 Snodgrass, Virginia Faye, Glade Springs, Va.
 Spencer, Georgia Barnes, Wylliesburg, Va
 Strick, Bessie Scott; Mrs. P. J. Cartwright, 918 Floyd Ave., Richmond, Va.
 Sutton, Elizabeth Bland, 522 W. Riverside, Covington, Va.
 Switzer, Emma E. Gray, Fincastle, Va.
 Talbott, Ruth Estelle, 239 S. 3rd St., Clarksburg, W. Va.
 Taylor, Mary Jane, 142 Franklin St., Petersburg, Va.
 Thomas, Anne de Graffenried, 604 Fairfax Ave., Norfolk, Va.
 Thompson, Mary Ella; Mrs. Raymond Belknap, Gretna, Va.
 Travis, Beulah Leigh, 2219 Fairfax Ave., Richmond, Va.
 Walker, Jane Jeter; Mrs. Leigh R. Womack, Guinea Mills, Va.
 Webster, Margaret Louise, 1413 Westover Ave., Norfolk, Va.
 Welch, Elizabeth Louise; Mrs. H. E. Gaylor, 5023 Seawells Pt. Blvd., Norfolk, Va.
 Wheeler, Elizabeth Chappell; Mrs. ——— address unknown.
 Whitehurst, Louise, address unknown.
 Wideon, Virginia, Kempsville, Va.
 Wilkinson, Lucile Kathryn; Mrs. J. C. Tobias, American Legation, Guatemala City, Guatemala, C. America.
 Wilson, Virginia Serena; Mrs. Floyd Hudson, Virgilina, Va.
 Winder, Ethel Wallop, Atlantic, Va.
 Windley, Lula I.; Mrs. Thos. R. Hoffer, No 6 Washington Apt., Suffolk, Va.
 Wolfenberger, Margaret H., address unknown.
 Wood, Estelle Frances, Wingina, Va.
 Woodard, Margaret Elizabeth; Mrs. C. F. Vanderberry, Jr., 623 Redgate Ave., Norfolk, Va.
 Woodson, Kathryn Ann, 2806 Montrose Ave., Richmond, Va.
 Wright, Marion Jean; Mrs. Mason B. Freeman, L 3, U. S. Naval Academy, Annapolis, Md

The Richmond Alumnae Chapter

(Continued from page 26)

It serves as a receipt card and makes a convenient identification card to carry in one's pocketbook.

Also they have very attractive printed stationery with this heading: Richmond Chapter, Farmville State Teachers College, Alumnae Association.

Last Minute News Too Late To Classify » » »

THE New York Chapter, despite the many difficulties due to the war and the fact that our membership is scattered over such a wide area, has held four meetings since October, 1942.

Pauline Williamson, then President of the Chapter, was hostess at a luncheon meeting in October 1942, when the following officers were elected for the year 1942-1943: President, Nancy E. Lewis; Secretary-Treasurer, Martha M. Kennerly; Program Chairman, Helene Nichols. Mebane Hunt Martensen spoke on the subject of Juvenile Delinquency in Wartime. Mebane is now a very active member of Governor Dewey's State War Council on Child Welfare.

A luncheon meeting was held on Founder's Day, March 6, 1943, since none of us could attend the festivities at Farmville. The weather was against us that day but in spite of snow, rain, and wind, a number of the members showed up, considerably windblown and more than considerably damp. We toasted all of you and ourselves and read messages and generally felt as though we were celebrating the day with you.

Our third meeting was on April 18, 1943, when the choir and the Madrigal Singers came to New York. Their music was superb and we were very proud of the girls and of Mr. Strick. Following the recital which they gave for the Alumnae, we had a supper meeting and managed to see as many as possible of the faculty who accompanied the girls.

The fourth meeting was held on January 22, 1944, following a luncheon. It does seem from this report that the

New York Chapter always manages to eat at its meetings but it is a nice way to get together. The incumbent officers were re-elected for another term and plans were discussed for the coming year. After the meeting, the members adjourned to Nancy Lewis' house where we proceeded to revive old memories and to exchange news of old friends. Since most of the members at this meeting happened to be of the Class of 1916, we got out Nancy's annual and had a thoroughly hilarious time looking at ourselves and our classmates, as we were, and comparing styles and hair-dos. Marie Noell Harr, who is in New York quite often these days, since her husband is stationed here, attended the meeting. We consider her a sort of member-at-large of our chapter.

Dreama Chambers is teaching in Teaneck, N. J. and manages to look less like a dignified teacher than anybody I ever saw. She was the life of the party at our last meeting.

A number of the Alumnae are planning to attend a dinner in honor of Dr. Fannie W. Dunn who is retiring. From advance reports, it is going to be a big success. I wish that some of you could be here for it.

Miss Kennerly, our Secretary-Treasurer, has been more or less hors de combat for some months as a result of an injury to her back. She seems to be improving now and we hope that she will be able to take an active part in our doings before long.

NANCY E. LEWIS
President

Among our Portsmouth Alumnae, Jean Moyer is Mrs. Donald Scorgie and is teaching at Cradock High School. Libby West is doing splendidly at Deep Creek High School as acting principal. Elizabeth Ann Parker has been outstanding with her art work in Cradock. Ann Benton (Mrs. Maurice Wilder) and Anna Shiflett (Mrs. Robert Reed) are among our active alumnae. Elizabeth Booth has an adorable little brown-eyed girl. Louise Clayton is trotting continuously with teaching, leading a Scout troop, and doing recreational work. Kathryn Cotten (Mrs. John Compton) is president of the Junior Woman's Club and has done a great deal for that organization. Lizzie Ewald Lively is teaching again after the rest of bringing up a son. Zaidee Smith, head of the History Department at Wilson, died last year and Katherine Timberlake, another alumna, succeeded her. Etta Marshall has given up teaching for a while to do Red Cross entertainment work overseas. With her dramatic and musical ability, she is ideally suited for this type of work.

In Southampton County, Annie Garrett, '12 (Mrs. John Y. Mason) is president of the Seventh District Woman's Club, and is active in all civic and religious organizations in the town and community. Her son, Capt. J. Y. Mason,

Jr., is serving in the Armed Forces overseas.

Patience Moore, '17 (Mrs. John M. Britt) is president of the Red Cross Chapter of Southampton County and is superintendent of the Junior Department in the Boykins Methodist Church.

Lucy Moore, '14 (Mrs. J. S. Drewry) is Chairman of her District of the Virginia War Fund, is active in P.T.A. work and church organizations. Her son, Lt. J. S. Drewry, Jr., is serving with the Armed Forces overseas.

The Northampton Chapter recently elected the following officers for the next two years: President, Evelyn Thorington; Vice-President, Eleen Aliworth Scott; Secretary, Ruth Winer Brown; and Treasurer, Lila Jacob.

The Staunton Chapter met for the election of officers in the home of Annie Davis Shelburne in November. Frances Crawford was made president to succeed Polly Keller, and Margaret Mish was chosen secretary to replace Sallie Chew Leslie. The Chapter is planning a dinner in the near future.

An Atlanta (Georgia) Chapter was organized on December 5, with Elizabeth Bugg Hughes as president.

Alumnae, Please Help !!!

DEAR ALUMNAE:

With the hope of making a contribution to the history of the College through costume, The Home Economics Club and The Granddaughters Club are cooperating in a program of collecting costumes characteristic of each of the past sixty years. These costumes are to become the property of the College, and will be used whenever an occasion arises calling for the history of any particular epoch in our school life.

Should you have your graduation dress and would like it to become a part of the history of the College, we would appreciate a communication from you. A photograph revealing hair style and possibly a hat typical of the year would

prove most valuable in completing our efforts.

Give us your cooperation in making a complete history of our College through costume.

Sincerely yours,

RUTH GLEAVES

State Teachers College
Farmville, Virginia

Among the State teachers retiring from classroom duties in 1943 are several Farmville graduates who have given time and service to the youth of the Commonwealth: Mrs. Ida Watts Ritner (55 years), Lyle Grace Thorpe (38 years), Mary Edith Whitley (38 years), Mildred D. Cook (34 years), and Mrs. Berkeley G. Burch.

BALLOT

(Vote! Be a Good Citizen)

Vote for one:

FIRST VICE-PRESIDENT

- Mary Berkeley Nelson
- Florence Thierry

SECOND VICE-PRESIDENT

- Virginia Brinkley
- Pearl Berger Turnbull

DIRECTOR

- Mary Dornin Stant
- Betty Peerman

Vote for three:

NOMINATING COMMITTEE

- Ruby Overton Brooks
- Grace Moran
- Mabel Fitzpatrick Putney
- Katherine Brewer Smith
- Virginia Wall
- Fannie Haskins Withers

In Memoriam

Mrs. Elizabeth Chaffin Scott, '21
Miss Charlotte Ethel Cocke, '13
Miss Vera L. Cocke, '37
Mrs. Cora Cole Smith, '02
Mrs. Lucy Page Davidson, '25
Mrs. Henri Gills Cobb, '89
Mrs. Lily Hening Conant, '00
Mrs. Rhetta House Bryson, '08
Mrs. Placidia Hudnall, '00
Miss Ida Gertrude Johnson, '25
Mrs. Lois Gertrude Leonard Shawen, '07
Miss Susie McKinney, '93
Mrs. Fannie Maupin Bruce, '03
Miss Mary Sue Oglesby, '94
Miss Lula O. Phillips, '85
Mrs. Sallie Pritchett Gilliam, '92
Mrs. Mabel Roberts Tankard, '94
Mrs. Teresa Scott White, '22
Miss Fitzhugh Shelor, '16
Miss Margaret Hill Smith, '37
Miss Zaidee Smith, '05
Miss Emma Winfree, '95
Miss Elizabeth T. Wolfe, '95
*Mrs. Lelia Whitworth Smith

*Associate head of the Tea Room for several years.

FARMVILLE CHINA

Produced by Wedgwood

SPONSORED BY THE ASSOCIATION OF ALUMNAE

Plates, 10 $\frac{1}{8}$ inch size—Rotunda or Longwood.....	each \$1.50
Plates, Salad—Rotunda	each \$1.25
Plates, Bread and Butter—Rotunda.....	each \$1.00
Tea Cups and Saucers—Rotunda.....	each \$1.50
Ash Trays—Rotunda	each \$0.80
Blue or Mulberry	

A new supply of china has been received.

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

The Farmville Plates are being produced under the supervision of

JONES, McDUFEE and STRATTON

BOSTON

U. S. Agents for WEDGWOOD

COMMEMORATIVE WARE